
SPRING 2020 STUDENT OPINION SURVEY

UVU Institutional Research
Tim Stanley, Director

Prepared by:

Angela Ward, Senior Research Analyst

Becca Thompson, Student Research Assistant

Contents

Core Questions	4
Respect.....	5
Student Perceptions.....	6
Connectedness	7
Course Scheduling and Registration.....	8
Suggested Programs	9
On-Campus Safety.....	10
Hot Topics	11
University Essential Learning Outcomes	11
Parking	13
UVUSA Student Voice Speaker Series.....	16
Student Health Services, Mental Health.....	21
We Need More Therapists	35
Resources and Awareness	38
Recommendations	39
Negative Experience	40
Instructors' Role	41
Adult Learner Concerns	42
Requested Topics	42
Demographics	43
Gender Identity.....	43
Employment	44
Marital and Parent Status.....	45
Volunteer Work	46
Religious Identity.....	47
Parent's Education/First-Generation Status	48
Languages	48
Native Language	49
UVU Made an Impact.....	50
Professor/Instructor.....	51

Unsure	61
Staff.....	61
Comments to Share with UVU Administration.....	63
Select, Representative Comments by Most Frequent Topic	64
COVID-19	64
Move to Online Delivery (March 2020).....	65
Suggestions	66
Poor Instructors, Concerns	67
Stress, Mental Health.....	67
Obstacles	68
Adult Learners.....	69
Appendix	71
Someone at UVU Made an Impact, Full Comments	71

Utah Valley University Student Opinion Survey, Spring 2020

Utah Valley University's Institutional Research office conducts a general survey of UVU students during fall and spring semesters. During Spring semester 2020, twelve thousand randomly selected UVU students were invited to participate. The survey was administered online and ran from 24 March 2020 –6 April 2020. One thousand three hundred and sixty-two students started the survey. One thousand three hundred and twenty-eight completed it. The response rate was 11% and the margin of error is +/- 3%.

Key Findings

- Thirty-four percent of UVU students are first-generation students (neither parent has a Bachelor's degree or higher).
- Fifty-nine percent of UVU students are single; 38% are married.
- Fifty-one percent of UVU students are employed 21 hours *or more* per week
- Seventeen percent of UVU students are parents (with children in the home)
- Seventy-one percent of UVU students report identifying as Latter-Day Saints.

Core Questions

Overall Experience and Student Pride


Figure 1


Figure 2

Respect


Figure 3


Figure 4

Student Perceptions


Figure 5

Connectedness


Figure 6

Course Scheduling and Registration


Figure 7

Suggested Programs


Figure 8

Please specify major or degree that you are interested in that is not offered.
n=312 (some responses listed multiple majors/degrees)

Degrees Mentioned Most Frequently (n=312)	
78	Health/Medical (Physical Therapy, Nutrition, Radiology, Physicians' Assistant, etc.)
60	Humanities (Behavioral Science, Education, Language Studies, etc.)
58	Science/Math (Biology, Animal Sciences, Astronomy, Neuroscience, etc.)
45	Graduate
43	Arts (Interior Design, Fashion Design, Music Production, Music Therapy, etc.)
41	Business (Advertising, Business Management, Supply Chain Management, etc.)

28	Engineering/Mechanics (Aerospace Engineering, Biomedical Engineering, Genetic Engineering, etc.)
14	Computer Science (Cybersecurity, Data Science, Analytics, Esports, etc.)
6	Law/Politics (Legal Studies, Law School, Pre-Law, etc.)
5	Miscellaneous

Table 1

On-Campus Safety


Figure 9

Hot Topics

University Essential Learning Outcomes


Figure 10


Figure 11


Figure 12

Parking


Figure 13

(If 'yes' above) How many days per week do you typically travel to Orem main campus? (n=382)


Figure 14

How far do you typically commute to Orem main campus? (n=387)


Figure 15

Please indicate the size of vehicle you primarily use when parking on UVU campus: (n=387)


Figure 16

“Something not listed here”: Jeep

UVUSA Student Voice Speaker Series


Figure 17


Figure 18


Figure 19


Figure 20

Q24_2_TEXT - Yes (please share a name or topic)
Yes (please share a name or topic) - Text
Atheist and Agnostic speakers
Actors/ actresses

someone who has experience of being a student while having a spouse /family. uvu students are pretty non-traditional and it's hard to balance student life with home life when you fall in this category! id love to hear more from someone who has experienced this and how we can balance those two things. it's difficult and i've been struggling with it
Technology/ engineering speakers.
Any person who is a minority in their field
Someone in the UX Club at uvu
Spoken word poets
Speakers of color. Speakers with a different religion backgrounds, invite students of color to the series, take the time to reach out to them to get them to come , not give up on getting them to attend
Lets actually get some good speakers, those who know what they are talking about. Get speakers form Turning Points USA
Anamarie Alder (Public Relations)
Dawn Armstrong
Tim Ballard
Tim Ballard of Operation Underground Railroad - He should speak on every day objectification of human beings that happens at UVU and on all campuses.
Rebecca Barratt,
Brian Banks
Marlow Baines
Darcy Benincosa,
Alex Blumberg, founder of Gimlet Media
Dave Blanchard emotional intelligence
Brene Brown
Brene Brown
Berne Brown
Brendon Burchard
communication skills
Steve Carell
Orson Scott Card
Al Carraway
Anayeli Cuevas Castro (EIEd major, graduating but staying in Utah I believe)
Conservative speakers
Steven Crowder
Amy Cuddy
Zachary Davidson -- Motivation
Ellen DeGeneres
Joe Dispenza conciousness
David Dobrik
Kirk Duncan, managing emotions or achieving goals

David Epstein
Chris Evans, politics, 'A Starting Point'
Ben Folds
Malcolm Gladwell
David Goggins
Andy Grammer
Temple Grandin-Autism
Bear Grylls
Tami Harris, interfaith chaplain
Nikki Haley
Gary Herbert
How to be a good citizen
Thomas Hughes, Leadership/Teamwork Development
Josh James
Brigette Kiss, a local Drag Queen who is the president of Provo Pride and the assumed leader of "the divine sister misters," which is a local drag group. Out of drag, their name is Tay Adams. They've inspired me to do things I wouldn't have before, and they're a huge advocate for the queer communities and always providing artistic and creative outlets for gay people. Tay also works at Encircle. I think they'd be an excellent person to have speak at an event such as this, just to provide some perspective that isn't exactly "ordinary," and to highlight the achievements that Brigitte has achieved, as well as the amount of giving back they've done for our community.
Local issues regarding sex trafficking (It's happening here in Orem and it's not what the movies make it look like)
Local entrepreneurs, individuals whose success story matches the typical UVU students (working through college, or a little older during college)
Hannah Lockhart - UVU MBA Grad
Evan McMullin, One of the Senators or Congresspeople representing Utah
Skyeler McCook
Rep. Ben McAdams
Brice McCasland
Kathryn Parker Merritt
Gabby Melot. She is loud and proud about everything her and her fiance do. They both are LGTBQ+ and aren't afraid to say it!
Donovan Mitchell
Donovan Mitchell
Elon Musk
Russel M Nelson: Speaking on Study habits for success.
Michelle Obama, Barack Obama,
Paul Parkin
Mike Patey

The CEO of Vivint Smart Home, Todd Pederson could be really nice if coordinated.
Jordan Peterson
Jordan Peterson
Jordan B. Peterson
Braxton Pierce. He shared a powerpoint on self-love in our class and shared his story. I almost cried by the end of it. It was one of the most inspiring talks I had heard.
Dennis Prager
Ben Rector
Keanu Reeves
Jordan Romero (Youngest person to climb Mt. Everest and the 7 summits) http://www.jordan-romero.com/bookme
Mike Rowe
Dave Rubin
Bernie Sanders
Ben shapiro
Ben Shapiro
Ben Shapiro
Ben Shapiro
Robin Sharma
Dax Shepard
Jay Shetty
Brad Stulberg
Aaron Summerhill, Wheelin Jazz
Justin Su'a
Dr. Eric Thomas (motivational speaker)
Dale Tingy
Eckhart Tolle
Donald Trump
Tuition

Table 2

Student Health Services, Mental Health


Figure 21

If 'yes' or 'prefer not to answer' above:


Figure 22


Figure 23

Imagine you are in need of getting help from UVU student mental health services. How soon do you believe you could be seen by a therapist/counselor? (Select your best estimate.) (n=507)


Figure 24


Figure 25


Figure 26

	Do you feel a \$10 appointment fee is a financial hardship...."other" (n=44)
1	It would depend on the time of the month. My money fluctuates in its abundance or lack thereof.
2	It's hard to say because some mental health challenges need weekly assistance, so \$10 per visit can be too much. I qualify for Medicaid at the moment, which has no copay at [another provider]. Medication management tends to be once every couple months, which is manageable with a \$10 fee at this point. But there have been times when it would have been a financial hardship.
3	My first few years, it absolutely stopped me. This year, I could probably afford it, depending on the frequency of appointments.
4	Really depends on the individual and their situation. Some people who are tight on money would be willing to fork over \$10 if it meant getting help, others may see that as a reason to tough it out on their own. I do think it is a fair price though.
5	Depends of the quality of care, and the specific financial situation.
6	Depends on how close to payday it is.
7	Depends on my financial situation at the time.
8	Depends on the quality and length of the session
9	Depends on the situation that I was dealing with.
10	Depends on the students financial ability. This price may seem lit a little to some and a lot to others. Maybe a price should be discussed with each client.
11	Depends on what kind of help I am receiving.
12	Depends on when, and what jobs I have/if I have a job at that time
13	Depends. If that was the only fee, absolutely not. If there were other fees, then it would depend.
14	First time should be free
15	for me personally, no, but that could definitely be a barrier to many students
16	For me, No. for anyone struggling financially, yes.
17	For me, no. For other students who are independent and not living with family, yes.
18	For multiple meetings, perhaps. For the students who don't have any extra funding or time, possibly. For myself, not too big of a deal.
19	I believe my opinion on this is unique. I have the financial means to afford \$10 easily, but I am averse to spending money on anything that isn't strictly necessary. I feel that I do not actually require therapy, but I would probably benefit from it. Even so, any cost would likely prevent me from seeking professional help like this. Instead I would attempt to therapize myself as I have in the past, to varying degrees of success. (Stigma against therapy probably prevents me from seeking help as well, as much as I believe that people shouldn't allow themselves to be coerced by stigma.)
20	I don't entirely know what is available so it would depend on the care provided and by whom. Mental health care can range from someone doing deep

	breathing exercises with you and no degree required or it could be a full-blown assessment and therapy session with a masters level individual.
21	I don't know what the norm is for mental health care. If it is supposed to be a free service, make the appointment fee like a deposit so people show up. If there usually is a cost associated with it, \$10 seems reasonable.
22	I feel that for some people it might already be out of their comfort zone to try and get help. If there is any sort of fee they might justify not getting help because of it.
23	I know that it would be doable but I really dont want to add anything to my expenses
24	I think it could reduce my likelihood. However, I think it just depends on a case by case circumstance.
25	I think UVU already receives plenty of government funding to support its on-campus services. They should stop spending it on buildings and budget more for the students.
26	I was told it was \$70
27	I would think of having the first visit for free and if the student needs more help then with the therapist or counselor can set up a payment plan for the duration of their visits and time meeting with each other.
28	I'd be willing to pay once, and if I felt like it helped then I would keep paying.
29	If multiple sessions were needed, yes because that adds up quickly if you need to be seen once a week or more.
30	It should be done according to self-reported income, like for example planned parenthood. \$10 is too much for me (I make less than \$10,000 a year), but not too much for some (who live above the poverty line, for instance.)
31	It should be free for students who already pay thousands for tuition
32	It's a good price but I think some form of student insurance plan would be more helpful
33	No but having no virtual option aka via phone or application is an issue which is why I quit going
34	No, but it could be for students with Less financial support.
35	No, I don't feel like it would be a financial hardship currently; however, it could certainly be one for a number of students. Additionally, that is a fee per appointment. I can imagine someone who feels they need access to those services could easily feel the need for 10+ appointments depending on situation.
36	Not a hardship, but a huge inconvenience. I feel like I already pay the school too much
37	not for me, but most of the people I know at the school would definitely see that as a financial hardship
38	Only if I was looking to attend multiple sessions
39	Seriously? I pay enough.
40	Sometimes, yes. When I'm in crisis, or finally able to admit I need help, I need someone there before I change my mind whether I can afford it or not
41	With the fees and Tuition we pay, there shouldn't be a fee period.

42	Yes, Because I don't want anyone including my [spouse] to know I went there. [They] would see I spent the \$10 to go.
43	Yes, especially when the \$10 is taken when you cancel last minute
44	Yes, if it is reoccurring. I could afford it once or maybe twice, but that is groceries.

Table 3

Which of the following services would you be most likely to use in order to meet your mental health-care needs if individual therapy is not available? (Select all that apply.)
(n=488)


Figure 27


Figure 28

‘Other’ comments included: Post-Traumatic Stress, eating disorders, caregivers of those fighting depression (n=22)


Figure 29


Figure 30


Figure 31


Figure 32


Figure 33


Figure 34


Figure 35


Figure 36

'Other' responses (n=8) included: UVU website, on Canvas.


Figure 37

Yes (Please share a few sentences.) (n=60) [Some comments fit in more than one topic.]	
Frequency	
18	We need more therapists
17	Resources and awareness
15	Other recommendations
8	Negative experience
7	Instructors' role
2	Adult learner concerns
2	Requested Topics

Table 4

Student's verbatim comments, organized

We Need More Therapists	
1	I'm sure you know this, but more individual therapy availability. the first week of the semester, the waiting list was already full. Clearly there is a need for more
2	I think allowing one therapist to be a walk in therapist all of the time would be really helpful. There were times I was waiting in the student health center for a different kind of appointment and watched on 3 different occasions where a student was turned away because no one was available to talk to. Each of those students appeared to be in great distress. All the front desk said was, "sorry. maybe come back another time? would you like some resources of

	other places?" One of the students I saw was very distressed and I felt awful that they had no one to talk to.
3	It is a big deal and sometimes the wait list is discouraging to many students I have come in contact with. I believe it would be beneficial as a University to may have more therapists to decrease that wait list. Especially now that there will most likely be a bigger demand after the COVID-19 experience is over. I know it has taken a toll on many individuals.
4	make it accessible,need more anti-stigma promotion , provide schedules from 4-9 m-f even Saturdays, create incentives for students to go as individuals and couples
5	I have heard frustrations from multiple students about the inaccessibility of mental health resources at UVU. It seems as though the office has not been able to accommodate the rapidly growing student population at UVU. More counselors would benefit us as a student body and make these important resources more available to students who are in need. At my previous college, I was very much in need of these services and I was able to schedule weekly 30-minute therapy sessions within a week of my inquiry, which were all free. Perhaps free services are not feasible for UVU, but the consideration that perhaps students who may desperately need these services might be deterred by a fee may point towards a decision that more adequately serves the student body.
6	Just shorter wait times.
7	They need better therapists and more of them. This is probably the most important thing that could happen on a college campus. Not enough students have availability to access because of the wait times and lack of access. This should be way more emphasized because I can guarantee that 90-99% of students at UVU would benefit from a therapy session.
8	Less waiting time and more student accomodations. I had a difficult experience last semester and wanted help from a UVU counselor but when I tried to schedule an appointment they said I had to wait at least 6 weeks to get with a counselor and there wasn't anything they could do to help me before then. My wife also had trouble during the summer and they told her she couldn't see a counselor unless she was currently attending summer classes, even though she was a UVU student. We felt like no one wanted to help us at all and were very disappointed in the UVU mental health services system.
9	I think the currently available services are fantastic and they've already helped me a lot but I don't think it'd hurt to have more staff available or possibly arrange some sort of UVU benefit programs that can be used at other places like local clinics.
10	Please get more therapists. I really need individual therapy but it's always a 3+ month wait whenever I call to try to get in.
11	Providing individual and consistent (many repeated sessions at the students discretion) meetings. Having availability for weekly or biweekly appointments
12	Less money towards sports and dietitian and more money towards mental health services.

13	<p>I know a lot of students wanted services, and there were no times available for group or individual counseling. Word gets around, so people stop reaching to UVU for help.</p> <p>I heard of a mentoring program here, I believe mainly for foreign students. I heard about it after trying to find services for fellow students in need. This program needs to be expanded to all students receiving the knowledge of a mentor available. Maybe they won't need it right away, but while at UVU this mentor should be available to help in getting students the UVU services they need.</p> <p>The food bank is another example. I've taken several students there, because they didn't know about it or where it was. These are students in great need. Somehow students need an online orientation or something required before attending the courses each semester, so we know what is available.</p>
14	<p>I suggest a visible office, with free 30-minute appointments that are walk-in (call-ahead appointments could be done maybe one each hour or so or placed tentatively). \$10 is too high a cost when you only make \$150/mo and 1 hour is too long when you're taking 18 credits and involved on campus. PLEASE IMPLEMENT THIS.</p>
15	<p>Hire more therapists to meet the needs of students.</p>
16	<p>There are many students on campus requesting mental health services and the waitlist is crazy. Getting more mental health professionals would be so helpful so more students can get the help they need</p>
17	<p>Hire more on-campus counselors or therapists so everyone's knows that if they were to try and set up an appointment, they would be able to.</p>
18	<p>When a student goes in, imagine the battle that must have ensued for them to ask for help. I shouldn't even have to tell you this though because I imagine you're all trained professionals.</p> <p>Imagine what the student must be going through to even consider looking to therapy/counseling for help.</p> <p>I was there. I'd reached my breaking point and when I finally decided to look for help I was met with a cold reception and terse replies. (We're too backed up, you'll have to wait till next semester.) They didn't give me any other options, even though I stood there in the doorway like a moron with my mouth hanging open, waiting for anything that could have helped. In the end, they turned me away and I've been trying to figure it out on my own since.</p> <p>I wouldn't have a problem with this if this wasn't exactly what UVU is being paid to do. I'm glad to know that rather than help my current situation, UVU is more interested in achieving some grand dream of being 'Utah's biggest school'.</p> <p>The value of the school lies in the quality of its people. If only UVU realized that bigger isn't always better. This is the same philosophy that drowned hundreds of people on the titanic. Health Services is the lifeboats of UVU, and we don't have enough for the passengers when things go wrong.</p>

Resources and Awareness	
19	I'd like to know if the therapists have the ability to help you with a esa animal
20	I love the idea of having short workshops! There are some classes (example: stress management class) that I would like to take but really don't have the time for, so it would be nice to have some workshops that could go over the info that would be shared in a class about mental health.
21	I'm not sure that I've seen anything about this resource during my time at the university. I think if it was promoted in a more visible place that would be beneficial to those who might be looking for it. I know that at my previous university there was a large push to make it known that students had the resource. This survey should not be the first place I'm hearing about it.
22	I think maybe a lot of students aren't aware of these resources. I know I wasn't aware. So just helping students know what is available :)
23	While I don't personally need access to these resources, I have some very close loved ones that I know would love the chance to get affordable, accessible help. If UVU provides that, I wish I would've heard or seen more advertising for it. Currently, I wouldn't know who to talk to or where to go to get help.
24	Maybe send out an email to all students at the start and midpoint of each semester, letting them know that student health services are available *and* what that entails. I am aware of the existence of UVU Student Health Services, but I don't know what services are actually available. Granted, I could look it up myself, but many people with mental health needs have more trouble than usual putting in effort to do things that others take for granted.
25	Easy, cheep, and accessible.
26	Perhaps have a period of time where you can do 'walk in' appointments that are around 15-20 minutes maybe.
27	Pornography addiction services or therapy. It could be individual or in a group setting.
28	I didn't know enough about it to participate while I was still on campus. I think it would be helpful if it was more public knowledge. I don't know where the office is, how I schedule an appointment or how much it costs. Knowing this information would have settled my anxiety about going to a counselor.
29	I think a lot of people don't think their mental health has sunk low enough to seek professional care. I think emphasizing that if you even have questions, there is someone to talk to, and defining at what point is appropriate or beneficial to talk to a health care provider.
30	Maybe questionnaires that you fill out to see where you are at. Kind of like what women have to take after having a baby.
31	All I need is to renew a prescription. If there could be quick 5 minute appointments for that kind of thing I would definitely utilize it.
32	Make yourselves more known. If I needed help I wouldn't know what to do
33	Just knowing that there's someone on campus that I could talk to for a few minutes about issues I'm having without worrying about cost in the event of me needing it would alleviate a lot of stress.

34	Make it easier to understand how it all works, and where to access these services. As a first year student I still don't know where a lot of things are and that is very very frustrating. Make the whole process easier to understand on the students.
35	It does seems like UVU cares, they just don't have the resources to meet their student's needs on a practical level. A lot of students have to go quickly from class to class, or from class to work, or to pick up their kids and don't have a lot of time to spend on campus doing other activities. An online option would be really beneficial or open hours from a certain time to a certain time on a walk in basis could be a real life saver - literally. Also more tolerance within the curriculum for those with special needs.
Recommendations	
36	I'd like to know if the therapists have the ability to help you with a esa animal
37	I love the idea of having short workshops! There are some classes (example: stress management class) that I would like to take but really don't have the time for, so it would be nice to have some workshops that could go over the info that would be shared in a class about mental health.
38	I'm not sure that I've seen anything about this resource during my time at the university. I think if it was promoted in a more visible place that would be beneficial to those who might be looking for it. I know that at my previous university there was a large push to make it known that students had the resource. This survey should not be the first place I'm hearing about it.
39	I think maybe a lot of students aren't aware of these resources. I know I wasn't aware. So just helping students know what is available :)
40	While I don't personally need access to these resources, I have some very close loved ones that I know would love the chance to get affordable, accessible help. If UVU provides that, I wish I would've heard or seen more advertising for it. Currently, I wouldn't know who to talk to or where to go to get help.
41	Maybe send out an email to all students at the start and midpoint of each semester, letting them know that student health services are available *and* what that entails. I am aware of the existence of UVU Student Health Services, but I don't know what services are actually available. Granted, I could look it up myself, but many people with mental health needs have more trouble than usual putting in effort to do things that others take for granted.
42	Easy, cheep, and accessible.
43	Perhaps have a period of time where you can do walk in appointments that are around 15-20 minutes maybe.
44	Pornography addiction services or therapy. It could be individual or in a group setting.
45	I didn't know enough about it to participate while I was still on campus. I think it would be helpful if it was more public knowledge. I don't know where the office is, how I schedule an appointment or how much it costs. Knowing this information would have settled my anxiety about going to a counselor.
46	I think a lot of people don't think their mental health has sunk low enough to seek professional care. I think emphasizing that if you even have questions,

	there is someone to talk to, and defining at what point is appropriate or beneficial to talk to a health care provider.
47	Maybe questionnaires that you fill out to see where you are at. Kind of like what women have to take after having a baby.
48	All I need is to renew a prescription. If there could be quick 5 minute appointments for that kind of thing I would definitely utilize it.
49	Make yourselves more known. If I needed help I wouldn't know what to do
50	Just knowing that there's someone on campus that I could talk to for a few minutes about issues I'm having without worrying about cost in the event of me needing it would alleviate a lot of stress.
51	Make it easier to understand how it all works, and where to access these services. As a first year student I still don't know where a lot of things are and that is very very frustrating. Make the whole process easier to understand on the students.
52	It does seems like UVU cares, they just don't have the resources to meet their student's needs on a practical level. A lot of students have to go quickly from class to class, or from class to work, or to pick up their kids and don't have a lot of time to spend on campus doing other activities. An online option would be really beneficial or open hours from a certain time to a certain time on a walk in basis could be a real life saver - literally. Also more tolerance within the curriculum for those with special needs.
Negative Experience	
53	There is already a huge stigma associated with anything regarding mental health, and UVU doesn't really do a lot to address that. In fact, I was disgusted with a recent ad about male therapy that was broadcast all over campus offering therapy with "the difficulties of being a male in today's society" or some such nonsense. That was just...egregiously stupid. The majority of students on campus are white, and white males have every privilege and opportunity. Perhaps think through your advertising and outreach programs to make them less stupid, more acceptable, and done in such a way as to combat the stigma surrounding mental health.
54	You screw people over, over charge, and under deliver on an essential education. College as it currently stands is a greedy organization that uses people and gives them no help in the real world. If the people who run the school are so smart they should be able to figure out how to reform education and not make people go into incredible debt for it
55	Dont reject people because they're meeting with someone else about something unrelated
56	When a student goes in, imagine the battle that must have ensued for them to ask for help. I shouldn't even have to tell you this though because I imagine you're all trained professionals. Imagine what the student must be going through to even consider looking to therapy/counseling for help. I was there. I'd reached my breaking point and when I finally decided to look for help I was met with a cold reception and terse replies. (We're too backed up, you'll have to wait till next semester.) They didn't give me any other

	<p>options, even though I stood there in the doorway like a moron with my mouth hanging open, waiting for anything that could have helped. In the end, they turned me away and I've been trying to figure it out on my own since.</p> <p>I wouldn't have a problem with this if this wasn't exactly what UVU is being paid to do. I'm glad to know that rather than help my current situation, UVU is more interested in achieving some grand dream of being 'Utah's biggest school'• .</p> <p>The value of the school lies in the quality of its people. If only UVU realized that bigger isn't always better. This is the same philosophy that drowned hundreds of people on the titanic. Health Services is the lifeboats of UVU, and we don't have enough for the passengers when things go wrong.</p>
57	<p>I think allowing one therapist to be a walk in therapist all of the time would be really helpful. There were times I was waiting in the student health center for a different kind of appointment and watched on 3 different occasions where a student was turned away because no one was available to talk to. Each of those students appeared to be in great distress. All the front desk said was, "sorry. maybe come back another time? would you like some resources of other places?" One of the students I saw was very distressed and I felt awful that they had no one to talk to.</p>
58	<p>I have heard frustrations from multiple students about the inaccessibility of mental health resources at UVU. It seems as though the office has not been able to accommodate the rapidly growing student population at UVU. More counselors would benefit us as a student body and make these important resources more available to students who are in need. At my previous college, I was very much in need of these services and I was able to schedule weekly 30-minute therapy sessions within a week of my inquiry, which were all free. Perhaps free services are not feasible for UVU, but the consideration that perhaps students who may desperately need these services might be deterred by a fee may point towards a decision that more adequately serves the student body.</p>
59	Refund some of tuition you selfish people
60	<p>Less waiting time and more student accommodations. I had a difficult experience last semester and wanted help from a UVU counselor but when I tried to schedule an appointment they said I had to wait at least 6 weeks to get with a counselor and there wasn't anything they could do to help me before then. My wife also had trouble during the summer and they told her she couldn't see a counselor unless she was currently attending summer classes, even though she was a UVU student. We felt like no one wanted to help us at all and were very disappointed in the UVU mental health services system.</p>
Instructors' Role	
61	I believe that the professors need to be made more aware of the mental health of their students. I don't know how that would be done, but I think it's important.
62	encourage teachers to be more understanding of students individual situations
63	hire better professors.
64	Have a mental health sensitivity training for the professors so they can better understand the needs of their students.

65	Professors should report concerns about student's mental health and report it to mental health services office. Everyone who works at UVU should be aware of signs and self-report mental health and other needs that don't relate to mental health.
66	It does seem like UVU cares, they just don't have the resources to meet their student's needs on a practical level. A lot of students have to go quickly from class to class, or from class to work, or to pick up their kids and don't have a lot of time to spend on campus doing other activities. An online option would be really beneficial or open hours from a certain time to a certain time on a walk-in basis could be a real life saver - literally. Also more tolerance within the curriculum for those with special needs.
67	I think it would be extremely beneficial for all professors to be required to go to some kind of training so that they could look for signs in students that might be struggling with mental health conditions and how to address these students. I know I could have been a much better student and would have felt more comfortable talking to my professors outside of class if they were "nicer."
Adult Learner Concerns	
68	I think UVU falls exponentially short in regards to us older students who have young children at home. We are NOT fresh out of high school with little financial responsibility, we are NOT all caught up on difficult subjects like math and science, and we are NOT blessed with 12 hours a day that we can dedicate to homework and studying. Not to mention, we often have life events come up that require us to miss class so we can be there for our young children... UVU could not care any less about our struggles. In fact, struggling parents are probably their least concern.
69	make it accessible, need more anti-stigma promotion, provide schedules from 4-9 m-f even Saturdays, create incentives for students to go as individuals and couples
Requested Topics	
70	Having a free seminar on suicide prevention, which covers how to get individuals from suicidal to a place where they can get proper help, would help students that are struggling as well as students who know someone who is struggling. Also, having more therapists/counselors available for students would be ideal. If this is not possible, at least having easily accessible information on other resources outside of UVU Health Services would help. For example, if students cannot get into a therapist at UVU, providing them help with finding a therapist, getting financial aid to afford therapy, exploring insurance options, etc. would be highly beneficial.
71	Pornography addiction services or therapy. It could be individual or in a group setting.

Table 5

Demographics

Gender Identity


Figure 38

What sex were you assigned at birth (on your original birth certificate)?	
n=1,009	
Female	54%
Male	45%
Prefer not to respond	1%

Table 6


Figure 39

How do you currently describe yourself? (check one)	
n=1,010	
Female	52.7%
Male	44.7%
Transgender	0.3%
Genderqueer/non-conforming	0.9%
Do not identify as a female, male, transgender, or genderqueer/non-conforming	0.5%
Prefer not to respond	1%

Table 7

Employment

UVU Students Employed 21+ Hours per Week = 51%


Figure 40

Please indicate the numbers of hours per week you work at your primary employment. (n=1,012)		
	%	frequency
None. I am not currently employed.	0.2075	210
1 to 10	0.082	83
11 to 20	0.1966	199
21 to 30	0.2342	237
31 to 40	0.1789	181
41 or more	0.1008	102
total		1,012

Table 8

Marital and Parent Status


Figure 41


Figure 42

Other: I'm a caregiver for other relatives.

Volunteer Work


Figure 43

Religious Identity

Regarding your current worldview, with which of the following descriptors do you most closely identify? (select all that apply) (n=999)	
Answer	%
Agnosticism	9.3%
Atheism	7.6%
Baha'i Faith	0.0%
Buddhism	2.1%
Christianity, Church of Jesus Christ of Latter-day Saints	71.1%
Christianity, Non-denominational	3.5%
Christianity, Orthodox	0.4%
Christianity, Protestant	0.6%
Christianity, Roman Catholic	1.9%
Confucianism	0.4%
Daoism	1.0%
Hinduism	0.5%
Islam	0.5%
Jainism	0.1%
Judaism	0.4%
Native American Tradition(s)	0.5%
None	2.3%
Non-religious	4.6%
Not listed/I prefer to self-describe (please specify)	2.4%
Paganism	1.0%
Secular Humanism	1.0%
Sikhism	0.0%
Spiritual	4.3%
Unitarian Universalism	0.1%
Zoroastrianism	0.1%
I prefer not to answer	1.9%

Table 9

Not listed/I prefer to self-describe (please specify) included: Ex- LDS, Duo-theistic Wicca

Parent's Education/First-Generation Status

34% of students report being a first-generation student


Figure 44

Languages

Which languages do you speak? (select all that apply) (n=1,000)	
American Sign Language	5.4%
Arabic	0.5%
Chinese	2.1%
Creole	0.5%
Danish	0.4%
Dutch	0.3%
English	99.2%
Filipino/Tagalog	0.4%
French	2.2%
German	3.1%
Hindi	0.1%
Italian	0.8%
Japanese	1.9%

Korean	0.6%
Mandarin	1.0%
Mongolian	0.1%
Navajo	0.2%
Other (please specify)	4.2%
Portuguese	2.5%
Russian	1.2%
Samoan	0.1%
Spanish	22.8%
Swedish	0.4%
Thai	0.4%
Tongan	0.3%
Urdu	0.1%
Vietnamese	0.1%

Table 10

“Other” responses include Armenian, Finnish, Khmer, Norwegian, Slovenian.

Native Language

Which is/are your native language(s)? (n=995)	
American Sign Language	0.3%
Arabic	0.1%
Chinese	0.2%
Creole	0.0%
Danish	0.1%
Dutch	0.1%
English	94.6%
Filipino/ Tagalog	0.1%
French	0.2%
German	0.1%
Hindi	0.1%
Italian	0.0%
Japanese	0.3%
Korean	0.2%

Mandarin	0.1%
Mongolian	0.0%
Navajo	0.2%
Other (please specify)	0.6%
Portuguese	0.2%
Russian	0.2%
Samoan	0.0%
Spanish	5.0%
Swedish	0.0%
Thai	0.1%
Tongan	0.1%
Urdu	0.1%
Vietnamese	0.1%

Table 11

“Other” responses include Armenian, Afrikaans, Twi, Khmer.

UVU Made an Impact


Figure 45

Would you mind telling us who it was and briefly describe the experience? (please share a few sentences) [Names listed here appear as students input them, and have not been edited for correct spelling. The full list of names and comments can be found in the appendix; full document has been sent to the Provost's office]

Professor/Instructor

No name (Advisor & Professor)

Kimberly Abunawara

Jeff Acerson

Advisor

A-few-professors

Choplon Akmatalieva

Christa Albrecht-Crane

ALL

MANY

A FEW

ALL

ALL

ALL

MOST

Jordan Allen

Chuck Allison

Professor Chuck Allison

Charles Allison

Jonathan Allred

Barry Andelin

Dr. Barry Andelin

Doctor Barry Andelin

Duane Andersen

Duane Andersen

Professor Thor Anderson

Dr. Karin Anderson

Kristen Anderson

Dr. Anderson

Duane Anderson

Thor Anderson

Kathy Andrist

Robbin Anthony

Dr. Arocho

Dr. Rachel Arocho

Miranda Ashman

Professor Marinda Ashman

Marinda Ashman

Shannon Atkinson

Brent Austin.

Automotive dept, Tom

Kellen Baird

Dr. Nick Ball

Professor Ball,

Michael Ballard

Jessica Ballard

Angela Banchemo-Kelleher

Angela banchemo-kelleher

Prof. David Barker

David Barker.

Jason Barthel

Nancy Baumgartener

Dr. Bayer

Dr Bayer

Dr. Bayer

Paul Bean

Sam Beeson

Sam Beeson

Rick Bennett

Dustin Berlin

Professor Rachel Bi

Andy Bibby

Professor Andrew Bibby

Jeremy Biden

Cassie Bingham

Tyler Bird

Clint Bishop

Maria Blevins

Maria Blevins

Jeremy Boden

Jeremy Boden

Kirstin Bone

Prof. Bone
 digital media professor Boss
 Jason Bowan
 Dr. Bowen
 Laurie Bowen
 Tara Boyd
 Bret Boyer
 Dr. Bracken
 Dr. Bracken
 Dr. Mark Bracken
 Professor Bracken
 Mark Bracken
 Dr Bracken
 Dr Mark Braken
 Dr. Breakwell
 the anatomy lab instructor Brent
 Brett Breton
 Thomas Bretz
 Becca Brimhall
 Professor Jill Brimhall
 Dr. L. Brooks
 Malissa Brooks
 Lauren Brooks
 Clay brown
 Mark Brown
 Professor Brown
 Clay Brown
 Clay brown
 Clay Brown
 Marc Brown
 Steve Bule
 Professor Bule
 Professor bule
 Steve Bule,
 Steven Bule.
 professor Michael Bunds
 Barbara Burr
 Barbara Burr
 Cami Burton
 Professor Cami Burton
 Aubree Bushman
 Serena Buss
 Professor Bybee
 Dr. P. Bybee
 Dr. Eddy Cadet
 Alex Caldiero

Dr. Zan Cammack
 Suzanne Cammack
 cara carbajal
 Shaun Carlson
 Melissa Cavan
 Professor David Cavanaugh
 Tyler Chadwick
 Tyler Chadwick
 Kathryn Chapman
 Richard Cho
 Kent Christensen
 Seth Christenson
 Travis Clark
 Marlin Clark
 Travis Clark
 Matthew J. Clarke
 Marty Clayton
 Professor Cogman
 Professor Marc Cogman-ENGL
 David Connelly
 Roger cook
 Leigh Copas
 Michael Coppieters
 Katrina Van Cott
 Lee Cowen
 Dr. Cox
 Professor Cox
 Mike Cox
 Dale Cox
 Mckelle Cox
 Michael Cox
 Jim Cox.
 Kodey Crandall
 Dr. Creer
 Reed Criddle
 Dr. Reed Criddle
 Bethany Crowton
 Bethany Crowton
 Dr. Kathy Curtiss
 Brother Dave
 Kristina Davis
 Courtney Davis
 Bonnie Davis
 Bonnie Davis
 Prof. Amy Davis
 Bonnie Davis

Fernando Dealba
 Professor Dean
 Luke Dean
 Luke Dean
 Dr. Demske
 Monique Derr
 Ginger Diamond
 Dr Dietrich
 Professor Craig Dietrich
 Dr. Andria Disney
 Andria Disney
 Kristi Dockstader
 Dana Dogget.
 Dana Doggett
 Dana Doggett
 Dana Doggett
 Doggett
 Dana Doggett
 Katy DolloHITE
 Dr. Domyan
 Eric Domyan
 Matt Draper
 Matthew Draper
 Matt Draper
 Christian Draper
 Matt Draper
 Matt Draper
 Mathew Duffin
 Dr. Dunn
 Paul Dunn
 Professor Dallin Durfee
 Brian Durney,
 Professor Eardmann
 Steven Eastmond
 Darin Eckton
 g.t. edplin
 teachers in the dept of elementary education
 Reid Elem
 Dept of EMT-B
 Elaine Englehardt
 Dr. Elaine Englehardt
 Max Eskelson,
 Rodayne Esmay,
 Zakery Estrada
 Jeremy Evans
 David Fairchild

Kim Fale
 Dr. Elizabeth Fawcett
 Professor Wioleta Fedeczko
 Jacob Fenn
 Jim Fisher
 Sara Flood
 Professor Flood
 Dr. Flood
 Dr. Flood
 Professor Luca de Florin
 David Frame
 Keri Measom Francis
 Machiel van Frankenhuijsen
 Dr. Reinhard Franz
 Gareth Fry
 Dr. Steve Fullmer
 Howard Fullmer
 Howard Fullmer
 Patti Garcia.
 Craig Gardner
 Miranda Getts
 professor Kristina Gibby
 Stephen Gibson
 Steven Gibson
 Megan Goates
 Professor Megan Goates
 Megan Goates
 Elizabeth Golden
 Karl Golding
 Haynes Goodsell
 John Goshert
 Professor Goslin
 Chris Goslin
 Brad Graham
 Chase Grant
 becca Grulich
 Rebekah Grulich
 Shane Gunn
 Shane Gunn
 Gerhard Guter
 Sarah Hall
 Sarah Hall
 Merrill Halling
 Barry Hallsted
 Barry Hallsted
 Professor Ham

Prof. Ham
 Carolyn Hamilton
 Carolyn Hamilton
 Professor Hammond
 Ron Hammond
 Ron Hammond
 Instructor Hamson
 Julie Hanks
 Katie Hanneman
 Jorgen Hansen
 Kim Hanson
 Jim Harris
 Toni Harris
 Jim Harris
 James Harris
 Matt hasara
 Matt hasara
 Matt Hasara
 Tyson Hatch
 Dr. Theresa Haug-Belvin
 Melissa Heath
 Emily Hedrick
 Emily Heider
 Stuart Heimdal
 Thomas Henage
 Dr. Tom Henry
 Leah Hernandez
 Lori Hicks
 Mykin Higbee
 Joshua Hilst
 Kesley Hixon-Bowles
 Janice Homan
 the whole dept, Honors
 The Honors Program directors, honors
 Jen Hooper
 Matt Horn
 Danny Horns
 Prof. Colleen Hough
 Carolyn Howard
 Jesse Howard
 Hillary Howell
 Leslie Hudson
 Jared Huff
 Dean Huffaker
 Mark Huhyn
 Hilary Hungerford

Dr. Hungerford
 Dr. Hurtado
 Ammar Hussein
 Mark Huyhn
 Mark Huynh
 Mark Huynh
 Mark Huynh
 Mark Huynh
 Mark Huynh
 Mark Huynh
 Mark Huynh
 Rich Hydo,
 Enoch Irvine
 Andrew Israelsen
 Professor Istook
 Ernest Istook
 Ernest Istook,
 Gregory Jackson
 Sue Jackson
 Sue Jackson
 David Jackson-Philosophy professor
 Greg Jackson.
 Major Jackson
 David Jackson
 alexander james
 Alexander James
 Sandy Jay
 Sandy Jay
 Constance Jensen
 Connie Jensen
 Dr. Joseph Jensen
 Constance Jenson
 Professor Jin
 Dr. Cameron John
 Russ Johnson
 russell, johnson
 taught math 1035 Jon
 Brock Jones
 Professor Brock Jones
 Professor Brock Jones
 Professor Marcus E. Jorgensen
 Marsha Judkins
 Dr. K
 Serena Kanig
 Dr Summer Karafiath
 Dr Summer Karifiath

Dr. Keck
Dr. Keck
Chad Kennedy
Erik Kerby
Lydia Kerr
Lydia Kerr
Lydia Kerr
Paul Kirk
Dianne Knight
Dr Olga Kopp
Dr. Olga Kopp
Dr. Kopp
Dr. O. Kopp
Kris Kopp
Dr. Kopp
Numsiri Kunakemakorn
Bernd Kupka
Sara Lafkas
Sara Lafkis
Clint Laidlaw
Clayton Lantz
Eran Lapid
Brett Latimer
Professor Ryan Law
Ryan Law
Curtis Lawrence
Mark Lentz
Chef Todd Leonard
Jeffrey Light.
Betsy Lindley
Betsy Lindley
Eric Linfo
Litchford
Jane Loftus
Claudia Louis
Teresa Love
Travis Lovell
Travis Lovell
Travis Lovell
Todd low
Diana Lundah
Diana Lundahl
Professor John MacFarlene
Meagan mackasy
professor Madeline
Stephanie Mahnke

nancy steele makasci
Stephanie Manke
Professors that take the time to know my
name and teach the subject. I can't stand it
when the professor expects me to learn from
a textbook so he/she can use class time to
rant. this is the equivalent to an online class.
marcus
Marcy Hehnly
Joshua Marshall
Mohammad Masoum
Meghan Massey
Dale Maughn
Professor Maxwell
Brandon P Mayer
Professor Rick McDonald
Dan McDonald
Dan McDonald
Marty McDonell
Marty McDonnell
Dr. Kate McPherson
Kristin McQuivey
Keri Measom-Francis
Keri Meason-Francis
Heather melo,
professor Jolene Merica
Keith Merrill
Kent Miles
Duane Miller
Ronald Miller
Ron Miller
Douglas Miller
Brett Miller
Pat Milligan
Pat Milligan
Kolene Mills
M. Miner
Michael Mitchell
Professor Mogilski
Andrew Moleff
Natalie Monson
Natalie Monson
Matthew Moon
Tom Moore
Gregory Mortensen
Most-of-the-teachers

Ben Moulton
 Ben Moulton
 Joey Mugleston
 Joseph Mugleston
 Lynley Murphy Teacher
 Jeremy Murphy
 Jeremy Murphy
 Shannon Musset
 Ashley Nadeau
 Garrett Nagaishi
 several
 Andrew Neilson
 Julie Nelson
 Julie Nelson
 Professor Julie Nelson
 Dr. Kristin de Nesnera
 Kristen De Nesnera
 Kristen de Nesnera
 Professor Nguyen
 Jeffrey Nielsen
 Dr. Elijah Nielsen
 Sheila Nielsen
 Jeffrey Nielsen
 Doctor Ryan Nielsen
 Wendell Nielson
 Jenna Nigro
 Jenna Nigro
 Gary Noll
 Dr. Matt North
 Professor Matt North
 math teacher Ofa
 Dr. Jeffrey O'Flynn
 Heath Ogden
 Megan Oka
 Professor Kari Olsen
 Professor Char Ostler
 Bill Otto
 Acacia Overoye
 Acacia Overoye
 Dr. Jeff Packer
 Dr. Panos
 Trevor Parker
 Paul Parkin
 Professor Paul Parkin
 Paul Parking
 Alan Parry

Dr. Patch
 Mike Patch
 Devin Patten
 Prof. Jonathan Patterson
 Professor Mark Pepper
 Boyd Petersen
 Dr. Nancy Peterson
 Kaitlyn Peterson
 Katelyn Peterson
 Katelyn Peterson
 Breanna Peterson
 Boyd Peterson
 Dr. Terry Petrie
 Professor: Boyd Pettersen
 Michael (Art Philosophy.)
 The professors of the photography program
 The professors of the photography program
 Aubrey Pontious
 Joyce Porter
 Kelli Potter
 Charlotte Poulton
 Preston Powell
 Dr Powell
 Emmalee Powell
 My COMM 1020 professor
 English professor
 English professor
 English professor
 English professor
 my PHIL 1050 professor
 CS course professors
 Honor Professors
 One of my professors
 One of my professors
 All of my professors
 dr. Mark something (old history professors)
 Computer Science professors
 Laurie Harrop Purser
 Laurie Harrop Purser
 Axel Ramirez
 Axel Ramirez
 Axl Ramirez
 Holly Rawlings
 John Rees
 John Rees
 Kyle Reyes

Samuel Rhodes
 Samuel Rhodes
 Laura Ricarldi
 Mr. Preston Ridgeway
 Erin Riggs
 Brandon Ro
 Bruce Robertson
 Dr. Jacob Robertson
 Eric Robertson
 Gae Robinson
 Sara Rocks
 Dr. Ehsan Rohani
 Anthony Romrell
 Josh Rose
 Kelly Rose
 Jonathan Rudd
 Krista Ruggles
 Krista Ruggles
 Jamie Russell
 Christina Ruth
 Armen Sahakyan
 Farah Sanders
 Farah Sanders
 Diana Sanzana
 Terri Sawyer
 Dr. Sawyer
 Justin Schellenberg
 Justin Schellenburg
 Ryan Schill
 Ryan Schill
 department of Computer Science
 Professor Scoll
 c. Scott
 Professor Christopher Scott
 Professor Dave Scott
 Desiree Sedgwick
 Janiece Seegmiller
 Professor Abdenmour Seibi
 Abdenmour Seibi
 MADDIE (teacher for Human Sexuality)
 Craig Sharp
 Professor Linda Shelton
 Sherry
 Dustin Shipp
 Dustin Shipp
 Lucy Shirisia

Dr. Michael Shively
 Jennifer Shubert
 Kevin Shurtleff
 Kevin Shurtleff
 Bret Skousen
 Bret Skousen
 Kenneth Slater
 Clark Slater
 Gregory Smith
 Professor Dede Smith
 Richard A Smith
 Professor Smith
 Amber Smith-Johnson
 Professor Amber Smith-Johnson
 Amber Smith-Johnson
 Amber Smith-Johnson
 Micheal Snapp
 Keith Snedegar
 Bentley Snow
 Professor Song
 Jae Song
 Dr. Kazem Soraby
 Todd Sorensen
 Todd Sorensen
 Instructor Sorenson(Math)
 Professor Jeremy Sortore
 Jeremy Sortore
 Maritza Sotomayor
 Dr. Sowby

 Anita Spainhower
 Tood Spencer
 Dr. Todd Spencer
 Greg spendlove
 Professor Spendlove
 Greg Spendlove,
 Ethan Sproat.
 Chef Peter Sproul
 Tyler Standifird
 Tyler Standifird
 Dr. Tyler Standifird
 Dr. Standifird
 Tyler Standifird.
 Dr. Standifirdin
 Captain Stark,
 Professor Michael Stearns

Eric Stencil
 Harold Stokes
 Andrew Stone
 Scott Stratton
 Most
 Dan Sutliff
 Dan Sutliff
 Nikki Swan
 Professor Sylvester
 Josh Synder
 Jingpeng Tang
 Abraham Tang
 Dr. Madeline Tarantelli
 Troy tasom
 James Taylor
 Noelle Taylor
 Dr. James Taylor
 Noelle Taylor
 Dr. Danielle Taylor
 Dani Taylor
 Drs. James Taylor
 Professor James Taylor
 Dr. Devin Taylor
 Katherine Taylor
 Anne Taylor
 James Taylor
 Danielle Taylor
 Dani Taylor
 James Taylor
 Katie Taylor
 Devin Taylor
 Judge James Taylor
 Troy Taysom
 us economic history teacher
 Aaron the music theory teacher
 business organization class teacher
 modern legacies teacher
 Abraham Teng
 Dr. Thackeray
 Dr. Susan Thackeray
 Lynn Thackery
 Glen Thaxton
 Glen Thaxton
 Glen Thaxton
 Glen Thaxton
 Devin Thelin

Chris Thornock
 Christopher Thornock
 Debra Thornton
 Deb Thornton
 Deb Thornton
 Deb Thornton
 Dr Thulin
 Craig Thulin
 Professor Thulin
 Garth Tino
 Chef Todd
 Nathan Toke
 Antonio Trevino
 Wes Turner
 Professor Terry Turner
 Sara Ulloa
 Sara Ulloa
 Barbara Shirley
 Fátima Vera
 Marcus Vincent
 Marcus Vincent
 Jessica Wagner
 Jessica Wagner
 David Wagoner
 David Wagstaff
 Douglas Wagstaff
 Wagstaff
 David Waite
 David Waite
 David Waite
 David Waite
 David Waite
 David Waite
 David Waite
 David Waite
 David Waite
 David Waite
 Kent Walker
 Professor Walker-Weaver
 Rhonda Walker-Weaver
 Lorraine Wallace
 Ali Warcup
 Rob Warcup
 Dr. Ward
 Dr. Debra Ward
 Debra Ward
 Debra Ward
 Dr. Russell Warne

Matthew Warner
 Sergeant Warnock
 Shane Waters
 Doug Watson
 Jeremy Webb
 Dr Paul Weber
 Paul Weber
 Paul Weber
 Michael Weeks
 Professor Chris Weigel
 Dr. Welborn
 Dr Curtis Welborn
 Curtis Welborn
 Dr. Wellborn
 Tia White
 Lillia White
 Lilia White
 Lilia White
 Lilia White
 Tia White
 Professor Darren Wiberg
 Jason Wilber
 Scott Williams
 Sandi Williams
 Linda Williams
 Scott Williams
 Professor Willis
 Chef Troy Wilson
 Heather Wilson-Ashworth
 Duane Winkler
 Duane Winkler
 Michael Wisland
 Allison Woods
 CherylN Worthen
 Matthew Wride
 Professor Xiong
 Kristina Yamada
 Sharon Yamen.
 Gloria Yang
 Guofang Yang
 Tiffany Yoast
 Professor Yoast
 Theresa Young
 Chris Young
 Dr. York Young
 Dr. Kristin Youngbull

English 1010 Zach
 Elyssa Zimmerman
 Justin Zsiros
 Advisor
 Stephanie Albach
 one of my Professors
 Everyone of my Professors
 all
 All
 Jordan Allen
 Chelsea Alley
 Justin Allison
 Karly Anderson
 Department of Architecture
 Marinda Ashman
 Brent Austin
 Chelsea Austin
 Brent Austin
 The staff @Melisa Nellesen Center for
 Autism
 Sam Beeson
 James Bemel
 Kyle Billy
 De Maria Blevin
 Jeremy Boden
 Natalie Boone
 Natalie Boone
 Claudia M. Boulter
 Mark (Jason) Bowen
 Dr Bracken
 Mark Bracken
 Dr. Mark Bracken
 David M. Breck
 Brett Breton
 Mary Brown
 Professor Brown
 Candice Brunger
 Dianna Bunker
 Brian Burch
 Cami Burton
 William Butler
 Dr. Bybee
 Eddy Cadet
 Trevor Carter
 multi cultural center
 the ladies at the womans success center

Stephen Chamberland
 Dawn Chase
 Dawn Chase
 instructors and staff members in the
 university college
 Professor David Connelly
 Andrew Creer
 department criminal-justice
 Doug Czajka
 Courtney Davis
 Professor DC
 Debbie
 Lori Duke
 Lori Duke
 Darin Eckton
 Reagan Erickson
 Dianne Evans
 professor Hickman Evans
 Brent Everett
 Professor Fairchild
 Kim Fale.
 Sara Flood
 Grant Flygare,
 Howard Fullmer
 Lisa Giguere
 Nathan Goldfarb
 Gamini Gunawardena
 Carolyn Hamilton
 Kim Hanson
 Capris Harper
 Jim Harris
 Matt Hasarah
 Timothy L. Heaton
 Dr. Emily Heider
 Dr Leah Hernandez
 Justin Hill
 Liz Hoos
 Kristen Hornberger
 Leslie Hudson
 Melissa Hunt
 Mark Huynh
 Rich Hydo
 Rich Hydo,
 Sue Jackson
 Sue Jackson
 Jordan Jarman

Mike Jensen
 Biology advisor Jessica
 Chad Johnson
 Gary Johnson
 Paula Johnson
 Dr Karafiath
 Cici Keetch
 Cynthia Keetch
 Lydia Kerr
 Crit Killen
 Marisa King
 April Kirk
 RUHUL KUDDUS
 John Kwarm
 Zach Largey
 Professor Larson
 Christopher Lee
 Lydia Lindsay
 Laura Loree
 Angus Macfarlane
 Amy (costume shop manger)
 Lais Martinez
 Clint Martinez
 instructors and staff members dept of math
 Dan McDonald
 Meaghan McKasy
 Kate McPherson
 Skyler Meeks
 Professor Moody
 Ben Moulton
 Garrett nagaishi
 Megan Naihe,
 Jenny Nehring
 Julie Nelson
 Julie Nelson
 Pat Nelson
 Julie Nelson
 Julie Nelson
 Kristin De Nesnera
 Dr. John Newman
 Tiffany Nez
 Dr. Ryan Nielsen
 Mikki O'Connor
 My professor George Odongo
 Dr. Heath T. Ogden
 Jennie Olsen

Brandy Pacheiga
 Paul Parkin
 Chelsea Peahl
 Anthony C. Pearson
 Carrie Peterson
 Carrie Peterson
 Deanna Pitts
 Dr Price
 Dr. Axel Ramirez
 Professor James Reynolds
 Erin Riggs
 Leslie Riviera
 Professor Éric Robertson
 Farah Sanders
 Julia De Santiago
 Diana A. Sanzana
 Terri Sawyer
 Michaela Giesenkirchen Saywer
 Phil Schwartz
 Christopher Scott
 Jeffrey (Frey) Seagrove-Nelson
 Chepe (the mcc; multicult. stu services)
 Emily, director of LGBT student services
 Jennifer Shubert
 KEN SLATER
 Marie Squires
 The study abroad staff
 Dr. Taylor Standifird
 Eric stencil
 Sue Stephenson
 Micheal Steven
 Maddy Tarantelli
 James Taylor
 Dani Taylor
 All of the theater arts teachers
 Ellie Thompson
 Professor Thornock
 Deb Thornton
 Dr Thulin
 unnamed
 Dr. Nathan toke
 Brad who gave me my campus tour
 Hoa Trinh
 Dr. Patrick Veillette
 David Waite
 Kevin Walkenhorst

Douglas Watson
 Doug Watson
 Marti Webster
 Professor Whitehead
 Knapp William
 Tracey Wilson
 professor wisland
 Dr. Zahn
 Professor Dr. Zahn

Unsure

Advisor
 Allison-Advisor
 Hannah Horan

Staff

Advisor
 Advisor
 Arlene Arenaz
 Arlene Arenaz
 John Bingham
 Laurie Bott
 Dianna Bunker
 The veteran success center
 Scott Child
 Judy Clemens
 Sam (Lab student employee)
 Misha, (Lab student employee)
 Casio, (Lab student employee)
 Bill Erb
 Cheryl Hanewicz
 Professor Harding
 Cindy Hatch
 Marianna Henry
 Danny Horns
 Coach Scott Houle
 Allison hurst
 Kennedy the manager at J-dogs
 April Kirk,
 April Kirk
 The folks in the Writing Lab
 Ashley Larsen
 Richard Lemmon
 Kaila Lunt
 Robin Maras
 Cam Martin
 Jolene Merica

Coach Nixon
Kirsten Nuesmeyer
Kristen Nuysmeyer
Mark Olsen
Tina Ostler
Axel Ramirez
Janiece Seegmiller
prospective student service
Coach Chris Shane

Michael Taylor
Workers in telecom
Ellie Thompson
Nick Top
Stephanie Vance
Megan (works in kitchen by costa vida)
Douglas Watson
Lisa Williamson
Ephraim Zamora

Comments to Share with UVU Administration

Do you have any comments you would like to bring to the attention of administrators regarding your UVU experience?


Figure 46

Yes (Text; topics mentioned) (n=327)

n=327 student respondents	Bring to attention of administrators (Some comments address multiple topics.)
Frequency	Topic mentioned
85	Covid19
72	Move to online (March 2020)
40	Suggestions
34	Poor instructors; concerns
29	Stress, mental health
26	Parking
23	Obstacles

19	Adult Learners
14	Resources
13	Inclusion
10	Academic advisors
9	Please help
7	Thanks
6	School spirit
4	Title IX
3	Bullying
3	Arts concerns

Table 12

Note: Complete responses have been forwarded to Academic Affairs and/or specific campus leaders.

Select, Representative Comments by Most Frequent Topic

COVID-19

1	Why am I paying for lab equipment that I can't use? I'd like a partial refund for the time in which the labs are closed due to covid-19
2	with the covid-19 thing I have to do all my classes online. I specifically do my classes in person since I don't do as well with online classes. I was not happy that I had to do classes online and it is not what I paid for. If I had known that is what I was going to have to do I probably would have taken the semester off to work full time. I think that you should reimburse students at least part of their tuition to compensate for that.
3	Switching to online classes in response to covid-19 has been a rough transition. My classes have been hard enough with my schedule as it is and now it's even harder to nail down the concepts. It would be nice to know of what resources are available to students through UVU (online tutoring/math labs). I'm sure there are resources out there, it just hasn't been emphasized throughout this transition.
4	I have not had a good time with how my on campus employment was taken care during covid-19. I work in [UVU dept] and I understood that the hours there would be shortened and worried about needing a second job... I was told by my boss not to receive a second job because there would be things I could still do in [the dept]. I checked up during

spring break and was told if I was displaced not to worry because HR would find a role for me to fill.... my boss... forwarded [my documents] to HR, the next day I checked in and he said they were reviewing my paper work and I would hear from them soon. On Wednesday I was informed there were no available jobs and that I was now to be unemployed, after being assured I would receive a new position and not to look for another job. This in my opinion was handled horribly and many people were affected by it.

-
- | | |
|---|---|
| 5 | I think that being a crazy semester I have been very very stressed with the coronavirus going around, having to move back home, losing my job all around midterm time. With all the craziness my professors have been working hard to get class materials up online. I think it would be beneficial to me and my class mates if grades were made pass/fail for this semester like other Utah colleges have announced. |
|---|---|
-

Move to Online Delivery (March 2020)

- | | |
|---|--|
| 1 | After the classes went online, the work load felt like it was mostly busy work and more difficult than was needed. |
|---|--|
-
- | | |
|---|--|
| 2 | Thanks for doing this survey in the first place. By what I state here I hope UVU will be motivated to choose professors that have the time to be professors, and to help the communication lag between students and professors. I have been extremely frustrated by an online class I have. It was always an online class and the professor is not clear on many things. He either does not do what he says he will, or he takes too long to do it (not just a couple days). It has stressed me out. Also, there should be an incentive you give professors to respond to student messages. It is so frustrating, especially right now, when they don't. I am a [removed] major and I feel like I am pulling teeth trying to figure out how professional points are going to be for the rest of the semester. This stresses me out. I am not the person to wait until the last minute, but it seems for some of my professors want us to because they haven't told us how it is to be done. So far I know from only one of my professors how it is to be done. I know most professors are doing their best, so I will try and be more patient waiting for their responses. |
|---|--|
-
- | | |
|---|--|
| 3 | I love the convenience of online classes and I love how many are available here, it really helps with my busy schedule. A lot of the online classes have been fantastic and I have learned many great things. However, a few of them are poorly managed. I took one last Spring and ended up dropping it because of how much busy work was assigned. So I am taking it this year with a different teacher and it is literally the same class as last Spring. Same format, same assignments, same resources that are available (including videos with the other teacher explaining things). I honestly feel like I am getting a copy and pasted lesson and I'm not learning anything I couldn't learn from a quick Google search. This wouldn't be as big of an issue if this wasn't such a high class and it didn't cost so much money. So I feel as though there needs to be some |
|---|--|

sort of accountability for the teachers and their courses when it comes to online classes.

4	online courses are crap! I didn't pay tuition to watch videos online!
5	Some teachers have decided they no longer need to teach after the switch to online class. I had a teacher tell me I can look for teaching videos on YouTube or hire a tutor to teach me because they were not going to be making videos or doing any sort of teaching. However, other teachers have been very careful to help as much as they can.
6	While out of your control, the shift to online classes was horrible. i did not want to do online classes, that's why i came to an institution where I could have class in person. I believe a better solution would have been to count this semester as a loss and provide scholarships to everyone for next semester. online classes are just that bad
7	UVU is not doing enough to make the transition to online school easy for students There is a reason I don't sign up for online classes. It's because I don't do as well in them. I have a 4.0 GPA and it angers me that it is being jeopardized by things that are out of my control .
8	Switching to online classes was too hard. I'm unable to get any work done because my family shares a computer with my whole family and I'm not able to travel to UVU every day. I'm stressed and I wish classes were easier and more compatible for me personally.

Suggestions

1	I'm really tired of the president continuing to bring the "UVU experience" back to her own life. We've heard the story a million times! Can we please get more focus on the STUDENTS?! She makes every great thing at the university about her. Every event, every great student body accomplishment - she's always in the spotlight for it.
2	Is there a way that classes can be let out at alternating times to the hallways aren't so crowded? Sometimes it is difficult to get to other places on time because of the crowds. I think it's also a bit of a fire hazard.
3	Computers in the library should be cleaned more often.
4	I think it is a shame that plans have been made to get rid of the UVU Bookstore and replace it with a Starbucks. As students, we don't need expensive coffee, we need easy and convenient access to the texts we need for our classes. Just because we don't buy books all semester long, doesn't change the fact that so many of us buy them early on we have to stand in a long winding line for a good hour or so, indicating that a lot of us buy our books this way. It's truly shameful to think replacing that with an expensive coffee shop is a good idea, especially in a university where many students are pinching pennies. Truly truly shameful.
5	While I was attending Salt Lake Community College, I could pay for my tuition via credit card without the processing fee. Here at UVU, to pay via credit card a processing fee is charged. To wave the fee, an

electronic check can be used. However, for many including myself, the ability to pay for college to charge it without any processing fees has been really helpful. I would love if UVU offered this same service.

-
- | | |
|---|--|
| 6 | An option for affordable healthcare through UVU would be amazing. Something similar to how byu does it. Insurance is so expensive when you're no longer covered in your parents or through an employer since many of us are not working full time to qualify for that. |
|---|--|
-

Poor Instructors, Concerns

- | | |
|---|---|
| 1 | I have a few complaints about the quality of professors in the weekend/night classes. Typically, they're exceptional, but in this semester it seems that multiple of them should be teaching at a high school level and not that of a university level. Requiring massive amounts of homework that is insurmountable, after covid-19, not respecting opinions in class discussions, "my way is the only way" mentality, or intentionally droning on for the full 2-1/2 hours of class when the lesson could be effectively shortened to a much smaller amount of time. My weekday courses have excellent and understanding professors and I've completed 40 credits so I have had my fair share of professors. These are just uniquely poor teachers who need some help to not put extreme amounts of stress on students. |
| 2 | Half of the CS teachers are awful teachers, and nothing is ever done about it |
| 3 | Please only hire teachers that care about students, too many are just here for doctorate obligations or a paycheck. Also David Waite is the best accounting teacher I've ever had. |
| 4 | UVU should hire more full time teachers and rely less on the army that is adjunct faculty. |
-

Stress, Mental Health

- | | |
|---|---|
| 1 | UVU feels like a place where students don't have anyone on their side. When issues arise it there is no one to turn to for help (aside from physical danger) who will take our concerns seriously. If it comes down to a teacher vs a student, UVU chooses the teacher 9 times out of 10, regardless of the issue or who is in the wrong. This semester more than ever before I have felt attacked and singled-out by staff and faculty at UVU. |
| 2 | My anxiety, even before C-19, was too much to deal with during the semester and I submitted a request to medically withdraw from my classes. |
| 3 | I feel absolutely stressed and overwhelmed about online classes and have been so stressed I have completely ignored doing almost anything school-related the past 2 weeks. I feel like I don't know how to navigate school online & work online and be happy. This has been such a difficult time for me and I'm sure so many students, and probably even you. |
-

- 4 I am currently without a Job due to the corona virus. I am waiting on unemployment, but it will not cover my bills. I'm struggling to pay attention to online lectures with all the stress. I am not doing as well as I usually do in school because I don't have access to the resources I need.... I live in [northern Salt Lake County] and can not afford gas to get to campus to use any resources I may need. I'm starting to get really frustrated as my teachers are overwhelmed with emails and don't always respond in a timely manner. My stress level is incredibly high because I live in a small apartment and have no quiet place to go to do homework as I live with other people. We are all stuck at home together and it's honestly miserable. I don't have the energy to pay attention and tune in to remote classes with my poor internet and lack of personal space. This was by far my worst semester and I'm not happy with the way my online experience is going.
-

Obstacles

- | | |
|---|--|
| 1 | UVU needs to make online resources easier to access and find. Currently, the only way to find most resources is to know they exist and search for them. Most people don't know what is available and it is very difficult to find anything. The main webpage should have more information available and link to other pages in such a way that everything is accessible through it. |
| 2 | Too many things require counselor approval. I had to wait over half an hour just to turn in a paper I had already filled out to a financial aid advisor. When I wanted to change majors, I also had to find time in my schedule to go in and talk to an academic counselor. Many things could be more easily accomplished if I could just use email to communicate, or fill out an online form and submit it. Also, the financial aid and cashiers office should be able to communicate with each other better, such as when I got a loan and it wasn't applied to my payment plan, but it was applied to my account and I had to go in person to both offices to get the issue resolved. Very inefficient system for working students who need issues solved. |
| 3 | There are some electives suggested by my major that I am struggling to register for because they are only allowed to be taken by someone in a different major but the major I am in would benefit substantially from taking these electives. |
| 4 | 1. It has been very difficult to get the classes that I need for my philosophy degree, because certain mandatory classes are only offered one semester every other year and fill up fast. 2. It is very hard to be a student here if you're not mormon. Within my degree I run into very few problems, but I find it hard to motivate myself to stay in GE courses because if I walk into a class with a cup of coffee or showing my shoulders, people stop talking to me, and have been told explicitly that its because I "don't have the spirit". People talk about church all the time, at times even preach at me, but if I casually say that I'm not |

religious or don't believe in God, I'm "making people uncomfortable" or being "controversial". Many professors also have a habit of assuming everyone is a member and make references to church things as if they're common experiences. I love my department and feel like a member of a community in that regard, but in UVU as a whole I am constantly reminded that I am an outsider and that many students do not want me here.

Adult Learners

- | | |
|---|--|
| 1 | I am a mom and I have found it hard to find any support. It would be nice to have some support in learning how to juggle being a mom and a full time student. |
| 2 | I wish some professors would realize that some of us have kids. We can't always do with a traditional student can. Some of us also have mental illnesses. I'm tired of attendance being so critical when it simply doesn't need to be. With covid-19 I can't participate in lectures while my kids also need to participate in their remote classes. |
| 3 | Greater time flexibility would help me. I have found greater success when I have a teacher who is more flexible with due dates etc. As a working, father, student, school is generally my 3rd time priority. Often I have a week when I am particularly busy at work/home that impacts my reasonable ability to complete school work on time. Time management is important, but should be accommodating when needed. I often come to campus and dedicate two full days to homework 8:00 AM - Midnight. There are weeks when I have extra time and others when I have less time. Some consideration should be given to non traditional students in regards to due date flexibility where possible. |
| 4 | I wish that due dates were more forgiving in online courses. I'm a first responder and my schedule has been impacted by covid19 to an extreme degree. This has caused some assignments to be a little late. I think that online courses are generally taken because non-traditional students require more flexibility. It would be nice to see that reflected in the online course syllabus. |
| 5 | Hours and resources for non traditional students that are married with kids are not a priority for this school. Testing hours are crap for the working person on Saturdays and limited extended hours on weekdays. Child care is not available for night classes. I think they're changing that but summer is closed for wee care but no other alternative place is designated for those parents who would like to graduate sooner but now can't. Having the majority of classes in the summer at 10:00am limits the a students schedule because Most classes needed are at the same time and are Usually one class available. Bookstore hours and food services are not available after 5:30Pm which is inconvenient when you get off work and go straight to class and there is nothing to eat because everything is closed. Limited classes offered online for science courses. |

Report Prepared by:

Angela Ward, Sr. Research Analyst
angela.ward@uvu.edu

Along with
Student assistant:
Becca Thompson

Appendix

Someone at UVU Made an Impact, Full Comments

You mentioned there was a faculty or staff member at UVU who made a positive difference in your UVU experience. Would you mind telling us who it was and briefly describe the experience? (Full, verbatim comments; alphabetized)

1	Faculty, instruct.	I don't remember the name but she helped me choose my classes and get excited once again to finish my degree.
2		Honestly, my academic advisors who have helped me get in track with classes and the various teacher that have help me accommodate to the various situation that had presented in my path as I have been studying in the university
3		The entire architecture and engineering design department. The teachers all supported me. The office staff was helpful, even after I changed majors and was no longer in their department I felt like I could receive help from them!
4		One of my professors helped me get really interested in the subject.
5		One of my professors, he was very inspiring and personable. I don't remember his name.
6		All of my professors have been very welcoming and inclusive. Whether in small or large classes they make it seem very personalized and enjoyable. It is just clear that they care about us as students.
7		I have had a few professors that are passionate about our learning. Their classes are structured in a way that facilitates learning, rather than rote memorization. I feel like my teachers want me to succeed.
8		Most of the teachers seem to care about their students and don't want to waste their time on things they don't actually need to know
9		They care about the topic and our success in understanding the subject matter. Worked with us to make sure we can succeed and understand what we did wrong on the assignments in order to correct it.
10		Most all of them have helped me in some way
11		I've had several professors this semester know my name before the first day of class, which has helped me to know that I can seek out help from them if needed.
12		No one in particular, but many of the professors and adjuncts are very great teachers.
13		I have had a couple of professors who understand the real system and have tried their best to teach to needs, rather than to cover subjects.
14		Professors that take the time to know my name and teach the subject. I can't stand it when the professor expects me to learn from a textbook

		so he/she can use class time to rant. this is the equivalent to an online class.
15		I just really enjoy how open minded they were but still kept good expectations of quality learning from both themselves and us (me the student)
16		They legitimately care about their student's success. They have been especially helpful during this time with COVID-19. Whenever I email them for help, they respond promptly and have good input.
17		My professors were very supportive and helpful when my dad had some massive medical emergencies and was fighting for his life.
18		They really helped me transition nicely into College.
19		The staff at the Melisa Nellesen Center for Autism have also given invaluable mental health services that got me through the past couple of semesters.
20		The study abroad staff if the summer not cancel.
21		Amy costume shop manger for theater La Beene costume
22		All of the theater arts teachers are amazing to work with.
23		There have been many instructors and staff members in the math department and university college who have been great at helping me find my career and really loving UVUs programs and opportunities.
24		Passionate about their work, and they care about me. They push me to do my best.
25		He is just very positive and always there for me. Lifts my mood at any time
26		I had a professor who was very encouraging, understanding, and seemed to care what was going on in my life and how it was affecting me at school. This professor worked very hard to make sure that I was doing the best I could in class. My academic adviser is incredible. She is always on top of things and organized. It feels like she cares about me as an actual person rather than just someone she has to talk to because of work. She's helped me make decisions and work towards my goals.
27		All of the instructors and staff have done a great job adjusting to the online curriculum! They have responded to my questions quickly.
28		The efforts one of my Professors has taken to accommodate for the COVID-19 pandemic is comparable to Rolls Royce Service. His attention to detail, goes beyond the call of duty.
29		Everyone of my Professor's, those who helped me whether it was at the gym or the Library. UVU truly prides it's self on creating an atmosphere that I as a student feel safe and able to ask questions and learn.
30		Aaron the music theory teacher. This man puts everything he has into his music classes and helping his students. He is willing to take time to

		personally help any student and work through difficult circumstances. He is understanding and professional, as well as fun. Without his help outside of his required teaching and office hours, I would not have been able to pass the class.
31		Kimberly Abunawara, She was a professor that taught well, made us feel confident in ourselves and also him as a professors. She made the transition to online much easier and helped us out as much as possible.
32		Jeff Acerson- wants you to succeed more than anything! Sees the best in you and helps you see the same thing. Understands our challenges and helps us take a good approach to beat them
33		Choplon Akmatalieva. I took her Political Science class and when I was having a hard time understanding, she booked a study room and sat with me for an hour and a half just helping me learn. She explained it and made sure I understood before she left.
34		Stephanie Albach- ALWAYS a huge help to offer guidance on where to go and what to do so my daily experience at UVU is positive.
35		Jonathan Allred is one of the best instructors I've had. He is organized, prepared and willing to work with students. He brings wisdom, compassion and enthusiasm to his job. He has a heavy teaching load and still manages to meet the demands of each class while making time for the individual.
36		Honestly, the entire communications department has been amazing help for me. Jordan Allen especially has been an incredible mentor for me to be able to realize I can go to grad school and I can reach my dreams. Jordan Allen has a gift with providing feedback that shows you do have to work at stuff (esp. with essays) but also in encouraging you that you can do it. It's been phenomenal help for me.
37		Charles Allison. the only professor out of the 60+ I've had that actually knows how to teach for learning and understanding, and not to just get a paycheck.
38		Chuck Allison is a great teacher who cares very much about his students' learning.
39		Professor Chuck Allison of the Computer Science Department. Of all the professors I've had in my degree he was the one who truly understood the dynamic of being a professor. He cared about teaching the material and pushing students past our initial ability when we entered the class. He has high expectations for his students but he ensures to help them achieve those expectations through constantly assistance and feedback. Not only that but he understands that the students are human and is willing to help those who put in the work. I'm glad I had the pleasure to learn from him in my degree.
40		Chelsea Alley-Creative dance for children instructor, she was very realistic about what it's like to be a teacher and gave really great advice to help me prepare for where I am now.

41		I'm taking Communication Research Methods from Jordan Allen this semester. She has helped me recognize strengths I have academically and also helped me improve my writing and critical thinking skills. She cares about helping students progress and reach their goals. She is patient and able to explain difficult concepts in understandable ways.
42		Justin Allison, he makes me feel like I'm involved with UVU and he helps me with scholarships.
43		Professor Thor Anderson, Last semester I had major knee surgery and he went out of his way to make sure I would do well in his class and had the tools necessary to learn and excel
44		Dr. Karin Anderson cares deeply about her students and made her classroom environment pleasant, welcoming, inclusive, and conducive to learning.
45		Duane Anderson, the editing professor, is amazing at his job and he deserves more than whatever he's being paid because of the respect he has for students and the incredible, positive change he's brought to the digital cinema production program.
46		Kristen Anderson (pre-med counselor). She is the reason I came down to UVU and not the U. The U's counselor was arrogant and didn't really seem to want to help, like I had to earn her respect and help. While I am no longer doing pre-med, and focusing on PA school, she was very good, positive and willing to help me get to medical school. She responded very quickly and appropriately to all of my questions and was very encouraging. She knew her stuff as well.
47		I really enjoyed my professor Thor Anderson, He was very prepared, engaging, helpful, and an understanding teacher. He has made my time here so much better and I appreciate the energy and intelligence he's brought to the classroom every day.
48		I know his first name was Jon and he taught math 1035 I believe his last name was Anderson. He provided a constructive learning environment and seemed to really care about the success of his students. I also worked well in the group I was put in.
49		Kathy Andrist is so kind, willing to help you with anything. I felt welcomed in her class from Day 1. She does a phenomenal job engaging with the entire class.
50		Duane Andersen Has helped me greatly in my academic journey and supported me in learning and growing as a filmmaker.
51		Barry Andelin was a very thoughtful professor who assured all students would succeed
52		Dr. Anderson has been extremely inspiring for me. Both of these professors inspire me to be a successful academic.
53		Doctor Barry Andelin. He has helped explain neurology and Psychology and how they work in very simple easy to understand ways. He always answers my questions about the courses and assignments. He works with the students to ensure their success in

		the class and the field. He has answered my questions about real life fieldwork in psychology and given advice of programs to look into and things to take into consideration. Very kind and down to earth professor.
54		Duane Andersen has been an amazing example to me. He has helped me so much, going out of his way to bring an exceptional learning experience to the table. He doesn't just teach, he inspires. He isn't just a professor, he is a friend. He has enhanced my experience at UVU, and made me want to be a better person. I wouldn't be where I am today, without his help.
55		Dr. Barry Andelin reignited my love for learning as he was able to apply his real-life experience with the content of the course. He also made the classes jovial and enjoyable with his fun stories.
56		Karly Anderson was one of my supervisors and she is absolutely amazing! I loved working for her and learning new skills from her.
57		Intro to Communications Professor - Robbin Anthony. So nice and understanding
58		Dr. Arocho has been very helpful this semester and always answers my emails quickly.
59		Dr. Rachel Arocho has always come to class happy and with a smile on her face. As a full-time college student, I can get pretty stressed out with the semester, classes, and life, but coming to her class and seeing her smile and bring the lessons to life in a fun/engaging way makes the semester so worth it. Dr. Arocho definitely has made a positive and wonderful impact in my UVU experience.
60		Heather Wilson-Ashworth over biology taught us skills to apply to life. She genuinely cared about each student and did everything she could to help them succeed
61		Marinda Ashman: She was one of my first professors on campus. I really enjoyed working with her, and she really inspired me to reach new heights in my learning and life. Mark Huynh: He made it really easy to adjust to collegiate learning while preparing me for upcoming higher level science courses. I could trust him for any help I needed and questions I had. Just an outstanding instructor. I recommend him to most anyone I hear is signing up for a BIOL class.
62		Miranda Ashman
63		Professor Marinda Ashman was my instructor for my SLSS 1000 course. She did an amazing job using different methods of teaching, getting to know her students, creating conversations in the class where students were able to voice their ideas, and overall creating a safe space for all of her students. I feel very fortunate to have been in her class.
64		Marinda Ashman- She has been more than helpful as I worked with different clubs and works to benefit the students.

65		Shannon Atkinson. This professor keeps her students engaged and excited about the topics she teaches. You can tell she believe in what they are teaching.
66		I signed up for an Organizational Communication class taught by Brent Austin. He kind of got thrust into this class, but did an amazing job of connecting the concepts to the real world and did a fantastic job of connecting with the students in his class. He was also great at helping students connect and express themselves in class. Hold onto this guy, he's good people.
67		Brent Austin is an excellent professor. His classes are fun, but you also learn a lot. He makes you work for your grade, but we want to do well in his class because we feels like actually cares about us.
68		I took Interpersonal Communication from Brent Austin. It was a great learning experience. I learned a lot about theory and how they apply to real-life relationships. Professor Austin cares a lot about his students. He has listened to concerns I've had, been supportive and helped me find solutions.
69		Chelsea Austin was a really good academic adviser who helped me find my way. Her office was always open for me to 'bother' her, and she was very communicative over email.
70		I have had many influential teachers who have been very supportive and who demonstrated that they valued each of their students. They have been enthusiastic about topics and got me excited to come to class and learn. These teachers include: Bret Boyer (enthusiastic and dedicated to helping us become better people),
71		My business organization class teacher. She was a wonderful person who really thought the subject well and help me change my mindset
72		Kellen Baird The best teacher I've ever had at school.
73		Dr. Nick Ball is a great professor, he actually puts in the work to teach all his students and make sure that they understand the material.
74		Jessica Ballard I feel was particularly invested in my education and helpful to me. All of my professors had open offices but I didn't feel as if they necessarily had such a personal connection with me.
75		Professor Ball, he was a great professor. Everytime I had a question on anything he always tried his best to help. Because of him I got an A in the course.
76		A teacher that really care for our learning instead of just teaching facts and monotonous things. Michael Ballard
77		Angela Banchero-Kelleher has helped me over my entire time at UVU to motivate me and encourage me to do hard things.
78		Angela banchero-kelleher. She has helped me to see my potential. Shes showed me that I am known and thought of in the dance department, and has been there for me since day 1.
79		Jason Barthel has taught an excelling Networks I course this semester. I've really enjoyed it.

80		David Barker. My first class was with Dave, and as my college career moved forward I took many other classes with him. Those classes helped me find employment in my professional career. Additionally, Dave has tirelessly spent the last several years petitioning for the creation of an architecture program. He succeeded and became head of the program. I was lucky enough to be chosen out of many applicants to participate in the newly minted program. The last semester and a half since the beginning of the program has been the most difficult, and rewarding experience of my life. All because of Dave and his hard work.
81		Prof. David Barker, just a way down to earth guy and has always given me feedback, that was actually good, when I asked for it.
82		Nancy Baumgartener, my vocal area instructor for my commercial music degree, has been a saint and has always lifted the students up and instructed in a practical manner, focusing on what we can do to be better in our field.
83		I thoroughly enjoyed physiology with Dr. Bayer and am thankful for professors with her knowledge and experience.
84		Dr Bayer is my Physiology professor and she has helped me to be successful in a challenging course. This semester was especially hard because we're expecting our first baby and Dr. Bayer has been so accommodating and understanding with my situation. She always says "family comes first." Whenever we talk. With her help this semester has been a lot more manageable and I'm understanding the concepts in her class when it would've been so easy for me to fall behind had she not been willing to work with me and my family life.
85		Dr. Bayer- she is so busy, but takes time to help me individually.
86		Paul Bean has gone to great lengths to help his students learn. He has accepted the fact most students will cheat their way through busy work in the Transportation Technology Degree. Knowing this he goes out of his way to create interesting and engaging material that students won't consider busy work. It says something when an instructor can hold the attention of an entire class.
87		Sam Beeson (focused on the experience and knowledge, rather than the work) and I have had many influential teachers who have been very supportive and who demonstrated that they valued each of their students. They have been enthusiastic about topics and got me excited to come to class and learn.
88		Sam Beeson in English, He has helped me understand course material, but apply it to life and help me.
89		Sam Beeson, who I think is an adjunct instructor, taught my ENGL2010 class and I had a really really great experience with that class and learned much more than just English.
90		James Bemel: provides opportunities for students to experience how public health works in the real world. Puts a lot of work into the Capitol

		Reef public health trip that provides valuable education and experience. UVU has amazing staff
91		Rick Bennett. He always treats us kindly and engages us in college algebra, which I know can't be easy.
92		Dustin Berlin has been giving great feedback in my course to help me succeed. He has gone above and beyond to help the students succeed in the capstone class.
93		Most of my previous professors have positively influenced my experience at UVU. This includes Professor Rachel Bi,
94		Professor Andrew Bibby.
95		Andy Bibby, was amazing! He's respectful, personable, non judgmental, and very supportive of their students.
96		Jeremy Biden helped me find my major solely because he has a passion for what he teaches.
97		Kyle Billy - He made himself a friend in a very uncertain time in my life.
98		Cassie Bingham has completely altered my view on what it means to participate and to be an active member of the community. I have loved learning from her.
99		Tyler Bird had been a great influence on me and what I should be looking for in a career. He has helped me understand how to strengthen my abilities to become a valuable employee. He has been the most influential professors I have had at UVU. They have both shaped my future for the better.
100		Clint Bishop is an absolutely inspirational teacher. He has incredible ideas about marketing, put in a way that helps you understand completely what needs to happen in order to make an impact.
101		Maria Blevins
102		I had a learning lunch with Maria Blevins and she influence me positively when it comes to career goals and faith in my ability to get a master's degree.
103		De Maria Blevin (open and like minded)
104		Jeremy Boden, has had a profoundly positive impact on my UVU experience by providing encouraging support and a challenging academic environment that reinforced my desire to learn, grow, and stretch myself beyond my comfort zone and provided me with the confidence I needed to endure and succeed.
105		Jeremy Boden. He was my Marriage and Relationship skills professor. He made the class interesting, applicable to all different situations and it honestly he was the one who motivated me to attend my uvu classes everyday. Overall a 10/10 dude.
106		Jeremy Boden, is always helpful, understanding, and have thus far made a positive difference in my UVU experience.
107		Kirstin Bone is amazing and she truly cares about her students. She vows to advocate for us students for whatever we may need and she makes everyone feel like they have a voice.

108		Prof. Bone- my English professor- is very understanding, and that has been beyond valuable in this difficult time
109		Natalie Boone. She got hired and assigned as my academic counselor. I was extremely nervous about getting a new counselor so close to when I'm supposed to graduate, but she went out of her way to get to know me and figure out what my needs are. She's been so helpful and I really feel like she is there whenever I need her help.
110		Natalie Boone has been helpful in figuring out future plans, and making sure I understand what's happening with my schedule.
111		Last mane- Boss (digital media professor)
112		Claudia M. Boulter did an excellent job at encouraging a wide variety of thought and self examination. We were prompted to back up our opinions in a way that was still safe to explore.
113		Jason Bowan has inspired my career trajectory and has been instrumental in my positive experience with UVU. He made me feel comfortable in his class and didn't go overboard with assignments. The learning I received there has been so helpful even my current employment.
114		Laurie Bowen, Autism studies. I am a nontraditional student on the autism spectrum. She has been so supportive both in the context of the autism studies program and in the context of general help that I needed to cope.
115		Dr. Bowen has conducted a fantastic Ethics & Values course, and I've really appreciated his efforts in encouraging the class to speak out and participate in discussions and debates.
116		Mark (Jason) Bowen was a great drawing teacher for me. I felt like he really understood each of us and went out of his way to help us succeed.
117		Ballroom instructor Tara Boyd Has nurtured my ambitions and pushed me to accomplish more than what my program has allowed even if it went against the grain and made me labeled as "subversive".
118		Mark Bracken. He made learning physiology so fun and always connected what we were learning to clinical based story or situation. It was a tough class but he was always available if I needed help!
119		Dr. Bracken. He's an amazing professor and is very will to take the time to help students succeed in his classes.
120		Dr. Bracken the professor of Physiology and Pathophysiology is the best professor at the university. He is so caring and puts his heart in to teaching us. He is very well educated and has inspired me to be the best future medical professional that I can be. I love learning from him and hearing him speak about what we are going through in class. So grateful to have had him for two semesters. Please do something for this man. He is great!
121		Dr Mark Braken, empowered every student and taught very hard material in ways that made them easy to understand.

122		Dr. Mark Bracken is one if the most intelligent human beings on the planet and wants to make a difference in the world by helping us as students become the best healthcare providers and individuals we can be. I learn more from him in 1 hour than I do in complete semester courses from others.
123		Professor Bracken has been my favorite professor here at UVU. He is an excelent professor and is very passionate about what he teaches. I have loved both physiology and pathophysiology and always learned so much in class. He taught us applicable information and was always a fair grader and personable.
124		Dr Bracken. He is a very talented and passionate professor on the courses he teaches. He is willing to always help his students as much as he can. Before this semester web to COVID19 guidelines Dr Bracken would Help me understand the material thought to a better stand. He stills does it through live meetings but it is not the same experience. Going to class was fun and I was really enjoying this semester before we had to go online.
125		Dr Bracken has been great.
126		Mark Bracken is just the most incredible teacher I've ever had. Almost all of the nursing staff are incredible.
127		Brad who gave me my campus tour. I have seen him several times since and he always tell me hello.
128		Dr. Mark Bracken he taught material clearly, and told us how to be successful right from the start, I loved that he made us grab and integrate knowledge from many aspects of the human body.
129		Brent the anatomy lab instructor
130		Dr. Breakwell -Interesting and fair
131		Brett Breton was a phenomenal professor because he was passionate about what he taught and was committed to helping his students succeed. The classes I took from him has played a large part in helping me decide on a career path.
132		Thomas Bretz, I took HONR2100 with him and he made it a very welcome and open class. Out of all the professors I've interacted with he is the most caring towards his students and is always willing to help.
133		David M. Breck was able to listen and improve his teaching. He encouraged me to give feedback.
134		Brett Breton- he is an amazing educator and his classes are extremely engaging. He is willing to work with students
135		Becca Brimhall
136		Professor Jill Brimhall in math. I always thought I was terrible at math and she helped me see that I not only could improve, but that I was smart and capable. She even told me I would be a fantastic doctor one day (I'm pre med) even though I didn't ace her class and it meant the world to me.

137		Dr. L. Brooks,
138		Clay Brown, he was by far the most committed to helping me learn. He even went out of his way to teach me course material for the class I took after his so I could pass that class too. Hands down the best teacher there.
139		Clay brown goes out of his way for me to succeed in his math class!
140		Clay brown
141		Mark Brown was very knowledgeable, dedicated, and I felt like really cared about the success of students.
142		Lauren Brooks. She has made Biology fun and easy to understand. She makes sure her students are her top priority and I can always tell she is very prepared for class. She's awesome!
143		Professor Brown is a great teacher. He was always available to discuss much after class.
144		Clay Brown Developmental Math. He was my first professor and still absolutely by far my favorite. He felt like a friend and was so understanding. he made absolutely CERTAIN that everyone understood before continuing on. Communication was flawless and he was easy to approach. I still say hi when I see him in the halls. Forever sad he doesn't teach high level math!
145		Marc Brown. He is a teacher who is knowledgeable and enthusiastic about his courses. He is available and has created innovative course work that is applicable and effective. I feel I have learned more in his classes than in the rest of my classes combined.
146		Malissa Brooks, Has been a teacher who has been extremely helpful and understanding during this unusual COVID time as I've transitioned to all online AND homeschooling my 3 children-
147		Mary Brown: a professor who truly cares about her students. She will do absolutely anything she can to help.
148		Professor Brown, my English teacher: he was super supportive with me being sick and trying to avoid making others sick especially during the epidemic, and he was super helpful in helping whenever I had questions
149		1. Candice Brunger—she is just so empathetic and will take any amount of time to listen!
150		Steve Bule, who is an amazing art teacher that really instills a passion into his students.
151		Steve Bule, professor of art history. He was enthusiastic about his subject and never failed to bring passion to the classroom, even though it was a general class. He particularly impacted students with depression and made us feel recognized and loved.
152		Professor bule
153		All of my Digital Media Instructors.Steven Bule. I felt like he was personally invested in my success even if or especially when the curriculum and commitment were expected to increase in difficulty.

		Beyond that I also felt like he was invested in me as a person, not just a student. I regularly see him and for him to remember my name and my projects is outstanding.
154		Professor Bule (I can't remember his first name but he taught my art 1010 class): he was very engaging and funny and I learned so much in his class. I loved how passionate he was about what he taught.
155		professor Michael Bunds. Has been more than accommodating with the recent turn to online classes and show actual concern for his students. He has emailed me individually to check in and make sure I'm doing okay and to offer support and extensions if I need them. I have never felt more seen and cared for from a professor, he is truly going above and beyond teaching.
156		Dianna Bunker: every time I need help from an academic advisor, Dianna comes through. She has never not been able to answer my questions, solve my problem, or at least point me in the direction of someone who can answer my question or solve my problem.
157		Barbara Burr. She conducts her class in a way that invites self productivity and engaged learning. She is always willing to help her students and connects easily with her students. By far one of my favorite professors and mentors.
158		Cami Burton- She is so positive and real with us. She really focuses on making sure we are prepared to go out in the real world and teach. I love that about her. She doesn't teach us pointless things but uses her experience to make sure we are being taught things that we will apply to our jobs after graduation.
159		Professor Cami Burton was a phenomenal instructor. She tried to get to know her students and show care for them and their success..
160		Barbara Burr was a Teacher that cared about us learning but also just cared about us in general.
161		Brian Burch, he is a philosophy professor. He has been a huge academic support for me, and helped greatly improved my writing and critical thinking.
162		In my major I've had professor Cami Burton & she is always willing to work with all of her students to make sure our program is the best it can be. Our program is new so we've had a lot of changes but she always makes sure that we are taken care of.
163		Aubree Bushman has been my all time favorite professor. Taught her classes in such a way that I was able to learn the material and passed her class with great grades.
164		Serena Buss. She's my math teacher and I really felt how much she cared for us as a class
165		William Butler for Math 1050. He was very nice and encouraging. I felt like he really wanted me to succeed and do well in school. I have seen him since then and he has remembered me.
166		Dr. P. Bybee.

167		Professor Bybee goes out of his way to answer questions and make sure his students truly understand the subjects he teaches. He always has a smile and it's clear he loves the subject and cares that students succeed not only in his class, but in everything.
168		Dr. Bybee in the biology department is an incredible teacher who knows his stuff and has become a person I look up to.
169		I want to recognize many of the Computer Science professors. They really do their best to keep material relevant and up to date within their constraints. All of this together helps make me proud to be a Wolverine!
170		My COMM 1020 professor was very accepting and positive concerning gender identity and pronouns and made an effort to show us that they were interested in using our correct names and pronouns in class
171		Melissa Cavan- Great lab instructor who fulfilled the purpose of a lab.
172		They are a professor in the Computer Science department. This professor is very passionate about the subject(s) that they teach. I've taken several courses from this professor and appreciate all that they have done to help me apply what I am learning outside of class. They are working with me on student research, and I look to them as a mentor and friend. While I get challenged on some of my ideas, they have done it with sincerity and have helped me to think more critically and look to further understand the concepts that I have learned in previous courses.
173		A few instructors for my CS courses were brilliant in that they explained concepts well that I could understand what they were actually teaching.
174		Almost the entire criminal justice department have made a great impact in my life at UVU with their dedication to teaching their courses and helping me with my career path.
175		Dr. Eddy Cadet, -Very passionate about his field and the subject
176		Eddy Cadet in the Earth Sciences has been so friendly and respectful. Very enjoyable to be around.
177		Alex Caldiero, Professor - fun guy, I appreciated his personality as my Humanities professor.
178		Dr. Zan Cammack. Was by far one of the best profesora I have ever had. She really cares about her students and is so willing to work with them. She give constructive criticism and doesn't make you feel inferior. She's willing to talk about difficult subjects so her students can gain their own opinions.
179		Suzanne Cammack. I have loved her English 2010 course. I have learned so much and I feel that she really cares about her students and wants them to learn.
180		I like my chemistry lab teacher. I think her name is cara carbajal, she just seemed to be the only teacher who cared about me actually learning something and would take the time needed to help when I

		struggled. She is awesome. She is the only teacher I'd like to take a class from again.
181		I'm taking a class from Shaun Carlson, and he's my favorite teacher yet. He's a real expert on computer networks and I could listen to him all day because he's so good at presenting information in an organized way that makes complicated concepts understandable. He also goes out of his way to make the class accessible to people with different needs. What a great guy.
182		Trevor Carter: working with him in the wellness center has been amazing. He provides opportunities to gain experience and network with people in the field.
183		Professor David Cavanaugh. He was so enlightening and opened my mind about the topics we had in class that related to philosophy. He was always there to help and give advice on anything I needed. He really showed he cared and took interest in wanting all of his students to succeed. Also all of my first semester nursing instructors are all around amazing and helpful!
184		Tyler Chadwick- his depth of understanding of writing as an art form. I consider myself a writer, and he is the only "English" teacher I have ever been engaged by.
185		Tyler Chadwick
186		Kathryn Chapman Has been a teacher who has been extremely helpful and understanding during this unusual COVID time as I've transitioned to all online AND homeschooling my 3 children-
187		Dawn Chase is my academic advisor and she is super awesome helping me plan and work toward the credits I need even in my atypical situation.
188		Dawn Chase, my advisor. She encouraged me to try going to school and that I'm never too old to learn. She helps with all my many questions as going back to school is new for a 52 year old female.
189		Stephen Chamberland has been the best professor. He genuinely cares about his students and really goes the extra mile to help you succeed.
190		Chepe (in the mcc office multicultural student services)
191		Richard Cho is my political science professor. He is a great teacher and makes class interesting. I feel like he really wants us to learn and care about what he is teaching.
192		I really enjoyed my professor Seth Christenson, He was very prepared, engaging, helpful, and an understanding teacher. He has made my time here so much better and I appreciate the energy and intelligence he's brought to the classroom every day.
193		Kent Christensen Paint 1 art department. It is very vulnerable during critiques to show your unskilled art but he was a great mix of seeing the good in what you present and also being able to give constructive

		criticism. As a student I felt safe and motivated. I want to be a painter because of my experience in his class.
194		Travis Clark- An incredibly knowledgeable professor who raises the bar and expects a lot from his students. He is dedicated, involved and passionate.
195		Marty Clayton in the Digital Media Department. He is now one of my current professors, but when I was considering applying for the major (of Animation and Game Development) he took the time to meet with me, and even give me a tour of the various labs and classrooms to show me exactly what the students get to do when they're in the program.
196		Marlin Clark - The way he teaches captures your attention, he's fun and insightful. Not to mention he is flexible to help.
197		Travis Clark has been an amazing example to me. He has helped me so much, going out of his way to bring an exceptional learning experience to the table. He doesn't just teach, he inspires. He isn't just a professor, he is a friend. He has enhanced my experience at UVU, and made me want to be a better person. I wouldn't be where I am today, without his help.
198		Matthew J. Clarke for English 1010. He is passionate about teaching his students to excel as writers. He gives each student a chance in class to workshop different topics we are working on. Which gives the rest of the class real life examples and ideas. He provides clear feedback, and is always willing to help inside and outside of class. A+ for him.
199		Professor Cogman. He is easy to ask questions and has continued to be a good teacher with the switch to online class, which has made it a lot less stressful. I appreciate when teachers are actually willing to teach.
200		Professor Marc Cogman (ENGL), has inspired me to be a better person. He takes time to check on his students and support them in their growth and efforts. This professor only wants the best for his students and it is apparent through the energy and preparation he puts into his classes.
201		David Connelly also does an amazing job. He is also very responsive and helpful with covid 19 issues. He also is extremely approachable and easy going and is willing to work with students who need help.
202		Professor David Connelly - He made himself easily accessible to all of us students. In addition, he was quick to help me contact those I needed to get answers to pressing administrative-related questions. In addition - he is helping me conduct a research design and proposal! Despite how busy he is with his primary work, he makes genuine time and consideration for me. It has been an incredibly memorable experience.

203		Roger cook, my philosophy teacher, made me less anxious and enjoy his class significantly. It really saddens me the class went online but I understand the precautions. He is a good man.
204		Most of my previous professors have positively influenced my experience at UVU. This includes Leigh Copas, and
205		Michael Coppieters every once in a while you will run into a faculty member at UVU who is unbelievably passionate in what they are teaching. These people make all the difference in the world; one faithful professor can counter the negativity of 5 others.
206		Lee Cowen, one of the art professors, he is incredibly patient with his students and provides helpful feedback to help them grow their art style
207		Dr. Cox deeply cares about each of her students that enroll in her education classes. She always wants to know how you are doing and how she can help.
208		Professor Cox
209		Michael Cox. He made our college Biology 2 lab much more engaging and personal than it needed to be, and motivated all of us in our pursuit of the science.
210		Jim Cox. He cares about my success and learning. He is ready to share his knowledge with all his students.
211		I had to retake some classes this semester, so I retook the labs as well. 2 of those labs I took from instructors I had last semester. BIO 1625 with Mike Cox, and
212		Dale Cox, M.Ed K12 Ed Leadership. He's put together an amazing program. He's a great person and treats everyone with integrity. He sets a high leadership example.
213		Mckelle Cox has made a huge impact in my schooling. She is always willing to help and sit with us to help us understand the subject. She brings in her real world work and volunteer experiences on subjects to give us a better understanding. She has also helped me and gave me positive encouragement to remain at school.
214		Christa Albrecht-Crane, Ph.D. she's my English professor, although she's kinda tough on grading and she gives me C for every papers I submit, but she is a good professor and she's willing to help me, even tho I am not a native English speaker. I like her a lot, I just hope my English is better so that she won't need to pay too much attention on me, haha.
215		Kodey Crandall. I appreciated the patience he exhibited with me and other students as we were learning to code.
216		Dr. Creer, in the Exercise Science department is a phenomenal professor.
217		Andrew Creer, has helped me and included me in research that I didn't really think of before. He has been so encouraging to me and other students
218		My choir professor Reed Criddle, visited me in the hospital.

219		Dr. Reed Criddle is on of the most compassionate insightful people I have ever had the opportunity to be under the direction of. The dynamic and connection that he facilitated in Chamber Choir this year is unlike anything I have ever experienced. I know that I am not alone in this sentiment, all he comes in contact with he touches in a meaningful way. The fact that I get to go back to Dr. Criddle and Chamber Choir makes returning to school Fall semester not only bearable but exciting!
220		Bethany Crowton: She's incredible. I had health issues this semester and I was open to her about it. She was very good at communicating and accommodating to my needs. You can tell she is passionate about the material and creating an environment for learning. She's also made the online transition easy.
221		Bethany Crowton. She was the professor for my math class last semester and after taking the sane class for the third time I passed it with her as my professor. She helped me understand more and comprehend the material like no one else did before. She helped me finish my associates degree because that math class was the last class to complete my general education requirements.
222		Dr. Kathy Curtiss
223		Doug Czajka, he teaches my geology class and has made a lasting impression. I really appreciate how he teaches in a way that we can tell he really enjoys what he is teaching.
224		Debbie in the register office. She is just such a nice women and spreads joy.
225		Professor DC in sociology made me feel comfortable and was easy to talk to when I needed help.
226		Brother Dave
227		Courtney Davis- She treats her students so well, and makes sure they feel understood and cared about. She is flexible, considerate, very smart and so passionate.
228		Bonnie Davis. Both professors care deeply about their students and made their classroom environments pleasant, welcoming, inclusive, and condusive to learning.
229		Kristina Davis made a difference in my experience at UVU. I first had her for BIO1010 and absolutely loved her teaching style. She always focused on helping us students really understand the material and was always willing to go above and beyond. At the time, I was a community health major because I didn't feel "smart enough" to do exercise science, as I has originally wanted to do. After taking her class and talking to her individually, she helped me realized that I am competent to achieve whatever I set my mind to. I later changed my major back to Exercise Science and had her for Physiology Lab and she was amazing to have again!
230		Bonnie Davis- Soc 1010 teacher. With all of our classes we can voice opinions on things in a safe place. Our thoughts are acknowledged

		and talked about further as well. She also makes the class one that is fun and interesting to go to!
231		Prof. Amy Davis. I was in their Art 1120 class fall 2019, they were always positive, humorous and helpful, clearly was interested and prioritized in the growth of their students. Prof. Davis is a wonderful professor!
232		Bonnie Davis. She is just an incredible teacher. Shes always trying to find ways to relate the material to real life examples so we can better understand and she just makes class fun. I always look forward to her classes.
233		Courtney Davis - Courtney does everything in her willpower to make sure students (and faculty) succeed. She answers questions respectfully, but in ways that are crafted uniquely for each student; she works hard to develop new courses for the Art and Design department, and she puts far more effort into making things run smoothly than most other individuals. I'm not sure the A&D department would function without her. Most importantly, Courtney has a contagious personality that impacts almost everyone in a room. Her ability to balance personality with professionalism allows her to be both friend and professor without losing focus of her role.
234		Luke Dean, He went above and beyond to assist us, students, to achieve our best self in a timely manner. Thank you!
235		3. Fernando Dealba Great teacher who cares more about learning and making sure we understand instead of just getting through the class. Great teacher who gives his students great opportunities.
236		Professor Dean, he always was so excited to teach us about something and made sure that we knew how it important each subject was. I loved his PFP class this semester.
237		Luke Dean helped me with my career path
238		Dr. Demske. She feels genuinely concerned for my educational success. And was nonjudgmental when I had concerns or issues.
239		Monique Derr! She is an absolutely amazing women/professor!! She is an amazing teacher that not only covers material well, but she also cares about her students like nobody else. I felt cared for and like I was a friend, not just another student. Uvu needs more professor like her!!!
240		Ginger Diamond in the PETE program. She is my activities class professor. She is always upbeat, positive and willing to help/answer any questions or concerns we have. She cares that we get the most out of our class and I've truly appreciated her hard work.
241		Professor Craig Dietrich, a biology professor. He's just a great professor. I very much enjoyed going to his lectures even though they were at night
242		Dr Dietrich was very lively and informative. Great to work with.
243		Dr. Andria Disney helped me through the craziness of EdTPA, which is a three month long teaching assessment student teachers participate

		in. It was one of the most stressful times of my life, but she was always there to guide me in the correct direction. She was willing to work with me when life got crazy, was always positive in nature, and offered feedback and resources to me on numerous occasions. I met with her during her office hours several times throughout the semester when I was feeling so overwhelmed I didn't think I would make it. I always left her office feeling better and always with a manageable plan to press forward.
244		Andria Disney was always there for me during student teaching. I emailed her more than I ever emailed another professor and she always responded with good feedback very quickly.
245		There have been many whose efforts have been instrumental in transforming this from an educational process into an exceptional learning and life experience. One such person is Kristi Dockstader. Ms. Dockstader is a student in my MPS cohort who has proved herself time and again as a compassionate leader among her peers. I observed her on countless occasions reaching out with encouragement to others in the class who were struggling to ensure none were left behind or felt isolated. She did so without any expectation for recognition, but as a friend, role model, mentor, and success coach. Kristi is also a staff member who deserves recognition.
246		Dana Doggett.
247		Dana Dogget. He was the best professor I've ever had. He was able to teach so well some of the hardest courses I've ever taken. I would strongly recommend the University adopt his methods especially in the Computer Science college.
248		Dana Doggett is one of the best things to happen to the Computer Science department. I know he is done teaching after this semester, which makes me sad. He gets his students excited about learning. He's strict where he needs to be, like punctuality on due dates. He's lenient where he needs to be, he won't make you hate life because you couldn't make it to class. Not only does he know everything he needs, he is also amazing at teaching. He's not even a real professor, more just of an instructor, but he is better than any professor I've had. His teaching gave me much needed motivation, which set me up on a steady course to graduate.
249		Dana Doggett has been really great about getting student feedback on their courses and caring about student success.
250		Dana Doggett
251		Doggett, Actually cared about my learning and taught in a meaningful way
252		I met with Katy DolloHITE. I was super afraid to meet with her since I was failing almost all my classes and I wanted to find out how to get back on track. She was so kind to me and helped me find resources

		for mental health, and helped me find classes and a schedule that would help lift my GPA. I'm glad I met with her.
253		Dr. Domyan such a great teacher.
254		Eric Domyan is my professor and research mentor. He has given me a lot of guidance and has challenged me in new ways. He's the best professor/teacher I've every had. He has the ability to make a really hard topic become interesting/understandable. He's intellectually brilliant and has shown a lot of emotional intelligence as well. I appreciate that he's understanding about my health problems.
255		Christian Draper, he made our physics class more enjoyable because he expressed so much happiness about the subject. he understood that we were beginners and went at a considerable pace to help us understand the complexities.
256		Matt Draper: his office is the only place I feel safe and accepted on campus.
257		Matt Draper. He genuinely cares about each of his students individually and will always listen. He's also funny and informative.
258		Matt Draper has had a profoundly positive impact on my UVU experience by providing encouraging support and a challenging academic environment that reinforced my desire to learn, grow, and stretch myself beyond my comfort zone and provided me with the confidence I needed to endure and succeed.
259		Matthew Draper: He cares about his students and is so passionate about the courses he teaches. He is engaging and forces students to look beyond basic ideas of psychology giving his teaching a holistic approach. Please give this man a raise he's one of those rare teachers that changes a person's trajectory for the better.
260		Matt Draper's teaching style always helps me strive to learn more. He is genuine and respectful.
261		Mathew Duffin has made positive impacts on me. He engage his students and encourage differing opinions. Other professors, I will say, don't tolerate differing opinions. If you disagree with them ideologically, they won't like you. It's worth noting these professors typically don't tolerate conservative opinons in my experience.
262		Lori Duke helped me to figure out what was necessary to accomplish my goals within my new major. She gave me tons of resources and was helpful.
263		Lori Duke. When my sister died she sent us flowers and made sure her degree got sent to us as well.
264		Dr. Dunn such a great teacher.
265		Paul Dunn- amazing at teaching and so passionate about his classes and subjects
266		Professor Dallin Durfee has impressed upon me that it is okay to ask for help. I sometimes get overwhelmed and can't finish things as quickly as the other students, but Dr. Durfee is understanding. I can see that he has our success and peace as high priorities. He's

		available, cheerful, and very capable of teaching. All the students in his PHYS 2210 class appreciate him and think he's cool (he's brought his guitar in while teaching about music).
267		Brian Durney, Actually cared about my learning and taught in a meaningful way
268		I had an English professor give me the inspiration to continue on with my intended major.
269		Last semester was my first after not being in school for about 6 years, so I wasn't sure how rusty I was going to be. In particular my English professor helped me rebuild confidence in my abilities, and that really helped.
270		My English teacher helped me so much when I was struggling with his class. He genuinely wanted me to succeed and cared about that over deadlines and due dates.
271		EMT-B Dept.
272		All of the teachers in the elementary education department.
273		My instructor for Engl2010 made it possible for me to feel at ease being in class and involved in class activities.
274		Professor Eardmann,
275		Steven Eastmond was my professor of social work. He is kind and understanding. I was able to come to him when I needed some advice and he talked me through a decision that I needed to make.
276		Darin Eckton (focused on helping us look beyond ourselves),I have had many influential teachers who have been very supportive and who demonstrated that they valued each of their students. They have been enthusiastic about topics and got me excited to come to class and learn.
277		Darin Eckton- he helped me get involved with research and other academic opportunities. Always had positive interactions with him
278		It was g.t. edplin he has made my experience in English 2010 really great and he cares about his students he recognizes us even out side of class and makes us feel welcome in class
279		The professors of the photography program are all amazing. I've really enjoyed the relationships I've developed with them during my time at UVU. To specifically name one, Id say: Reid Elem has been particularly impactful
280		Reid Elem has been an amazing example to me. He has helped me so much, going out of his way to bring an exceptional learning experience to the table. He doesn't just teach, he inspires. He isn't just a professor, he is a friend. He has enhanced my experience at UVU, and made me want to be a better person. I wouldn't be where I am today, without his help.
281		Emily, the director of LGBT student services, always has her door open for me to go to her and vent about what I'm feeling.

282		Elaine Englehardt is one of the most amazing professors I've ever had. She cares about each of her students deeply and individually, and her class stretched the way I view others and the world around me. Unfortunately, I don't have a class with her this semester, but she always stops to hug me and ask how I am every time I see her on campus. Elaine is the type of professor who changes kids' lives.
283		Dr. Elaine Englehardt, every once in a while you will run into a faculty member at UVU who is unbelievably passionate in what they are teaching. These people make all the difference in the world; one faithful professor can counter the negativity of 5 others.
284		Reagan Erickson-Advisor at the start of my time at UVU. She always made time for me and was very helpful in guiding me in my path at school.
285		Max Eskelson, Respiratory program. cares for every student in his program and has worked so hard to make us feel included in the health building. He plays a huge part in preparing each of us to be the best clinicians and healthcare professionals possible!
286		All of my Digital Media Instructors. Rodayne Esmay, I felt like she was personally invested in my success even if or especially when the curriculum and commitment were expected to increase in difficulty. Beyond that I also felt like she was invested in me as a person, not just a student. I regularly see her and for her to remember my name and my projects is outstanding.
287		My Psychology professor, Zakery Estrada, was there for me in a way I did not expect. I had a very sudden and very difficult few weeks during this semester, and when I asked to privately explain it to him, his only response was, "How are you doing?", and this is absolutely opposite of what I have always known from professors, who tend to care more about course completion than anything else. Having a professor affirm my sense of self and personal wellbeing like this and in other manners has led to me desiring to continue pushing myself and excelling to the best of my abilities, regardless of trials.
288		Jeremy Evans (Anatomy lab instructor) was very encouraging and relatable to all of the students in class. He was very supportive and invested in making sure we learning all we could while having a good experience.
289		Dianne Evans at the nursing Department front desk is a bundle of joy and just the best.
290		professor Hickman Evans promotes privacy, comfort, and no judgement in class
291		My anatomy professor Brent Everett. He has a love for anatomy and for teaching. He makes education fun and positive and he truly wants to help you succeed.
292		David Fairchild was a great teacher that made class enjoyable and lessons memorable. Classes like his make me happy to attend UVU.

293		-Professor Fairchild (English2020)- Helped me to understand writing and gave me the tools on how to successfully write. Helped me to be a scholar.
294		Kim Fale was extremely helpful when I had unexpected events happen in my life. Rather than giving me a new due date for assignments she told me to take care of my family which is exactly what I needed to be doing. It made me feel as though she really cares and would rather me doing my assignments to the fullest extent then running around.
295		My counselor for the Physical Education Program. (Kim Fale.) She is absolutely involved in my success and I have loved working with her. I have also had some amazing teachers who have made an impact on me (including those who taught General Ed courses.)
296		Dr. Elizabeth Fawcett. She reminded me why I want to work with families and couples in a therapy setting. I loved her class and felt like she really put a lot of hard work into all of her classes!
297		Professor Wioleta Fedeczko helped me to find my voice in my writing. Her class was enjoyable and fun, and she helped me feel comfortable and relaxed during my first semester on campus. I'm thankful for her help and her advice.
298		Jacob Fenn has been an amazing example to me. He has helped me so much, going out of his way to bring an exceptional learning experience to the table. He doesn't just teach, he inspires. He isn't just a professor, he is a friend. He has enhanced my experience at UVU, and made me want to be a better person. I wouldn't be where I am today, without his help.
299		Jim Fisher cares about the subjects he teaches and applies his life experiences to his teaching. It makes him human and easier to approach.
300		Grant Flygare, he is very wise and always teaches us things that are applicable to our everyday lives and our future!
301		Sara Flood
302		Professor Flood- Happy person who helped student not get stressed about the department's inability to run anatomy lab and lecture efficiently.
303		Professor Luca de Florin had methods to make class inspiring enough for students to learn on their own outside of the classroom.
304		Dr. Flood- she totally gets us as students. She makes learning fun and enjoyable
305		Dr. Flood. The best anatomy professor! She is so awesome! You can tell that she cares a lot about her students and actually wants us to succeed. She makes her class an environment you want to learn in, making it easier to get the grade you want. She has high expectations of us, but she's also very fair. I've loved her class. She's great!!
306		My anatomy professor Sara Flood she has a love for anatomy and for teaching. She makes education fun and positive and she truly wants to help you succeed.

307		David Frame. Super knowledgeable and just absolutely incredibly positive.
308		Keri Measom Francis was a great professor at Uvu she always was realistic and gave us accurate information very nice friendly role model.
309		Machiel van Frankenhuijsen has inspired me to be a better student. His commentary on my work, attitude in class, and willingness to help me grow as a mathematician, have been beyond priceless to me. Despite the fact that he is a world class mathematician who should be working at a research institution, he has taken the time to teach me. He takes the time to explain concepts well, and even shares academic papers which help his students grow. To be clear, these are not course notes, or anything as simple as that. He takes the time to find papers by working mathematics and share them with us. That, more than anything else, has helped me.
310		It was a year and half ago in my first semester at UVU. I took math 100R from Dr. Reinhard Franz. He truly was so genuine about teaching math and educating us so then we could be empowered to excel in our next math credit course in the next semester. He encouraged us to work hard each week and congratulated us on the progress we made each week. He truly made me believe in myself to excel and succeed at UVU.
311		Gareth Fry. He is a great design teacher. He is personable and helps you find a great design solution.
312		Howard Fullmer, he really helped me understand the subject in his class and offered great advice, while still keeping high expectations
313		1. Dr. Steve Fullmer Best English teacher I have ever had. Learned and continue to apply his teachings in each class that I have to write in
314		Howard Fullmer has been an amazing example to me. He has helped me so much, going out of his way to bring an exceptional learning experience to the table. He doesn't just teach, he inspires. He isn't just a professor, he is a friend. He has enhanced my experience at UVU, and made me want to be a better person. I wouldn't be where I am today, without his help.
315		Howard Fullmer. He's very knowledgeable and has given not only me but my class really insightful information about the art industry and art in general. Very glad I was able to have a class with him.
316		Patti Garcia. She made a point to make every individual student feel valued and understood. She was willing to work with students who needed help. She understood and respected that her class was not in every student's major and made sure it was understandable and relatable anyway. She was respectful, energetic, kind, and caring. She was everything a UVU professor should be.
317		Craig Gardner He is flexible and understanding while still holding you responsible. He works with you and teaches in a way that you

		understand the content and feel like he cares. I would have probably dropped out if it wasn't for professors like him.
318		Miranda Getts has completely altered my view on what it means to participate and to be an active member of the community. I have loved learning from her.
319		Stephen Gibson is in the English department and is dedicated and thoughtful professors. His assigned readings help me understand the new ideas in a broad sense so that when I am asked to reproduce the same type of work, I have varied and valuable resources to draw from. His lectures are engaging and the time spent in consultations this semester have shaped my future plans. He is at the core of why I appreciate UVU and your staff. Hire more people like him, if you can find any:)
320		Steven Gibson made me feel more appreciated and explained his subject in a very clear way.
321		professor Kristina Gibby for humanities was a person I looked up to. I took humanities 1010 from her and was able to come to a realization about humanities and why it's important. Taking this course helped me in Philosophy (ethics and values) along with Art 1010. And even in my higher education courses for my major. And I absolutely loved having her as a professor. Overall one major thing I love about UVU is the professors are able to get to know you personally.
322		Lisa Giguere is one for my SLSS 2100 class, and she has pointed me to multiple different resources and has always been supportive of me as I feel lost.
323		Megan Goates was INCREDIBLE during a semester when I had an on-going family emergency.
324		Professor Megan Goates, was my freshman english teacher (now going into my senior year) I wish I had more positive experiences with other teachers, but she set the bar high. She cared about her students and their learning.
325		Megan Goates, Ms. Goates was an English instructor who is wonderfully skilled at relating principles of analysis for a research paper to everyday life in a way easy for students to learn.
326		Karl Golding, math has always terrified me. He not only made it relatable, and an overall positive experience, he was the first teacher who has ever really taken the time to help me learn when I was struggling with a concept. He made it easy, and more importantly, he gave me confidence in my abilities.
327		Elizabeth Golden was a fantastic professor who really communicated with her students on a personal level. I felt like I could go to her with any issues and, even though she is no longer my teacher, I feel like I could seek her out about anything and she would be willing to help.
328		Nathan Goldfarb - It's very clear that he cares about the success of his students and is quick to implement any feedback that he receives. I don't know that I've ever heard any other professor take so much

		responsibility for their role as a teacher and tell their students that if the vast majority of the class missed a problem, then it means that he didn't teach the concept well enough and will adjust accordingly. It's impressive, especially since he isn't just spoon-feeding us material. Moreover, especially during these times of major adjustments, he's been the most understanding professor. I've really appreciated it.
329		Haynes Goodsell,
330		Professor Goslin is amazing! He's respectful, personable, non judgmental, and very supportive of their students.
331		Chris Goslin was a great professor. He really cares about his students and believes what he teaches in.
332		John Goshert. His class was very focused and he made his expectations very clear on how he wanted students to participate. He too was always willing to hear students out after class.
333		Chase Grant, Professor - on top of everything, best professor at transitioning to online with the COVID-19. He worked with me when I had sick days and was very flexible with my classmates. I was also impressed by his efficiency as a teacher, and communication with me.
334		Brad Graham, he's a fantastic math teacher. Very fun guy and personable. He has improved my learning experience in his class
335		becka Grulich. She cared about me and listened. she highlighted my strengths and made me feel important.
336		Rebekah Grulich: She made the experience friendly and warm. It was such a great class because of the professor. You could rely on her for just about anything. She was so good at taking our interests in her hands. Great teacher.
337		Shane Gunn has been very helpful to me. He is a great example and give relevant information to help one figure out what direction they want to go in life. I appreciate his help.
338		Shane Gunn -Helpful in every way
339		Gamini Gunawardena in Chemistry brightens my day every time I see him. Friendly, personable, and always happy to talk and ask how you are.
340		Gerhard Guter - Another music instructor who teaches a lot of information, makes every minute count, and makes a safe environment where we can explore our creativity in front of a lot of people.
341		Barry Hallsted. He has been the best construction professor I ever had. I have learned a lot from him!
342		Sarah Hall. Doctor Hall helps students feel like they can succeed in even the most difficult situations. She works hard to help me understand the materials in a lasting way rather than just memorizing for tests
343		Sarah Hall is a teacher that cared about us learning but also just cared about us in general.

344		Merrill Halling, Merrill helped solidify my desire for my major and build a very strong foundation of the basics.
345		Barry Hallsted. The day after the first day of class, he remembered me and said hi in the hall and that made me feel welcome. He was very friendly every time I interacted with him.
346		Instructor Hamson(health) & Kept things low-pressure and realistic while maintaining the integrity of the course
347		Ron Hammond- How positive he is. How sincere he is. How he welcomes questions and really tried to understand you. How passionate he is about you having a great learning experience. I never felt dumb or incapable in his class.
348		Professor Hammond created an excellent classroom environment. Students are able to sit down and listen to subjects that may be difficult to talk about but feel comfortable discussing with others
349		My Business Statistics teacher last semester. Carolyn Hamilton. She. was. amazing. Clear expectations, she taught as though we didn't know the material (WE DIDN'T) Many teachers become so smart they're dumb. All of a sudden students have dumb questions and they say it once and you should have learned it. Carolyn taught with patience and precision, was funny and avoided all types of discrimination. Quickly answered questions I asked online with detailed answers.
350		Professor Ham- very energetic and fun. He is personal and approachable when he teaches.
351		Carolyn Hamilton
352		Ron Hammond he is an excellent and understanding professor who care for his students.
353		Prof. Ham is most excellent. He provides online lectures that are clear and concise instead of just hoping you understand the infernal book. He is up beat, humorous, patient, and respects all of his students. He wants to form healthy relationships with his class.
354		Carolyn Hamilton is an exceptional math teacher. I am so glad I took her class because she explains things in a way that I (and most all of my class) could finally understand the concepts of calculus. She is also a fair grader, always willing to help students outside of class, and an all-around amazing professor.
355		Jorgen Hansen is one of the best professors I've ever had. He's an amazing instructor, holds you to a high standard but will help you get there, and works to make sure the class is welcoming to everyone.
356		Katie Hanneman. Her class was always one that I looked forward to and felt welcome in. Everyone's opinions were always welcome and she took time to learn everyone's names. She encouraged interactions between students that were comfortable and educational without it being busy work. She just wanted people to learn and enjoy class and succeed and you could feel it and see it.
357		Julie Hanks because she is amazing supportive and intelligent

358		Kim Hanson of the COMM Department. I first had her as a professor in fall of 2019 and have since taken three classes from her. She really encouraged me to apply for a leadership position for PRSSA because she thought my voice would be a really good one for the 2020-2021 board to have. So, because of that I applied and got elected into a position. Kim is also very understanding, relatable and accommodating. She has given me great feedback in each class I've had with her and has complimented my writing multiple times, which has encouraged me to enjoy it even more.
359		Kim Hanson. All of the individuals have helped me grow and excel in my education. Kim has been an empathetic professor throughout my education.
360		I thought Professor Jim Harris did a really good job teaching BIOL 1010 in the Spring of 2019 and his class made me want to major in Biology in addition to English, my declared major.
361		Toni Harris is my intro to public speaking professor. She is amazing. She goes above and beyond to make sure that we understand the course material in a way that is relevant to today's society. I walk out of class everyday feeling enlightened and challenged to be a better student and a better person.
362		Jim Harris has been an amazing example to me. He has helped me so much, going out of his way to bring an exceptional learning experience to the table. He doesn't just teach, he inspires. He isn't just a professor, he is a friend. He has enhanced my experience at UVU, and made me want to be a better person. I wouldn't be where I am today, without his help.
363		James Harris (My BIO 1010) had made podcasts for all of the material available plus an SI person who continued online group study. The professor is easy to work with and helps answer questions.
364		Jim Harris in Botany has been a great help in getting me into research, work on campus, and helped me find more information on my major.
365		Capris Harper, she was my oceanography professor and I just adored her. She knew her stuff and didnt teach in a patronizing way. She just wanted to make sure everyone walked away with a knowledge in her field. You could tell she really loved her job.
366		Matt hasara has really been one of my greatest teachers. He absolutely loves what he teaches and his class room environment is outstanding
367		Matt Hasara. This professor is a huge influence for me and many, many other students. What he does with the race team helps young men find a place to belong to, to feel safe around, and learn quickly in a short amount of time. He has influenced me positively, so much that I changed my major because he helped me find something that I love.
368		-Matt Hasarah- Made the intro to automotive class extremely fun and helped me decide that this was the career I wanted.

369		I have had several influential professors but the most would be Tyson Hatch, my Health professor from fall semester. He has helped me see things from a different perspective and does a really good job of presenting both sides of a topic. And I enjoyed how personable he was and how he tried to make the course material applicable to our individual lives.
370		Dr. Theresa Haug-Belvin who I have taken SLSS 1000 and 3200 from has made a tremendous impact on my life and learning experience. Her teaching capacity, personality, and professionalism among other things added together have created such an amazing and valuable experience for me while at UVU.
371		The voice department head Melissa Heath is amazing and helpful.
372		Timothy L. Heaton had math tricks that are still helpful today.
373		Emily Hedrick is one that I connected with personally. I'm so grateful to have met her through UVU and will be so sad I won't get to say goodbye because of COVID-19. She's an incredible teacher and is adaptive and quick on her feet to make sure her students are getting what they need in a timely manner. Thanks for everything Emily!!
374		Marcy Hehnly Marcy is a wonderful teacher and she really makes a genuine effort to connect with her students. I've enjoyed all of her classes - she's built on the enthusiasm that I already have for the subject and is someone that I genuinely like and respect. I wish more teachers were like her.
375		Emily Heider- The best chemistry instructor UVU has to offer. She is not power hungry and does not "show off her knowledge" like other chem professors are prone to do. She taught the material simply, our exams scores never needed a "bump" and she prepared us to do well on the ACS final.
376		Stuart Heimdahl, every once in a while you will run into a faculty member at UVU who is unbelievably passionate in what they are teaching. These people make all the difference in the world; one faithful professor can counter the negativity of 5 others.
377		Dr. Emily Heider She is amazing, she prepared her students for what they needed to be prepared for. She teaches clearly and efficiently.
378		Thomas Henage is a very supportive instructor and the way he cares about his student's success is not commonplace but greatly appreciated by all his students.
379		My English teacher Dr. Tom Henry is one of the best teacher in the world. while I'm in his class i don't mind about being not welcomed at UVU because he makes me feel Welcomed and other students can testify He is amazing.
380		Leah Hernandez
381		Dr Leah Hernandez (open and like minded)

382		Ballroom instructor Lori Hicks. Has nurtured my ambitions and pushed me to accomplish more than what my program has allowed even if it went against the grain and made me labeled as "subversive".
383		Mykin Higbee helped me with the fears and uncertainty of future career options.
384		Joshua Hilst, English Department. The only teacher/Instructor at UVU whoever cared about me or my fellow classmates outside of class and would do anything for us to succeed. I'll never regret taking his class and wish my teachers were more like this
385		Justin Hill has been the best professor. He genuinely cares about his students and really goes the extra mile to help you succeed.
386		he taught us economic history on Saturday in fall 2019. best class ever
387		Kesley Hixon-Bowles. She sent an email because I had fallen behind in class. Asked how I was doing and was worried about my grade in her class, I explained I had depression and no motivation to do homework at the time because of the quarantine and worrying about how I'm going to pay for rent. I'm an outside kinda guy, who loves to be outdoors so this whole can't go anywhere is a real killer for me.
388		Janice Homan. She pushed me and had high expectations but trusted me to do my best. I loved being in her class as well as volunteering with her.
389		I work on Campus with Kristen Hornberger, She's supported me in my work, as well as in my academics and personal life.
390		My Honor Professors have made a huge difference in my Spring semester. I don't think I can pick one, but all the Honors department have been incredibly helpful. They have made sure we all feel comfortable at UVU.
391		The Honors Program directors are awesome and have helped me have an exciting experience my first two years of college so far.
392		More specifically, the whole Honors department at UVU continues to make a positive difference in my experience.
393		Jen Hooper has greatly increased my confidence in becoming a teacher. She had taught me that it's ok to make mistakes, even in front of students.
394		My therapist, Liz Hoose. I don't know that I would have made it to this point in my schooling or in life in general if not for her.
395		Danny Horns has been an amazing example to me. He has helped me so much, going out of his way to bring an exceptional learning experience to the table. He doesn't just teach, he inspires. He isn't just a professor, he is a friend. He has enhanced my experience at UVU, and made me want to be a better person. I wouldn't be where I am today, without his help.
396		Matt Horn from the Chemistry department has helped me a lot. He has worked with me and tried his best to help me progress in my studies. He makes himself available when we need him and genuinely cares for his students.

397		Prof. Colleen Hough, she has consistently encouraged and supported me during my time at UVU both in the classroom and in the lab. She has helped me to be a better student and has helped me to understand my career options and paths and how to continue my education once I leave UVU.
398		Carolyn Howard is one of the few professor's I've had that cares more about the students learning than getting their agenda across. I feel that most professor's I've had (at UVU and otherwise) have focused more on making the class challenging enough and making sure their opinions are heard.
399		Jesse Howard. He is invested in us. One of if not the best professors that I have had.
400		Hillary Howell, every once in a while you will run into a faculty member at UVU who is unbelievably passionate in what they are teaching. These people make all the difference in the world; one faithful professor can counter the negativity of 5 others.
401		Leslie Hudson, She was very supportive of me in my education this semester. I have mental health issues, and she went out of her way to see how I was doing. She asked how she could help me, and let me know of people who can support.
402		Leslie Hudson is a great advocate for the students she works with and has always been quick to respond and provides great resources and information for me.
403		Dean Huffaker -English department. Dean was an excellent English teacher, as a non-traditional student it had been a while since I had done much writing, but after taking his class I felt much better prepared for writing essays and papers in classes the following semesters.
404		Jared Huff was my Calculus teacher and he was phenomenal. He explained things slowly and clearly and was very up front about what was expected. He actually wanted us to learn the material and not just pass the class. He showed this by allowing test corrections and genuinely wanted us to come to him if we needed help. He was by far the best teacher I have had here.
405		Mark Huhyn. He makes the molecular biology class very interesting and humorous while also doing a great job at taking complex topics and making them easier to understand. He is also available to help those struggling and works hard to help us succeed.
406		Hilary Hungerford, professor of sustainability. She consistently reached out to students in need of care and incorporated countless guest speakers and local resources into our class.
407		Dr. Hungerford has been more than supportive throughout the entire semester, and I really appreciate the feedback she has given on assignments. Her online human geography class is the most positive experience I've had with online courses.

408		Melissa Hunt at the Wee Care made me feel welcome as a new employee, answered questions and has been a wonderful guide to the new experience of working in the UVU WeeCare.
409		Dr. Hurtado is an amazing instructor.
410		Ammar Hussein, who taught my Academic Writing course a few semesters ago, was an adjunct professor and he was so lovely to the students. He encouraged us, joked with us, and helped us all bond and learn. He very clearly had our best interests at heart and was an inspiration to us all. I wish we had more teachers like him.
411		I'm a new transfer student to UVU and recently change my major to pre med. My 1610 Biology professor Mark Huynh was very encouraging when it came to studying medicine even though I haven't always had the best GPA and it's helped me to continue my college career. If it wasn't for him I don't know that I would of stayed in medicine.
412		Mark Huynh, my Bio 1610 instructor. I can tell he genuinely cares about his students. He is willing to go above and beyond to make sure we don't just know the material, but that we can actually understand and apply it. He is one of my favorite instructors I've had in my years at UVU!
413		Mark Huynh. He pulled me aside after I did well on an exam and discussed my career goals. I learned a lot about grad school from him, potential work in my field that I hadn't thought of doing, and gave me encouragement to pursue something better than I had planned. His mentorship has improved my direction and plans for after graduation.
414		Mark Huynh! I have loved his class and he is very knowledgeable, relatable, and funny. I have learned more in his class than any other course during my time at UVU.
415		Mark Huynh- Best professor I've ever had. The course isn't easy, but Mark does everything he can to help make sure we learn the material.
416		My professor, Mark Huynh, makes learning in his class interactive and enjoyable. He has a great sense of humor which helps students stay interested in complicated material and also has a deep understanding of the material. He is always willing to talk with students after class and during office hours. You get the feeling that he cares about his students.
417		Mark Huyhn is an incredible professor and makes me feel so confident about learning hard subjects, which is totally foreign to me. Excellent teacher.
418		Mark Huynh: One of the greatest professors I have had hands down! He teaches in a way that makes the topic interesting and provides clever ways to remember different topics or processes.
419		Rich Hydo,
420		Rich Hydo has been incredible. I loved his classes and he always made himself super available.
421		Rich Hydo, and pretty much all of the FAMS teachers.

422		Enoch Irvine. He's an adjunct but one of the most caring and genuine teachers I've ever had. His classes are some of the best in Criminal Justice Department.
423		Andrew Israelsen teaches with incredible intellect and inspires constant deep thought.
424		Ernest Istook, is very knowledgeable about his subject, has experience related to their subject, doesn't bull crap, and actually teaches the truth and not propaganda.
425		Professor Istook - had a very welcoming attitude and was very encouraging of individual thought and encouraged others with differing view points.
426		Ernest Istook taught from experience and inspired healthy discussions and was very level headed.
427		Gregory Jackson
428		Greg Jackson. As a lively presence in the classroom, encouraging critical thinking and expanding one's knowledge he helped me solidify my decision to apply for graduate school and pursue the education necessary to teach at a university.
429		Professor Amber Smith-Johnson. She taught my English-1010 class. She is amazing. Attendance was required, but I always wanted to go. We got into interesting discussions and I liked learning and listening to what she had to say. She is a smart lady and I'm glad I had the opportunity to have her. I want her as a teacher again.
430		I've loved the support and mentorship I've recieved from my ROTC cadre. The ROTC department at UVU is incredible and I so look forward to the rest of my college experience with them. Specifically, I really appreciate the help and guidance of Major Jackson.
431		Sue Jackson - Teachers that cared about us learning but also just cared about us in general.
432		Sue Jackson — she has done a tremendous job at always engaging with students in a meaningful way. She makes coursework relevant and works with people as needed. She is enthusiastic about the subject and is extremely knowledgeable. I trust her as a professional resource.
433		Ethics and Values Professor - David Jackson. Good teacher, communicates well, very nice
434		I have had Sue Jackson as a professor for a couple of semesters now and she is definitely one of my favorites. She's quick to respond and is always willing to help.
435		Sue Jackson, During the courses I've had with her, she has gone above and beyond in helping me understand the material and succeeding in her courses. In addition, she has had a passion for her subjects which has made the courses interesting and positive experiences despite having subjects that were difficult.
436		alexander james from the philosophy department. I really appreciate him as a professor.

437		Alexander James taught Ethics and Values in a way that made philosophy and logic real and accessible. He helped me to form a better way to find common ground with people without compromising on Objective Truths.
438		my academic advisor, Jordan Jarman. She was very kind and helped me understand what I needed to graduate. She helped me find courses that I would enjoy that would work towards my degree. These three employees are well knowledgeable and made my experience at UVU a pleasant one.
439		Sandy Jay She answered any questions we had regarding the program, our schedule, internships, or class work. They would call someone and find out if they didn't know they answer. They also adjusted coursework based on how we felt and if we had too much going on within the program already.
440		Sandy Jay in the department of education. She is a fantastic teacher who cares about her students and shares her knowledge in a fun and understandable way. I have loved every second of her classes and wish I had her for more of my future classes in the program. She deserves a raise and many awards.
441		My private teacher Constance Jenson has had a big impact on my life.
442		I also really appreciate my vocal instructor, Constance Jensen, and the kindness she exhibited to our class. She truly is a wonderful teacher and a delight to work with. I adore her and can't wait to work with her again in the fall.
443		Connie Jensen, Voice teacher. She is very positive and supportive. She showed me how to care for people and students when they are putting themselves out there and vulnerable. She is a great teacher and supporter of her students.
444		Dr. Joseph Jensen, every once in a while you will run into a faculty member at UVU who is unbelievably passionate in what they are teaching. These people make all the difference in the world; one faithful professor can counter the negativity of 5 others.
445		Mike Jensen- he pushed me to be better and helped me to get involved on campus
446		Biology advisor Jessica. She helped me this semester when I was feeling down about my class performance and helped me do better.
447		I have two examples. The first is my Chinese Teacher, Professor Jin. She made learning fun and exciting, she was easy to work with when I was having home trouble and needed some extra time off. She is so wonderful. I am so grateful for her.
448		russell, johnson. He's my business professor, he is a very kind, also he really pays a lot of efforts on his classes. He's the best instructor I have so far at UVU!
449		Professor Brock Jones, because he related to us and knows how hard college can be, and he would give us advice on life that has stuck with me ever since.

450		Amber Smith-Johnson. She not only made me feel involved in class but also provided outside experience. She was a great professor and I really enjoyed her class.
451		Russ Johnson, has been an incredible teacher who is passionate about what he teaches and has truly made an effort to help me succeed. He has been willing to work with me and provide the best resources for success not only to pass the class but for life.
452		Dr. Cameron John always goes out of his way to make his students feel comfortable. He welcomes all comments and questions without judgment. He is extremely knowledgeable in his field and makes going to class fun. His assignments are different and so much fun to do, it doesn't feel like homework. I have learned so much in my personality theory class from Dr Cameron John. He is awesome!
453		Chad Johnson - He has been an incredible mentor and is someone who is dedicated to the success of this university. I have seen him put countless hours into the prospective student services and ambassador program. He was always willing to make up for when others weren't doing their job. He is also an incredible example of leadership.
454		Paula Johnson. She was my fitness for life professor. She was always so encouraging and positive. She really believed in me.
455		Gary Johnson is a fantastic professor and taught me a lot about how to be a successful sales professional. I learned more from his classes than any others I took at UVU.
456		Brock Jones and are in the English department and are dedicated and thoughtful professors. Their assigned readings help me understand the new ideas in a broad sense so that when I am asked to reproduce the same type of work, I have varied and valuable resources to draw from. Their lectures are engaging and the time spent in consultations this semester have shaped my future plans. They both are at the core of why I appreciate UVU and your staff. Hire more people like them, if you can find any:)
457		David Jackson-Philosophy professor. He was really good at taking complex ideas and breaking them down. He also did a good job of keeping the class focused while validating and exploring students thoughts. He was very fast with his responses and really made the class enjoyable and made you think. Give this man a raise.
458		Professor Brock Jones and Professor Jones taught english 2010 & They truly made an impact in my life especially moving forward with my education as I prepare to graduate soon. They were always so diligent & great at teaching. I always left feeling empowered & confident as a student & as an individual that contributes to my community. Professor Jones focused our work on well being &

		happiness, how we can develop more positive experiences even when things get hard at school or wherever.
459		Professor Marcus E. Jorgensen he did an amazing job with the class I took from him and he is obviously very passionate about his students and his teaching.
460		Marsha Judkins, has been an incredible teacher who is passionate about what she teaches and has truly made an effort to help me succeed. She has been willing to work with me and provide the best resources for success not only to pass the class but for life.
461		Dr. K
462		Serena Kanig was my voice instructor and she was so kind to me. I was struggling with loving singing anymore but she went above and beyond to support me and inspire me.
463		Dr Summer Karafiath. I loved every moment of her class! She is a wonderful individual and I want to be like her!
464		Dr Summer Karifiath made a huge difference in my UVU experience. She showed genuine concern for her students lives and helped her students understand the difficult anatomy information.
465		Dr Karafiath - an amazing addition to UVU, she has passion and drive.
466		Dr. Keck, the music department chair, has gone above and beyond his job description in amazing ways countless times. He is always incredibly supportive of students in the music department through everything they go through and all their situations and circumstances. I honestly believe that if it weren't for how great Dr. Keck is I might not still be in school.
467		Dr. Keck has taken a lot of time out of work schedule to work with me so that I can graduate on time.
468		Cici Keetch (Cynthia, though she hates that name), made me feel loved and welcome, even when I didn't agree with her opinions. She made the classes feel light and short, while disseminating a lot of great information.
469		Cici Keetch I've taken human sexuality and psychology of gender from her. She is wonderful at opening the floor for discussion and sharing to allow students to learn from each other. She makes a safe space for students and truly cares about the students and topics she teaches. She also heavily encourages participation and the coursework is fun.
470		Chad Kennedy--ASL 1010--He is patient and learning from him is a joy.
471		Lydia Kerr
472		I've had a number of professors who have inspired me including Lydia Kerr has been fantastic for my learning experience.
473		Lydia Kerr was INCREDIBLE during a semester when I had an on-going family emergency.

474	Erik Kerby, Erik helped me appreciate and understand my worst subject.
475	Lydia Kerr- she genuinely cares about her students and wants to help them succeed. She pushes her students to do well, and has been a positive influence on many.
476	Crit Killen made a very positive impact on my career at UVU. He is the first professor I had that made me believe in the quality of the stories I had to tell.
477	Marisa King - she has done a lot for me and may not even remember who I am. But she went out of her way for someone she didn't even know.
478	Paul Kirk
479	April Kirk as a student counselor helped me on more than one occasion when I was feeling lost and hopeless when it came to graduating or applying course credits. I learned a lot in her course, she had clear expectations, but also structured her courses so her students could succeed even if they had chaotic lives.
480	Dianne Knight is the best teacher I have ever had. She goes above and beyond and truly cares about us, her students. Never have I don't the reading for a class but for her I did it every time and actually enjoyed learning.
481	Dr. O. Kopp, All of them seemed to really care about their students and wanted them to excel in school and in life. Other professors (and I have had a lot) here at UVU especially in the chemistry department could care less about you as a human being or your studies.
482	Dr. Kopp. He is a very passionate about his classes and the students he teaches. He will make sure that his teaching styles will work with the class and make attempts to better suit the class. Dr Kopp's class was my favorite class that semester because he would always encourage us, and was uplifting while being very understanding of everyone's situations.
483	Dr Olga Kopp empowered every student and taught very hard material in ways that made them easy to understand.
484	In addition to intensive and engaging coursework, Dr. Olga Kopp always sent her students every applicable science opportunity she knew of that would build up our CV or experience such as internships, scholarships, volunteer work, and during when UVU needed to shift to online classes due to COVID-19 she sent an email with information on job openings from businesses still open that could assist students who may have been laid off from their jobs due to the pandemic. She is very much involved and invested in the success of her students, and it shows in how she takes these extra steps for further academic and professional security.
485	Dr. Kopp has been an amazingly supportive mentor for my last several semester.

486		Kris Kopp, he just made things understandable but was true to himself. He was fair and equal among all students and was very straightforward.
487		RUHUL KUDDUS,
488		Numsiri Kunakemakorn is so diplomatic in her responses to students. She is always kind and respectful, and I can tell she really cares about our learning.
489		Bernd Kupka, he is very encouraging and helpful. He goes out of his way to help his students and he considers students from past semesters for job opportunities.
490		John Kwarm is my Intro to Criminal Justice professor and he has been very good at facilitating discussions in class and making me feel like my opinions matter he has also been very understanding and open to working with me as I deal with mental health issues.
491		Sara Lafkas because she is amazing supportive and intelligent
492		Sara Lafkis she is the only good thing in the Master of Social Work program. She deserves a raise for doing other professors work and helping the program try to get accredited.
493		Clint Laidlaw. You can tell that is he is passionate about what he teaches and that goes a long way for students. He cares about our success.
494		All of my Digital Media Instructors. Clayton Lantz, I felt like he was personally invested in my success even if or especially when the curriculum and commitment were expected to increase in difficulty. Beyond that I also felt like he was invested in me as a person, not just a student. I regularly see him and for him to remember my name and my projects is outstanding.
495		Eran Lapid was my flight instructor during a critical phase of training. He helped keep me motivated throughout that whole process.
496		Zach Largey - He quickly became a confidant about struggles we have both gone through, and made significant effort to ensure every voice was being heard.
497		Professor Larson is accommodating and willing to work with students in order to make sure they are comfortable with the future projects and course work.
498		Brett Latimer. He is an incredibly passionate professor. He makes students think and doesn't just talk about what is popular. He is very educated and treats students with respect and high expectations. He has been my favorite professor and his class inspired me to push myself and challenge myself. His class was difficult but rewarding. I appreciate his dedication to us.
499		Curtis Lawrence. Amazing professor. Very understanding.
500		Ryan Law, He went above and beyond to assist us, students, to achieve our best self in a timely manner. Thank you!

501		Professor Ryan Law is a great professor. He is reasonable and wants his students to succeed. I enjoy how the class was set up and that he has class ready in advance for us. I especially liked that at the beginning of this craziness he mentioned at the end of one of his announcements that if anyone needed someone to talk to they could talk to him or the counselors (I believe is was them). He showed that he cared and wanted us to be okay.
502		Christopher Lee, he was a professor here until Summer 2019, his last semester. He was a wonderful instructor because he open our minds to some many things and help us learn how to write and how to research and see beyond bias.
503		Mark Lentz very compassionate and knowledgable members of the university.
504		Most of my previous professors have positively influenced my experience at UVU. This includes Chef Todd Leonard.
505		I really enjoyed my professor Jeffrey Light. He was very prepared, engaging, helpful, and an understanding teacher. He has made my time here so much better and I appreciate the energy and intelligence he's brought to the classroom every day.
506		The outdoor rec professors are amazing. Betsy Lindley, have worked with me during a very difficult time in my life. My mom passed away at the beginning of the semester and they have been so accommodating to me.
507		Betsy Lindley. She leads the outdoor rec program and encourages all of her students to be kind to themselves as well as others, and to pursue their true dreams rather than someone else's. She helps her students to find their truest self and how to be a better member of the community.
508		Eric Linford,
509		Lydia Lindsay was my math 950 professor. She was so encouraging and wonderful at teaching. She was always available to answer my questions. It was in her class that math clicked for me.
510		Litchford, Actually cared about my learning and taught in a meaningful way
511		Jane Loftus: She made me feel heard. She would listen to what I was going through at school and would help when she could and offer solutions if she couldn't assist. She also shared experiences from her own life I could relate to, and fostered an atmosphere of respect and friendship in her classroom. I always felt safe there.
512		Laura Loree, ATC: she's been very welcoming in helping me navigate the campus and all the little hoops to jump through that comes with college
513		Also Claudia Louis, a German instructor was very supportive and helpful, going so far to help me in my pursuit to find employment in german education at the school.

514		Travis Lovell, They were all very encouraging to do the best work, opened my ways of thinking, and show appreciation to those that worked hard.
515		The professors of the photography program are all amazing. I've really enjoyed the relationships I've developed with them during my time at UVU. To specifically name one, I'd say: Travis Lovell has been particularly impactful
516		Travis Lovell has been an amazing example to me. He has helped me so much, going out of his way to bring an exceptional learning experience to the table. He doesn't just teach, he inspires. He isn't just a professor, he is a friend. He has enhanced my experience at UVU, and made me want to be a better person. I wouldn't be where I am today, without his help.
517		Teresa Love (my THEA 3241) found a way to do our class via live video every week. Which helped with the coursework so much!
518		Todd low and he really cares about the students Tom is just amazing in the automotive department Matt hasara is just a stand out guy that makes you feel special
519		Diana Lundahl has been the most influential professor I have had at UVU. She has shaped my future for the better.
520		Diana Lundahl. She took the time to make sure that I understood the information covered in class. She was an incredible mentor as we were working on our Senior Project and trying to get things done. She often stayed late in class to help up with anything that we needed.
521		Professor John MacFarlane, he is my academic counselor and was engaging and very excited about the subjects he teaches.
522		Angus Macfarlane: Very organized and is calm and collected. Angus provides the best advice and really listens and cares.
523		professor Madeline. Madeline for putting her personal passion and obviously trying harder going above and beyond the call of duty to make sure her students have the opportunity to succeed!
524		Most of my professors have been great, but my teacher for Human Sexuality (can't remember her last name but her first name was Maddie) was an awesome help in discussing grad school options with me for the career I want to go into. Also made the class extremely enjoyable
525		Stephanie Mahnke, amazing English teacher. Very personal with the work you do in her classes, direct and pointed in her teaching, and you can tell that she wants everyone to succeed.
526		my art teacher nancy steele makasci helped me to feel confident about my work and helped me figure out how to submit my art into upcoming local shows. she told me about opportunities coming up and walked me through the submission process. it really helped me knowing i have trusted professors that i can go to who will answer my questions and help me to be successful.
527		English Professor - Stephanie Manke. She's amazing

528		marcus is a amazing teacher, i really feel like he dose his best to help each person to be come a better version of them sselfs
529		It was one of my old history professors I don't remember his name I think it was dr. Mark something, anyways he helped inspire me to be a professor gave me insights of the industry the job market and was a very nice and easy going professor who helped me understand history better and my goals in life.
530		My professor Joshua Marshall. He's just been an amazing teacher who is organized and willing to help out. I've just really enjoyed being in his class. He's the best teacher I've had yet
531		Lais Martinez (doesn't work there anymore)
532		Clint Martinez is an amazing academic advisor in the WSB. He cares about the individual student and is willing to help them find the path they're looking for. He also responds to emails very quickly and is always positive.
533		Meghan Massey
534		Dale Maughn- dean of nursing. He is the most incredible person. He makes every student know that are cared for and he genuinely listens to his students.
535		Professor Maxwell
536		My English 2020 Professor, Brandon P Mayer. I had to drop his class in February because of my new job. He was wonderfully team oriented and practical in his teaching approach.
537		Marty McDonell
538		Dan McDonald, he strives to keep up with the times and make sure his classes are relevant whilst at the same time having reasonable expectations in terms of workload.
539		Professor Rick McDonald helped make English enjoyable by choosing subjects you are passionate about.
540		Dan McDonald is by far the best teacher I have ever had. Is extremely passionate about what he does and is always willing to help any student no matter what. He made me want to continue my education and do the best I can do. I learned more from his courses than I did in any other class. Dan McDonald definitely deserves a huge raise for all his hard work and dedication towards his students!
541		Marty McDonnell
542		Dan McDonald in Information Systems is a terrific person. Helpful, supportive, knowledgeable and friendly. Always willing to help and answer questions with anything you need.
543		Meaghan McKasy, Meaghan is a great example to me of organization and taught me how to be the best at being on the PRSSA board.
544		Especially Dr. Kate McPherson, as she, along with the other Honors staff, makes an effort to reach out with every student in the program with a handful of checkins throughout the semester.

545		Kate McPherson is the director of the Honours program. She has helped me to feel like I belong. That makes all the difference in wanting to stay at school, even when it can be hard. She is also good at encouragement and inspiration during hard times.
546		Kristin McQuivey, she helped me through some rough family stuff I was going through and was all around a great professor. She made everyone feel accepted starting from the first day and was always available to talk if you needed to. Also the voice feedback she gave on assignments always went into great depth and was very helpful to listen to.
547		Meagan mackasy, she is my professor and I appreciate how seriously she cares about learning and her students.
548		Keri Measom-Francis She answered any questions we had regarding the program, our schedule, internships, or class work. They would call someone and find out if they didn't know they answer. They also adjusted coursework based on how we felt and if we had too much going on within the program already.
549		Keri Meason-Francis has been amazing, I know if I need anything I can call/text/email her and she will help me.
550		I work on Campus with Skyler Meeks, he's supported me in my work, as well as in my academics and personal life.
551		Heather melo, Trigonometry professor
552		Keith Merrill.
553		professor Jolene Merica. professor merica taught women in business. Professor Merica brought mentors to help us in our careers & had many hands on activities.
554		Michael Art Philosophy. He has helped me understand course material, but apply it to life and help me.
555		Ronald Miller
556		Kolene Mills has been an absolutely fantastic instructor. Her continual positive reinforcement makes it easy to accept feedback. Her class is not easy, but I have found it to be quite rewarding.
557		Duane Miller is an incredible professor, possibly the best I've had at UVU. I took two courses from him back to back and it was a great experience. Professor Miller respects his students and does not hesitate to provide constructive feedback. When a professor is dedicated to his students it is very motivating and makes it easier to learn.
558		Most of my previous professors have positively influenced my experience at UVU. This includes Douglas Miller,
559		Kent Miles, but I only saw him during Photo 1. I hated school before coming to UVU. He made it engaging and worthwhile. He's been very personable but professional.
560		Pat Milligan A great teacher and coach.

561		Pat Milligan. He took the time to meet with me and help me refine my resume, talked me through how to look for jobs, and went out of his way to set up connections with companies in my field of study. He also helped me see my own strengths and how to market those to potential employers. He showed me that I do have valuable strengths that I would not have necessarily seen otherwise.
562		Ron Miller is both an exceptional teacher, and takes the time to connect with students one on one. He saw me studying between classes and came over to talk to me for a while. It's nice to occasionally be recognized as an individual when I usually feel like a nameless part of a massive class.
563		Brett Miller, Has been a teacher who has been extremely helpful and understanding during this unusual COVID time as I've transitioned to all online AND homeschooling my 3 children-
564		M. Miner (helps us feel closer to our fellow students), I have had many influential teachers who have been very supportive and who demonstrated that they valued each of their students. They have been enthusiastic about topics and got me excited to come to class and learn.
565		Michael Mitchell is amazing! He's respectful, personable, non judgmental, and very supportive of his students.
566		Last semesters modern legacies teacher. He was very informative and taught me a lot.
567		My Calculus Instructor, Professor Mogilski, is super good! He definitely knows his stuff. He created great environments in his class for students to discuss problems together.
568		Mohammad Masoum- Has put me on the spot and continually challenged me to try things I had been scared of (electronics), and helps me feel confident in my curiosity and problem solving.
569		Andrew Moleff A great teacher and coach.
570		Natalie Monson - She is the instructor of the 4th semester nursing students and has helped guide me through my capstone and the end of nursing school, and now is trying to help all of her students successfully complete nursing school online. She is one of the faculty who always listens and has the students best interest at heart. She is an advocate for her students, a mentor to many of the nursing students, and her door is always open to talk.
571		Natalie Monson cares about her students and our futures and is a very positive influence to every student she has ever had. She just cares so much and you can feel it the moment you meet her.
572		Tom Moore- automotive instructor. He is always pushing us in a good way to do better and challenge us, some people in the class complain that he isn't as easy as some of the other instructors, this is college though, it shouldn't be easy. I appreciate him sticking to what he says is going to happen and not giving into the people that say he should grade easier. He is a rockstar.

573		Matthew Moon-he is my internship professor and has really tried to help me stay on track and complete my internship course. I feel like he's really done more than expected of him to help me succeed.
574		Professor Moody(THEA)- One of the most enthusiastic and positive instructors I have ever had!
575		Gregory Mortensen. He taught in a way that I felt was engaging and easy to understand.
576		Ben Moulton
577		Ben Moulton went out of his way to help us understand concepts, even to the point of singing songs and embarrassing himself.
578		Ben Moulton was my Mat 1035 professor. He made class fun. Through two great teachers I learned to appreciate math instead of loathe it. Ben was always kind and always taught so professionally but was not haughty. Very humble and funny.
579		Joseph Mugleston; there is no one experience, he's just really nice and it is obvious that he cares about his students.
580		Joey Mugleston- so knowledgeable on many subjects and enjoy his teaching style
581		The instructors and advisors in the multi cultural center and prospective student service have been amazing at helping me succeed not only in the class room, but outside as well
582		Jeremy Murphy, Honestly, the entire communications department has been amazing help for me. especially have been an incredible mentors for me.
583		Lynley Murphy Teacher that cared about us learning but also just cared about us in general.
584		Jeremy Murphy, Honestly, the entire communications department has been amazing help for me. especially have been an incredible mentors for me.
585		Shannon Musset is an excellent teacher that goes above and beyond the call of duty in teaching and befriending her students. The course work is rigorous and helped to expand my horizons.
586		Ashley Nadeau
587		Garrett Nagaishi, though now he no longer works at UVU, was absolutely amazing! He always made sure my needs were taken care of of that my concerns were heard.
588		Garrett nagaishi was so helpful with everything, he helped me make good academic choices and when ever I needed help with anything he was willing to help
589		Megan Naihe, she is a wonderful person, she helps me with my English assignments.
590		Jenny Nehring- She has made the most difficult classes of my life feel doable and has made the online transition easier than I thought possible.
591		Andrew Neilson (Math/Engineering Professor),

592		Julie Nelson is amazing! She's respectful, personable, non judgmental, and very supportive of their students.
593		Professor Julie Nelson. She makes me feel valued. She makes the class topics interesting and applicable in my everyday life. She remembers my name. She reminds me of the reasons I want to graduate because she's so inspiring and loving. She's the mentor in my life that I've always imagined having. Like my Mr. Miyagi or Gandalf.
594		Julie Nelson, has had a profoundly positive impact on my UVU experience by providing encouraging support and a challenging academic environment that reinforced my desire to learn, grow, and stretch myself beyond my comfort zone and provided me with the confidence I needed to endure and succeed.
595		Julie Nelson has been incredible. I loved her classes and she always made herself super available.
596		Julie Nelson was also a transformative instructor as well as. I learned a lot in her course, she had clear expectations, but also structured her courses so her students could succeed even if they had chaotic lives.
597		Julie Nelson, and pretty much all of the FAMS teachers.
598		Pat Nelson in the Academic Standards office. She is so nice and so helpful to work with. I found when I worked with her once a week, it helped me stay on top of my schoolwork. And she provided such a safe and positive environment, I loved it.
599		Julie Nelson is always helpful, understanding, and have thus far made a positive difference in my UVU experience.
600		Kristen de Nesnera. She was a professor that taught well, made us feel confident in ourselves and also him as a professors. She made the transition to online much easier and helped us out as much as possible.
601		I've had many great professors, but as I was taking biology 1010 for the third time, Dr. Kristin de Nesnera was the first professor in three years of my university career, the first teacher in my entire school career, to acknowledge test anxiety as a legitimate reason why students fail tests. She made the class so enjoyable, easy to learn, and our tests were student reviewed! Needless to say, I didn't have to take biology for a fourth time, as I passed with flying colors thanks to her awesome teaching and cooperation skills. I wish there were more professors that can lead by that example - students first, criteria second.
602		Kristen De Nesnera was respectful to her students and made the classroom a safe environment. It was clear she wanted us to succeed.
603		Kristin De Nesnera has been the best professor ever. She cares deeply for each of her students and their success.
604		Dr. John Newman has always gone above and beyond what is required of him and offers personalized help.

605		Tiffany Nez works really hard to communicate clearly with the students that she helps. I feel respected and understood by her, and supported in my study path.
606		Professor Nguyen has been really passionate and everything he teaches helps improves my quality of life so I appreciate him a lot
607		Wendell Nielson - He taught a humanities course on cult film and what exactly they are and how they are different than regular films. It was very interesting. The impact he had was that he was very interested and involved in the subject himself and it showed in his teaching, so far it has been my favorite class and favorite teacher.
608		Jeffrey Nielsen, professor of ethics. His teaching style and focus on living a meaningful life has deeply impacted how I view myself and interact with the world.
609		Jeffrey Nielsen taught things I still apply daily.
610		Dr. Elijah Nielsen has been extremely influential to me in helping me feel like I can be successful at anything I do if I want to. He makes things easier to understand, is inclusive of all opinions, ethnicity's, cultures etc. and makes class feel active and vibrant. He also helps us to understand how the material actually applies in the career field. Dr. Nielsen has been an incredible support and source of encouragement to me. I am the first member of my family to ever attend college and earn a degree, and Dr. Nielsen has made me feel like I can do it when there have been plenty of times I felt I couldn't.
611		Doctor Ryan Nielsen. He has pushed me as a student and has been willing to help me learn the material rather than giving up on my lack of understanding.
612		Sheila Nielsen was an enthusiastic and heartfelt professor/advisor!
613		Dr. Ryan Nielsen. He is the professor of Tumpet in the UVU music department. I think he embodies the UVU spirit of grit and diversity. He taught us more than just music- he taught us to be open minded and to believe in the good of others.
614		Jenna Nigro--History 151G--She is so knowledgeable and makes history come alive.
615		Most of my previous professors have positively influenced my experience at UVU. This includes Jenna Nigro,
616		Gary Noll
617		Dr. Matt North was a very influential professor of mine who emphasized how important the subject matter that we were learning was and how it applies to our future careers.
618		Professor Matt North. Professor North is a favorite among information systems students, and he's very good at what he does. I was having a hard time in his class, and he personally reached out to me and scheduled a time for me to come and meet with him to improve my standing in his class. I became very confident in the subject material as a result, and his manner in handling the situation was above and beyond.

619		Mikki O'Connor took the time to listen to me when I had a very negative experience with some faculty in the business school. She not only listened, but went above and beyond to make it right with me.
620		My professor George Odongo has always been a great teacher. He listens to us as students & respects our ideas. He helps us see that there is more than just what we see in education & we will see people of different backgrounds.
621		Ofa. He is my math teacher he is just a fun guy to talk to and he is good at what he does
622		Dr. Jeffrey O'Flynn, an area coordinator in the music department, has been hugely supportive of me and my colleagues this year. I could not imagine navigating a new program at a new school without his guidance.
623		Heath Ogden- Does so much work so his students can succeed outside of the classroom.
624		Dr. Heath T. Ogden has shared some absolutely incredible insights on evolution and religion. This is a very important topic nowadays and he has been a brilliant mentor overall.
625		Megan Oka,
626		Professor Kari Olsen. He reached out to me directly saying that my participation and analysis in class would make me a good candidate for a PhD program, which is something I've never considered before but now have a deep passion for in the future. I appreciated his feedback and the way he pushed me to perform better in class.
627		Jennie Olsen: my academic advisor stays in constant contact in order to help me succeed. She's available all of the time to help how she can.
628		Professor Char Ostler from history has been by far my favorite teacher throughout my college experience.
629		Bill Otto has been an amazing example to me. He has helped me so much, going out of his way to bring an exceptional learning experience to the table. He doesn't just teach, he inspires. He isn't just a professor, he is a friend. He has enhanced my experience at UVU, and made me want to be a better person. I wouldn't be where I am today, without his help.
630		Acacia Overoye was amazing to work with and was very helpful and understanding!
631		Acacia Overoye. I learned a lot in her course, she had clear expectations, but also structured her courses so her students could succeed even if they had chaotic lives.
632		Dr. Jeff Packer. I have had 3 German classes from him (I'm a senior student, auditing). He has been flexible in allowing me to tailor parts of the class to my specific desires by taking into account the German I already learned while stationed in Berlin in the Army, and the German I want to learn now at age 66. I feel like the classes are teaching me exactly what I want to know and they are very enjoyable.

633		Brandy Pacheiga (The admin assistant) gets things done right away you never have to worry about it once you've talked to her
634		Dr. Panos, her class is always very enjoyable and I always learn a lot. She is very happy, cheerful and always willing to help!
635		Paul Parkin His class is great at making you think about the world and your place in it. He facilitates great class discussions. You can tell he really cares about his students and he tries to be a support for anyone who needs it.
636		Professor Paul Parkin is the best person I've ever met and his Small Groups class has changed my life forever. He is so dedicated to his students and I feel very lucky to be in his class. I've never learned so much in my life.
637		Alan Parry; he helped me often with many various things.
638		Paul Parking made me love college and showed me it can be fun to learn not just work.
639		Trevor Parker, he is always willing to help with my math questions and questions about what careers are out there in my program.
640		Paul Parkin is a phenomenal teacher. He is empathetic, and loves what he teaches. He makes learning fun.
641		Prof. Jonathan Patterson In my first semester I lost motivation, became depressed, and stopped coming to my classes. He was the only one who reached out to me and told me he believed in me and knew that I could do well in his class if I didn't give up. So I came back and had an excellent semester, and this semester I took English 2010 with him as well. I have never felt so motivated and worthy of being at UVU as I did in his classes. He is an amazing instructor and a kind person who genuinely cares about the welfare of his students. He's in the reason I took the leap to be an English Major.
642		Mike Patch. He is a great teacher and understands how to connect with students. Even when his students move on, he is still interested in their lives
643		Devin Patten, he is just awesome and makes class discussions interesting. Even students who would have normally not joined in the discussion, join in because it feels like a safe place
644		Dr. Patch's class has been life changing, he helps us understand different cultures and how to include every culture.
645		Anthony C. Pearson was willing to shift his pace to go in to depth or dumb things down as needed. He spent extra time to make sure learning happened at the students pace.
646		Chelsea Peahl, ATC: she's been very welcoming in helping me navigate the campus and all the little hoops to jump through that comes with college
647		Professor Mark Pepper, He was my English 2010 professor. He was a great teacher who made me enjoy learning and coming to class. He also taught me a lot with English but also in everyday life.

648		Dr. Nancy Peterson in the Elementary Education faculty has helped me a lot with my last semester at UVU and in preparing for graduation. She has comforted me about due dates and helped me prioritize my focus while finishing edTPA. I fell behind due to illness and some undiagnosed mental health concerns and she has been very willing to work with me and answer any questions I had. She encourages me to keep working with comments on Canvas and lets me work at my own pace to complete my graduation requirements. I'm very grateful for her flexibility and patience with me this semester.
649		Katelyn Peterson, she has made class fun and always involved everyone. She is never discriminates against anyone. She is always there to help even if it's not with her class. She is an amazing professor
650		Boyd Petersen helped mentor me through an essay for another class, and has been available many times to discuss challenges and ideas which I was struggling with in school and in life. He has been a wonderful friend and mentor for the past year and a half.
651		Professor: Boyd Pettersen
652		Breanna Peterson, a professor for the introduction to digital storytelling class, is so friendly and helpful. I love her teaching style and the knowledge she has is incredible. absolutely my favorite teacher this year.
653		Katelyn Peterson- such a great professor. I wasn't sure which major was right for me, but because of her amazing sw1010 class I chose to pursue social work and am currently in the program.
654		Kaitlyn Peterson is a wonderful teacher and really loves her job. She gets it and gives applicable stories to help us understand the subject.
655		Boyd Peterson, my English 2010 professor, always made class an entertaining and safe place to be. He provided constructive feedback on all of my work and I feel that I have improved greatly with his help. He has been very supportive and flexible with all of the massive changes regarding the transition to online schooling during this pandemic. I have appreciated having him as a professor.
656		Dr. Terry Petrie of the Theatre Arts department. He helped me see that there was more to theatre than just acting, and more ways to learn about acting than just taking acting classes or getting into a performance BFA degree. He was also the first faculty director I had in the Theatre department, and he was always willing to help me figure something out for my character in the show, as well as wanting to hear my input and see my choices. He recently retired last summer, but his impact on my education, career, and outlook on life will stay with me for the rest of my life.
657		My counselor Carrie Peterson really inspired me to Persuade my bachelors degree and if I am capable enough, I should go for my MBA too.

658		-Carrie Peterson- Extremely helpful in navigating Transportation Tech degree and figuring out a direction to graduate with a bachelors degree.
659		my PHIL 1050 professor were very accepting and positive concerning gender identity and pronouns and made an effort to show us that they were interested in using our correct names and pronouns in class
660		Deanna Pitts remembered me on my return visits. She listened and talked through my options and I felt more confident about my graduation plans after talking with her. She reached out with additional information and was my advocate with professors for questions and concerns. I really appreciate her care and concern for me and my success.
661		Aubrey Pontious- she taught my English 1000. Super great teacher that loves what she does and that helps you to find a love for it as well! Wants you to succeed!
662		Joyce Porter. Has helped me greatly in my academic journey and supported me in learning and growing as a filmmaker.
663		Kelli Potter, she is incredibly understanding and cares a lot about her students. Kelli covers topics many other professors may shy away from and offers a fresh prospective on current issues.
664		Charlotte Poulton she was excited about what she was teaching. She also helped her students succeed in class. She was also very kind.
665		All of my Digital Media Instructors.Preston Powell, I felt like he was personally invested in my success even if or especially when the curriculum and commitment were expected to increase in difficulty. Beyond that I also felt like he was invested in me as a person, not just a student. I regularly see him and for him to remember my name and my projects is outstanding.
666		Emmalee Powell. I felt like she was one of the first employees to notice and remember me. We always joke and have wonderful conversations. She really cares about the students.
667		Dr Powell, Has been a teacher who has been extremely helpful and understanding during this unusual COVID time as I've transitioned to all online AND homeschooling my 3 children-
668		Dr Price has been great
669		Laurie Harrop Purser an advocate for her students. Was a voice against injustice for me and my fellow students.
670		Laurie Harrop Purser- she is compassionate and can see people's pain, she puts her whole self into her teaching
671		Axl Ramirez. He answered any questions we had regarding the program, our schedule, internships, or class work. They would call someone and find out if they didn't know they answer. They also adjusted coursework based on how we felt and if we had too much going on within the program already.

672		Axel Ramirez in the department of education. He is a fantastic teacher who cares about his students and shares his knowledge in a fun and understandable way. I have loved every second of his classes and wish I had him for more of my future classes in the program. He deserves a raise and many awards.
673		Axel Ramirez was very supportive in his class and let us think critically about many different historical topics.
674		Dr. Axel Ramirez was a wonderful teacher who is passionate and incredibly knowledgeable about all subject matter that he teaches. His passion and enthusiasm for education are contagious.
675		Holly Rawlings has been an excellent English teacher. I've been out of college for over 30 years, and English was a very intimidating class. Her personal touch and sense of humor was greatly appreciated.
676		The professors of the photography program are all amazing. I've really enjoyed the relationships I've developed with them during my time at UVU. To specifically name one, I'd say: John Rees has been particularly impactful
677		John Rees, The man has gone above and beyond while dealing with his own personal issues to help us graduation seniors in our photography program. He has always been a huge support and advocate for success in our program. I would not have stayed at UVU if it was not for him and his teaching approach
678		John Rees has been an amazing example to me. He has helped me so much, going out of his way to bring an exceptional learning experience to the table. He doesn't just teach, he inspires. He isn't just a professor, he is a friend. He has enhanced my experience at UVU, and made me want to be a better person. I wouldn't be where I am today, without his help.
679		Kyle Reyes He is an outstanding faculty and staff member. He is welcoming and genuine and he makes every student feel at home in his classroom. He truly cares about students and he engages us in the class discussion but he does it in a way that no one feels an outsider. I love the way he engages students in their classes. Kudos to them.
680		Professor James Reynolds-ESL teacher. He is takes time to explain each subject to the students. He always is willing to help the students. He goes above and beyond of what he does.
681		Samuel Rhodes has made positive impacts on me. He engage his students and encourage differing opinions. Other professors, I will say, don't tolerate differing opinions. If you disagree with them ideologically, they won't like you. It's worth noting these professors typically don't tolerate conservative opinions in my experience.
682		Samuel Rhodes. He is extremely knowledgeable in what he teaches and makes his classes interesting.
683		Laura Ricarldi - She went above and beyond to assist us, students, to achieve our best self in a timely manner. Thank you!!!!

684		I've loved the support and mentorship I've recieved from my ROTC cadre. The ROTC department ar UVU is incredible and I so look forward to the rest of my college experience with them. Specifically, I really appreciate the help and guidance of Mr. Preston Ridgeway,
685		Erin Riggs has been an amazing example to me. He has helped me so much, going out of his way to bring an exceptional learning experience to the table. He doesn't just teach, he inspires. He isn't just a professor, he is a friend. He has enhanced my experience at UVU, and made me want to be a better person. I wouldn't be where I am today, without his help.
686		Erin Riggs, in Botany has been a great help in getting me into research, work on campus, and helped me find more information on my major.
687		Leslie Riviera at the Wee Care made me feel welcome as a new employee, answered questions and has been a wonderful guide to the new experience of working in the UVU WeeCare.
688		Brandon Ro, a professor is extremely kind and actually tries to help students succeed. He offers many resources to learn the required content, and is overall a great instructor.
689		I've had a number of professors who have inspired me. To mention three, Bruce Robertson,
690		My advisor, Gae Robinson. She has been an advocate for me from my first day at UVU. She has helped me stay on track and push through when I wanted to drop out. She also made it so I'll graduate 2 semesters early. She is kindness personified.
691		Dr. Jacob Robertson. He knows a lot about a lot of things and he frequently shares this knowledge with his students. I left class every day excited about learning and with a desire to learn all subjects! When I had a question for him after class he knew my name, walked the long way to his next class so he could talk to me, and even was a couple of minutes late to his next class because he wanted to really answer my question. I always feel very valued by him. He truly is the best professor I have ever had!
692		Eric Robertson. The way he teaches you can tell he really enjoys the subject, values you're input and wants you to succeed. There's a focus on learning and not grades.
693		Professor Éric Robertson who taught my humanities class was one of the most caring teachers I've met in college. His kindness and love for what he does is very evident in how he puts effort into teaching and captivating student attention. He is respected and deserves the respect he gets because of how he treats his students. Course-wise he understands that understanding comes from listening and thinking, not busywork and monotonous lectures.
694		Sara Rocks, my Chemistry teacher is an awesome teacher. She's enthusiastic about the course, and she just made the class very enjoyable.

695		Dr. Ehsan Rohani they encouraged me to continue with academic activities like the robotics club at UVU to show the good things that we can do at UVU.
696		All of my Digital Media Instructors. Anthony Romrell, I felt like he was personally invested in my success even if or especially when the curriculum and commitment were expected to increase in difficulty. Beyond that I also felt like he was invested in me as a person, not just a student. I regularly see him and for him to remember my name and my projects is outstanding.
697		Josh Rose isn't a professor, but he's been awesome at his job
698		Kelly Rose, She is just constantly finding ways to help students meet their goals and have always willing to help.
699		Jonathan Rudd. He was one of the best professors I have ever had. He really made class enjoyable and his lectures were always interesting. I looked forward every week to go to his class. Anytime I have ever emailed him, including the weekends, he has gotten back with me the same day.
700		Krista Ruggles She answered any questions we had regarding the program, our schedule, internships, or class work. They would call someone and find out if they didn't know they answer. They also adjusted coursework based on how we felt and if we had too much going on within the program already.
701		Krista Ruggles taught us things to apply to our future classrooms. Applicable and useful information. No busy work.
702		Jamie Russell took time with each of us students to make us feel connected as well as going the extra mile to impart knowledge and help us gain skills. I felt more confident in becoming a leader in the community.
703		Christina Ruth Christina's not a professor and not here anymore but she's been awesome at her job.
704		Armen Sahakyan - Very positive and encouraging in a class setting where learning occurs through making mistakes. He gives good feedback and makes a safe environment.
705		My spanish 2010 teacher Diana Sanzana. She always made sure to make everyone feel welcome and learn our names and help us work through questions we had in class.
706		Farah Sanders is always informing her students about internship opportunities, and is open to reviewing resumes.
707		Farah Sanders I feel was particularly invested in my education and helpful to me. All of my professors had open offices but I didn't feel as if they necessarily had such a personal connection with me.
708		Diana A. Sanzana is very strict in expectations but also personable and open. She was often very inspirational beyond coursework.
709		I work on Campus with Julia De Santiago. She's supported me in my work, as well as in my academics and personal life.

710		Farah Sanders, Farah helped me get an internship at Sundance Film Festival and wrote me an letter of recommendation for an application.
711		Terri Sawyer I attended her summer school class in 2018. It changed the way I view others, as well as how I care for myself. Class discussion was meaningful, and always prompted us to discuss topics that were uncomfortable or taboo.
712		Dr. Sawyer, in the Exercise Science department is a phenomenal professor
713		Terri Sawyer is always helpful, understanding, and have thus far made a positive difference in my UVU experience.
714		Michaela Giesenkirchen Saywer, my Humanities 1010 professor. She submitted an early alert which did help me, but also really showed that I have a professor that does care for my success.
715		Ryan Schill. He is awesome. The group project he had us do, was real life work, not dumb, busy work other teachers give. We had a real opportunity to pitch a product to investors and had to create a marketing plan and everything. He made every idea feel important while telling us if it was realistic. Never condescending or acted like you were wasting his time.
716		Justin Schellenberg - Great person. Great at his job.
717		Ryan Schill. You can tell he is genuinely interested in students success. He was always willing to chat after class and hear me out and offer advice.
718		Right now, Justin Schellenburg is doing a really good job with his CMGT 3060 class. It's a difficult class to teach online and he's making sure that if we have any issues understanding the course material, that we can reach out to him and get help. He does his courses live as well so we can tune in during class and he'll answer the questions then. Or if we are picking up extra work hours since school has gone online, the classes are available to review.
719		Phil Schwartz, Phil was my UVU Student Alumni advisor and taught me how to be a better person.
720		c. Scott taught me a lot about writing.
721		Professor Dave Scott. He really pushed me to view things in a different way that was more empathetic of others I, especially those that are different from me.
722		Professor Scoll— helps students see the bigger picture in education and invites them to apply concepts rather than just rote memorization.
723		Many professors have impacted my life. Professor Christopher Scott was fantastic in helping make English a clean cut tool to accomplish business purposes.
724		Christopher Scott for also being an amazing English instructor during my current semester.

725		Jeffrey (Frey) Seagrove-Nelson. Again, excellent listener and teacher! Really takes time to be there and is understanding. Very prepared for class but willing to follow where we want to slow down to learn more.
726		Desiree Sedgwick, Has been a teacher who has been extremely helpful and understanding during this unusual COVID time as I've transitioned to all online AND homeschooling my 3 children-
727		Janiece Seegmiller. She was very supportive of me in my education this semester. I have mental health issues, and she went out of her way to see how I was doing. She asked how she could help me, and let me know of people who can support.
728		Professor Abdenmour Seibi In my four years at UVU, no professor has encouraged us to get involved on campus, but Professor Seibi did constantly. Despite his short time at the school he has more school pride than any student or faculty I've met. Professor Seibi is the epitome of a quality member of UVU society and more people should be like him.
729		Abdenmour Seibi-Has been incredibly patient and supportive in every interaction we have! He has made me believe more in myself and ideas than ever before.
730		Craig Sharp really makes me smile. And my happiness is nice to see from time to time. He's like an uncle who just loves the students. And behaves more than adequately in his professionalism. He's got a good eye is all I'll say. Seeing when students are in need of help.
731		Professor Linda Shelton organized a trip to Capitol Reef National Park. This was a very unique and memorable experience that inspired me to think more about conserving resources to protect our environment and start to reverse the damage that we have inflicted on our planet, so that future generations can enjoy the beauty and resources of the earth.
732		Sherry she was teaching a education based stats course that was a little unfocused but the amount of effort and care she put into feedback was truly inspiring. A lot of students complained about the course with good reason it was a little confusing what the expectations were but Sherry did an amazing job of showing that she cared.
733		Lucy Shirisia is my FAMS 101G professor. I don't think there's one particular moment, but I think the way she handles the course has been great. I think her lectures are great, and I almost always learn something from her class
734		Barbara Shirley She has been the best counselor I have ever had. She is newly my counselor and we have yet to meet in person, but she definitely keeps constant contact and always is extremely helpful, positive and uplifting.
735		Dustin Shipp (physics professor) he made me feel valued
736		Dr. Michael Shively. His was the first class I took after coming back to school as a mom. His class taught me I could do hard things, learn

		whatever I set my mind to, and enjoy school again. (I had a negative high school experience and it carried with me throughout my freshman year of college until I had a baby and took his class.) He was the first professor who noticed me as an individual and not just one student in a large class. His class was set up so that I had to learn, I could not just fake learning and still get a good grade. I had an issue with high school because it was set up so that I could get good grades without really learning.
737		Dustin Shipp, being a very good and engaging professor.
738		Kevin Shurtleff. Kevin helped me get out and see real world experiences and is helping me gain practical career experience.
739		Jennifer Shubert, She was a professor that taught well, made us feel confident in ourselves and also him as a professors. She made the transition to online much easier and helped us out as much as possible.
740		Kevin Shurtleff. He made us very comfortable and welcome. He applied what was being taught to real life.
741		Jennifer Shubert. She is a psychology professor. She has spent a lot of time helping me outside of class. She has helped me start a research project and mentor me through it.
742		Bret Skousen is a great teacher who cares about his students. He has realistic expectations but also understanding.
743		Bret Skousen A great teacher and coach.
744		I have a great councilor Clark Slater.
745		Kenneth Slater, the microbiology lab manager, made class so fun and intellectually enlightening. He genuinely cared about me as a student, as shown by his willingness to meet outside of class and explain patiently difficult concepts. He also encouraged learning and experiments on our own. He is a fantastic instructor.
746		KEN SLATER
747		Professor Smith, Music-Visible passion for the music he was teaching us about and a mild sense of humor that kept things light and fun.
748		Gregory Smith
749		Professor Dede Smith made a great impact during this first semester at UVU. I am taking all online classes, therefore, communication with my professors is extremely important. She is quick to respond to any questions I have with the material or assignments. She also offers examples of how to complete tough assignments. Excel can be very difficult to learn, but she offers all the tools and help you need to be successful in the course. It shows she loves what she does and cares for her student's success.
750		Amber Smith-Johnson is an excellent teacher. I am impressed with how current she has made a basic English class.

751		Richard A Smith - I was struggling with my class work and so we set up a time to meet and he absolutely helped me understand the course material. And he was just a great friend.
752		Amber Smith-Johnson: She was very down to earth and so so willing to help her students succeed. It was easy to see how passionate she was about what she teaches.
753		Micheal Snapp This professor keeps his students engaged and excited about the topics he teaches. You can tell he believe in what they are teaching.
754		Keith Snedegar, very compassionate and knowledgable members of the university.
755		Bentley Snow. I hated English class in high school and was not excited to take a college English class. But professor made me really appreciate writing. He was a really great professor. I had him 2 years ago and he was that impactful that I still remember him.
756		Josh Synder- amazing teacher and knows so much information that can be applied
757		Jae Song, an excellent math teacher that really wants you to understand and do well.
758		Professor Song - Best math professor ever. He is very kind, very smart, very understanding, and knows all the tricks in the book. His love of math shined everyday and I enjoyed watching how much fun math can be everyday of class.
759		Professor Jeremy Sortore in the Theatre Dept. He has made an extraordinary effort to create a safe and healthy environment for his students. He has gone out of his way to reformat his classes to fit the students needs, while allowing us to still feel like we are completely engaged in the class. He has been patient, respectful, and kind about everything pertaining to his classes and how we're doing. I highly respect and admire him.
760		Dr. Kazem Soraby and they encouraged me to continue with academic activities like the robotics club at UVU to show the good things that we can do at UVU.
761		Instructor Sorenson(Math)-
762		Jeremy Sortore- his infinite patience and proffessionalism astounds me, his approach to life and teaching gives me hope
763		Todd Sorensen. He has gone out of his way on multiple occasions to personally say hello and encourage me. Every day he is positive. One evening I was in a classroom/lab at UVU and he saw me through the window and came in to say hi. That day I felt so buried by life & school and just sad. It meant so much that he didn't just wave through the window, but he came in to talk to me and see if I needed anything. That meant a lot to me and helped me feel valued and hope.

764		Todd Sorensen, every once in a while you will run into a faculty member at UVU who is unbelievably passionate in what they are teaching. These people make all the difference in the world; one faithful professor can counter the negativity of 5 others.
765		Maritza Sotomayor. Great Professor and really wants her students to succeed. She does all she cant help students understand the topics and concepts.
766		Dr. Sowby has made group piano 4 the most enjoyable piano class that I've had to take. She is so sweet and understanding and willing to work with each of her students
767		Anita Spainhower. She is running the UVU preschool! And she is really good at getting back to us really fast when we have questions! And she has been working like crazy to try to make out student teaching to work online.
768		Greg spendlove
769		Professor Spendlove - He is such a fun thinker! I loved philosophy because of how he thought through things. On top of that, he was incredibly kind, understanding, and exciting to interact with in class.
770		Dr. Todd Spencer, he is a very engaging teacher, very friendly and kind, and taught his subject matter in a way that resonated with me and other students, and made me excited to attend class.
771		Greg Spendlove, he is my philosophy professor. I really appreciate how much he cares about his students and he has offered a lot of support for mental health issues and I really respect that.
772		Tood Spencer
773		Ethan Sproat. They taught an honours course (modern legacies). They did a very good job of connecting with students and conducting an exceptionally engaging class. They brought up original ideas that challenged us to think differently and created an over great experience.
774		Most of my previous professors have positively influenced my experience at UVU. This includes Chef Peter Sproul,
775		Marie Squires: Very supportive and genuinely cares and takes interest in the lives of those whom she works with.
776		Tyler Standifird. Just an awesome professor. I could tell he cared about me individually and my success. Asked questions about what I wanted to do in the future and if he could help and was always available to answer my questions. One of the few professors I've had who I've felt comfortable talking too.
777		Tyler Standifird is there for students just about 24/7, loves what he teaches and given me opportunities to research what I am interested in and prepare for grad school.
778		Tyler Standifird (goes above and beyond to help us understand),I have had many influential teachers who have been very supportive and who demonstrated that they valued each of their students. They have been

		enthusiastic about topics and got me excited to come to class and learn.
779		Dr. Standifird in the Exercise Science department is a phenomenal professor
780		Dr. Tyler Standifird was a teacher who had a positive experience for me during my time at UVU. He was always eager to help students out one on one and was more than willing to look for ways to help you succeed, not only in the class, but in life as well. You could feel how much he cared for each of the students and how much he enjoys teaching at UVU.
781		I've loved the support and mentorship I've received from my ROTC cadre. The ROTC department at UVU is incredible and I so look forward to the rest of my college experience with them. Specifically, I really appreciate the help and guidance of Captain Stark,
782		Dr. Standifird has been the most incredible professor I have ever had. He cares for his students on a level that is unfathomable for most other professors, and even some parents. He will do almost ANYTHING to help his students understand and learn a concept, yet they will never feel inadequate or dumb while working through it with him. Teaching is his passion and you can see it in his lectures, homework, and tests. I have never loved attending a lecture more because he connects with us all and helps us truly grasp the material in a meaningful way. When talking in his office or in the hallway, he helps you feel as smart and important as he is.
783		Dr. Taylor Standifird He is on the side of his students. He's always willing to help, and he makes himself accessible. He makes class exciting by tell stories and is respectful when people give answers
784		Eric Stencil, He was a professor that taught well, made us feel confident in ourselves and also him as a professors. He made the transition to online much easier and helped us out as much as possible.
785		Professor Michael Stearns Has been more than accommodating with the recent turn to online classes and show actual concern for his students. He has emailed me individually to check in and make sure I'm doing okay and to offer support and extensions if I need them. I have never felt more seen and cared for from a professor, he is truly going above and beyond teaching.
786		Sue Stephenson-7 habits for highly effective people instructor. I connected with her a lot and she was an amazing professor for the course. She was great at connecting with her students and supporting them in life.
787		Micheal Steven in Botany has been a great help in getting me into research, work on campus, and helped me find more information on my major.
788		Eric stencil, he is a philosophy professor. He has spent and inordinate time outside of class answering my questions, helping me with

		homework and prepping me for grad school. He is a mentor and friend.
789		Harold Stokes - Great professor, cares about his students
790		Andrew Stone. He is an outstanding faculty and staff member. He is welcoming and genuine and he makes every student feel at home in his classroom. He truly cares about students and he engages us in the class discussion but he does it in a way that no one feels an outsider. I love the way he engages students in their classes. Kudos to them.
791		Scott Stratton- he treats his students as colleagues. He's also genuinely interested in your success and understands the importance of learning inside and outside of the classroom.
792		Dan Sutliff. He is always so bright and cheerful and is always willing to help students with anything. He has a great sense of humor and is always willing to talk to students about anything even if it's not related to coursework.
793		2. Dan Sutliff Makes learning enjoyable and helps apply learning in his class to what we need to know for the future. He cares a lot and it is very noticeable.
794		Nikki Swan. Her feedback on assignments was always helpful and I could tell she actually read my assignments.
795		Professor Sylvester is a great teacher. He is always able to work with students to understand the class materials. In light of the covid 19 crisis he has done more than any of my professors to try to help us adapt. He recognizes that we might not be able maintain grades as they are.
796		Jingpeng Tang, he selected me for his research team and that has made a huge difference in my UVU career. It has built my confidence and allowed me to make use of the things I am learning in class.
797		Professor Abraham Tang from the computer science department. He always is welcoming and wants to help students learn. He is interested in students and really tries to know what they are up to and how to help them.
798		Dr. Madeline Tarantelli, my Aural Skills professor in music, has been very helpful and reliable as well, always taking time to explain things twice if we don't understand and being clear with expectations and patient with mistakes. She has helped me a ton personally.
799		Maddy Tarantelli, She has been such an amazing instructor! She's always willing to help her students, with studies and other trials, if they are struggling. She's always optimistic, positive, straightforward, and kind. She makes learning enjoyable and has even helped me with other studies I'm doing on occasion! Last semester, I was extremely sick, and without even discussing what my condition was she was there for me, to help with the course I was taking and even helped with other classes, while staying patient because I am sick. That really changed my perspective of UVU, and my instructors because it made me feel like someone cared about me.

800		Troy tasom He stayed after a lot helping me out.
801		Katie Taylor. She was my Composition and Modern Tech 1 (first half of the semester) instructor and she was so kind to all her dancers. She has been the only modern teacher who has been welcoming of all styles in her classroom. She encouraged learning and finding your voice while teaching technique. I learned to really appreciate all movement while dancing under her.
802		Noelle Taylor with the nursing department. She inspired me to continue my education. Since I am a woman, I often felt I had other "duties" in life even though medicine has always been my passion. Noelle helped me feel that I can balance everything in my life and achieve my dream of becoming a DNP. She helped me understand that I don't need to apologize for having educational goals!
803		Danielle Taylor- the best teacher I've had at UVU. She cared about each student, made the class interesting. And helped each of us understand what was needed to succeed
804		James Taylor - he truly cares about if his students are receiving a meaningful and robust educational experience. The impression I get is that his standard for the quality of education he provides is higher than what is required of him by the university.
805		Dr. James Taylor was also a great instructor and was very helpful in my efforts to understand the brain and our daily behaviors.
806		Noelle Taylor amazing teacher. Taught thoroughly and well. Made sure we knew our stuff. Cared.
807		Dr. Danielle Taylor makes sure I have everything I need in her Bio 1610 class to succeed.
808		Devin Taylor. He was my favorite professor of my entire college career. He was passionate about his field of work. He taught clearly and made his expectations of the class we'll know and didn't sway on his rules. He was personable and nonthreatening in the class room which made it more fun to learn and ask questions. He was humble when he didn't know the answer to a question and would say so in front of the class. I learned a ton in his class and inspired me to continue my education in the sciences.
809		Dani Taylor, her enthusiasm for Biology almost made me want to switch majors. Her excitement was contagious, and it made her class a delight to attend. Her class wasn't just about getting a good grade. No question was too dumb (and there were some dumb questions), she was happy to answer. Truly a delight.
810		Dani Taylor was my bio1610 professor. she really took a personal approach and learned everyone's names even when she had a ton of students. Anytime she'd see me outside of class she was always so eager to say hi and it made me feel so welcome and happy
811		James Taylor, I am a transfer student this semester and honestly, I wasn't very excited about taking classes here. But I love how

		enthusiastic of a professor James Taylor, he helped me love not only his class but my major here.
812		Troy Taysom (IT Department) He has helped pull everything we've learned together to help us better understand it in our Senior Level. Always has a positive and inclusive class enviroment
813		Professor James Taylor taught two classes that I have taken so far that I felt I learned a lot. He did a great job at presenting the material and being prepared for any questions his students had. His excitement about the learning material was also contagious.
814		Dr. Devin Taylor (ZOOL), has inspired me to be a better person. He takes time to check on his students and support them in their growth and efforts. This professor only wants the best for his students and it is apparent through the energy and preparation he puts into his classes.
815		and Katherine Taylor (DANC) has inspired me to be a better person. She takes time to check on her students and support them in their growth and efforts. This professor only wants the best for her students and it is apparent through the energy and preparation she puts into her classes.
816		Anne Taylor - English teacher. Always willing to help if i need it
817		Judge James Taylor. Judge Taylor is very fair and kind, I had a class of his after just having a baby and he worked with me to earn some points that I missed on previous assignments due to the new responsibilities of being a new parent interfering with my education.
818		James Taylor (psychology) has been a professor and mentor since Spring 2019. In the first class I took by him (in which I was extremely nervous I would never understand the content), he presented neuroscience to me in a way that I could understand and always answered my questions when I was confused. Since then, he has encouraged me to join his lab group and gain research experience, helped me prepare for my first poster presentation, and answered my questions about neuroscience that extend beyond the classroom (to name a few things). Not only has he been a great professor, but also a mentor that has changed the trajectory of my career.
819		James Taylor- one of the best professors I had
820		Dani Taylor, she was my Biology teacher my first semester and she is the best teacher I've ever had. She made class so it was always helpful for the students and she was always willing to talk and help you out.
821		Drs. James Taylor was a phenomenal professor because he was passionate about what he taught and was committed to helping his students succeed. The classes I took from him has played a large part in helping me decide on a career path.
822		Abraham Teng has been really great about getting student feedback on their courses and caring about student success.
823		Glen Thaxton. First and only professor I've had who cared about his students and actually wanted you to succeed and he showed it. I didn't

		even like the subject, but he made it fun and I learned a lot and I looked forward to a class I thought I would hate. And he was easy to understand unlike so many other professors.
824		Glen Thaxton made my first semester at UVU a pleasure. He has been understanding and patient, as well as showing that he care about us learning and growing as students and future leaders and employees.
825		Glen Thaxton, he is constantly being honest and pushing us to be better, especially for me, I feel like he genuinely cares for his students.
826		Lynn Thackery. who understands that students may not understand concepts and helps teach in a style that helps. Several other professors just expect you to know it already. He cared about his students and working with them for their success.
827		Glen Thaxton. I appreciated how willing he was to compliment my self and my classmates. He has a good judgment of character and is willing to let you know what good he sees in his student.
828		The professor that I had the most during my time at UVU was Dr. Susan Thackeray. I've had her for 4 of my classes and all of the classes were online courses except for one which was a lecture series class. Yet, I felt like she really cared for my well being as a student. I felt like she believed that I could succeed! I took a Project Management course a year ago and I worked really hard in that class yet the final, I did not do so very well which discouraged me! I emailed her after the final and she replied back that same night with words of encouragement. There were other examples in my other classes too!
829		Dr.Thackeray. He is flexible and understanding while still holding you responsible. He works with you and teaches in a way that you understand the content and feel like he cares. I would have probably dropped out if it wasn't for professors like him.
830		Devin Thelin is fantastic. He's an excellent economics instructor - the format of his class has been the best in terms of information presented in a comprehensive and memorable way.
831		Deb Thornton (English). She helped me realize my potential as a person and encouraged all of her students to be sensitive and open to the views of everyone in the classroom. She didn't allow confrontation because she wanted her class to be a safe space. The class discussions were insightful and lended to the safe environment that was created over the course of the semester. I always felt inspired to do my best for her class. She truly inspired me to be a better person and to look at the world with an open mind.
832		Debra Thornton.
833		Christopher Thornock. The BEST teacher I've had in a very long time. Learned more about drawing than any class I've taken before. Super chill guy but knows his stuff. Keep him there as long as you can!!
834		Deb Thornton

835		My drawing teacher Chris Thornock was the best! I am new to drawing and he helped me out a lot! He is fun and just a good person.
836		Deb Thornton.
837		Deb Thornton: She went out of her way to make sure I was secured with an internship for my graduating year. I consider her a professor and a good friend--she has done so much for me and has gone above and beyond her responsibilities as my professor.
838		Another professor that has left such a positive experience is Ptofessor Thornock. He has helped develop my drawing skills so much. He also worked on a one on one basis every class. He was always so engaging. He also was very insightful and had great tips and resources, as well as knowledge to help point me in the right direction for schooling and career paths. Perfect resource.
839		Ellie Thompson, she runs the reflection center. She has been a mentor In interfaith for me, and a good friend.
840		Hoa Trinh is my Intro to Forensic Science professor and she reached out to me when she realized I was struggling and was very open to working with me and I greatly appreciated that and it meant a lot to me.
841		Professor Thulin,
842		Dr Thulin empowered every student and taught very hard material in ways that made them easy to understand.
843		Craig Thulin was my biochemistry professor and I can wait to have another class from him. He made me really passionate about biochemistry, and showed genuine interest in my success. He was also very helpful and understanding about my health problems.
844		Dr Thulin, has been great.
845		and Garth Tino has worked with me during a very difficult time in my life. My mom passed away at the beginning of the semester and they have been so accommodating to me.
846		Chef Todd in the Culinary Arts department made a big impact on me. He was always encouraging and kind. He helped me gain confidence in my culinary skills and helped me become the best I could be. He was always excited to teach us and to mentor us. He made class enjoyable and helped me enjoy my time in school. I learned a lot from him.
847		Nathan Toke was able to help me as a new transfer student figure things out and allowed me to do an Independent Study with him.
848		Dr. Nathan toke is always willing to go the extra mile and stay a little longer to help a student or other instructor alike, and
849		Antonio Trevino, who is about to head to Mesa Airlines to continue into his commercial pilot career, is a wonderful flight instructor. He is extremely knowledgeable and is the hardest working instructor I have seen at UVU.

850		Professor Terry Turner. She was very involved for an online teacher, I took multiple courses with her. I wrote my final research paper about my experiences in the aviation program & she encouraged me to share. I did not feel comfortable sharing with department heads at the time but It was great to know there was a teacher who cared about my experiences & wanted to give me a voice.
851		MICR 2065 with Wes Turner. I wasn't sure what to expect with retaking classes, and I thought it might be weird, or awkward, but it wasn't that way at all. They both made sure I knew I could reach out to them if I needed help with my classes, and it really felt like they actually cared about me and my education. They wanted me to succeed. I'm sure more of my professors feel the same way about their students, but I hadn't ever realized or felt that from any of my instructors before.
852		Sara Ulloa
853		Sara Ulloa has been a personal mentor to me and taught me so much about language and how to value skills that are traditionally undervalued.
854		Katrina Van Cott and our class mentor Ariel were great at helping me acclimate as a student.
855		Dr. Patrick Veillette: most classes I have taken in my college career fall into one of two categories - I learn a lot, or I have an enjoyable time. Dr. Patrick Veillette's classes provide both. Best instructor I have had at UVU.
856		Fátima Vera has been a personal mentor to me and taught me so much about language and how to value skills that are traditionally undervalued.
857		I've had a number of professors who have inspired me. Marcus Vincent
858		Marcus Vincent: Painting instructor. Very respectful and a very kind person. Also very inspirational.
859		Jessica Wagner. She taught BIO 1610 and was very enthusiastic about the topic. She would allow students to stop by her office to ask questions about topics that we did not understand. She was very quick to respond to the students emails. It felt like she didn't just show up to get paid, it felt like her biggest priority was trying to help students understand biology.
860		David Wagstaff the only professor out of the 60+ I've had that actually know how to teach for learning and understanding, and not to just get a paycheck.
861		David Wagoner, who understands that students may not understand concepts and helps teach in a style that helps. Several other professors just expect you to know it already.
862		Douglas Wagstaff keeps our 3 hour class interesting. He tells stories and we have a good time.

863		Jessica Wagner made an extraordinary effort to make sure I understood the topics we we're learning in class. She provided many opportunities for further instruction beyond the allotted class time.
864		Wagstaff, Actually cared about my learning and taught in a meaningful way
865		David Waite is currently my accounting professor and has been an excellent teacher and has been patient with our large class of well over 70. Professor Waite has made a few jokes that I cracked up at and since I always sat in the front, he stopped me one day and we had an almost hour long conversation. He gave me some excellent career advice and has helped benefit me and my fellow classmates.
866		David Waite. He is such an amazing professor and has totally changed my learning experience for the better.
867		David Waite One of the best professors I've had. Connects with the class, knows what he's talking about, and loves his subject. Bends over backward to help students learn and fully understand the concepts
868		David Waite was a quality instructor who I felt really cared about students.
869		David Waite is the best accounting teacher I've ever had, he is always ready to work with you to understand content taught and is very kind. Steller guy.
870		David Waite
871		David Waite He cared about our success and he wanted us to love accounting. That showed through what he did for us. He wanted us to understand, he took time to review topics if they didn't make sense. He showed that he cared about us as people. He not only taught the material of the ethics course, but also gave lots of real-life scenarios and examples from his life that showed the concepts. He was very welcome to comment and helped facilitate meaningful discussions.
872		David Waite is a phenomenal accounting teacher. He taught my financial accounting class. I wish he taught managerial accounting. He was invested in the students and broke down the concepts according to our level of understanding. I enjoyed his class and as a result many of his concepts help me in my current classes
873		David Waite. Professor Waite helped me get through my class for ACCT 2010 and did not stop there, he always helps me with my other accounting classes more then my professors that teach the classes. He helps break it down for me so that I can get a better understanding of the course materials being taught.
874		Professor Walker-Weaver. She is such a great English teacher, and one who really took the time to get to know us and help us on a personal level.
875		Kent Walker was an awesome instructor. I learned the most in his classes. Kent has a unique way of teaching that I was able to learn from. He is very approachable and he was always willing to help me if

		I did not understand what he was teaching. He is very organized and you always new within a few days how you did on an assignment or a test.
876		Lorraine Wallace in the English department. She taught me so many useful things in preparation for becoming an English teacher. She did all she could to prepare us by providing us with challenging coursework, having us engage in meaningful field experiences, and always providing us with the individual support or help we needed. I am so grateful for all she did.
877		Rhonda Walker-Weaver: She was understanding and willing to help if I didn't understand exactly what she was asking. She would share experiences from her own life that I could relate to.
878		Kevin Walkenhorst in institutional advancement has been amazing.
879		Ali Warcup of the Student Health Services. Has enabled me to be more mentally well and fit for school and life.
880		Dr. Russell Warne was a great instructor and mentor. He was the reason I was able to pass statistics 1040 as well as enhancing my understanding of testing and statistics in behavioral science.
881		Dr. Ward -Made math manageable, fun
882		Rob Warcup was instrumental in getting me on the right track
883		Dr. Debra Ward was a phenomenal instructor. She tried to get to know her students and show care for them and their success.
884		Debra Ward. She is my math professor and she works really hard to help her students in any way that she possibly can! She is very kind, understanding, and easy to talk to.
885		I've loved the support and mentorship I've recieved from my ROTC cadre. The ROTC department ar UVU is incredible and I so look forward to the rest of my college experience with them. Specifically, I really appreciate the help and guidance of Sergeant Warnock, and
886		Debra Ward (my MATH 2020) helped me when I got behind and gave me a little extra time to catch up and she offered online office hours to assist when we needed help. She was responsive usually to my concerns when I sent emails. Her video lessons were great and clear- It helped a lot.
887		Matthew Warner. He is a teacher who is knowledgeable and enthusiastic about his courses. He is available and has created innovative course work that is applicable and effective. I feel I have learned more in his classes than in the rest of my classes combined.
888		Doug Watson. Amazing pre dental adviser who helped me in many ways. Very knowledgeable and was able to give me hope for the future.
889		Shane Waters, amazing professor and I've taken multiple of his courses because I love his teaching style. Kind, and extremely knowledgeable. Doesn't stress his students out, rather he focuses on making sure they learn the material.

890		Douglas Watson, he is my advisor for Pre-physical therapy and he has been the most helpful for me. I took his career development class and he has helped me get to where I want to go.
891		Doug Watson, he is the Pre dental counselor and he really helped build my confidence that I can get into dental school
892		Jeremy Webb - Took group therapy with him. He also made a safe environment while teaching us how to respect and respond to those with differing points of view.
893		Dr Paul Weber in the Physics department. He is a caring professor who takes time out of his day to help students. I really appreciate the positive things he puts on the tests/homework letting you know you are doing well in his class. The way he teaches is tough in all the good ways - he expects you to try your best in class and is there to help you every step of the way.
894		Paul Weber, who also cares about the success of his students and their understanding of the material.
895		Paul Weber. Actually cared about my learning and taught in a meaningful way
896		Academic Adviser Marti Webster responds to questions thoroughly and within a reasonable amount of time while also keeping students on track to graduation.
897		Michael Weeks, very compassionate and knowledgeable members of the university.
898		Professor Chris Weigel. She really cares and is so understanding. A real blessing in my life
899		Dr. Welborn was probably the best professor I've had, and the things I've learned from him and his class have been useful in my current job. This is a person who gives you guidelines for success, is reasonable with their expectations, and has high ethical integrity whenever he is teaching. I've heard he might be retiring soon, which is sad, because his classes are some of the most memorable classes I'll have when thinking about my education at UVU.
900		Dr. Welborn always emphasizes that he believes that the students can do hard things. He tells us stories of other professors (no names) that only gave easy projects because they believe we can't do hard things; he gives a hard project because he believes and has seen students accomplish it, and he wants to help us see that we can do it too.
901		Dr Curtis Welborn goes out of his way to teach complex topics to his students.
902		Curtis Welborn is so encouraging and explains so well how to create a compiler. Both of these teachers made a huge impact on me.
903		Tia White in the psychology department by far. She is such an engaging professor, everyone in the class seems very involved and excited to be there. I look forward to this class and feel bummed when a class has to get cancelled. She is really incredible and I think UVU is

		lucky to have her as an educator. She has made topics easier to grasp while still challenging us. I want to take more classes from her!
904		Lillia White is my chemistry professor and she is heavily involved in her students success. During this time she has given us extra resources to help us to the online transition to schoolwork and has offered many office hours and worked overtime just to make sure our learning isn't hindered. She is an outstanding professor that goes the extra mile not only in the classroom, but also behind the scenes.
905		Lilia White has been my all time favorite professor. Taught her classes in such a way that I was able to learn the material and passed her class with great grades.
906		Lilia White, Chemistry. I became more fascinated with Chemistry, because of her love and passion for the subject and ability to teach. She always made sure every student knew they mattered!
907		Tia White, just an amazing professor that really made a class that I thought would be terrible very engaging and something that I look forward to participating in each week.
908		Lilia White is an incredible professor and makes me feel so confident about learning hard subjects, which is totally foreign to me. Excellent teacher.
909		-Professor Whitehead(English2010)-Helped me to enjoy english and made the work applicable to life and enjoyable. Very comfortable environment.
910		Professor Darren Wiberg during my generals with math helped me succeed and alongside seeing why I need to understand the basics of math in my future career and life.
911		Scott Williams, has worked with me during a very difficult time in my life. My mom passed away at the beginning of the semester and they have been so accommodating to me.
912		Scott Williams! Outdoor recreation professor. I have never been so excited to go to class. He made for a very comfortable environment which lead to the building of friendships and trust. I can easily say this class changed my life
913		Sandi Williams (taught us how to be more compassionate and understanding), and I have had many influential teachers who have been very supportive and who demonstrated that they valued each of their students. They have been enthusiastic about topics and got me excited to come to class and learn.
914		Most of my previous professors have positively influenced my experience at UVU. This includes Chef Troy Wilson,
915		Jason Wilber has been an incredible teacher who is passionate about what he teaches and has truly made an effort to help me succeed. He has been willing to work with me and provide the best resources for success not only to pass the class but for life.

916		Professor Willis, the computer forensics instructor. He has brought valuable knowledge and experience to a program that was in fire need of it.
917		Linda Williams She was very supportive of me in my education this semester. I have mental health issues, and she went out of her way to see how I was doing. She asked how she could help me, and let me know of people who can support.
918		Tracey Wilson. Tracey has always gone above and beyond to help me with my problems with scheduling and has always had her door open to me when I just needed someone to talk to.
919		Knapp William's class was the best! I took his indoor climbing 1 & 2, and I not only learned so much, but was able to improve greatly. He helped me on a one on one basis almost every class and taught me well.
920		Duane Winkler, very good teacher and friend. Makes everyone feel included and motivated.
921		Duane Winkler. The best teacher I've ever had at school.
922		Michael Wisland is my professor for the Digital Audio track. I've only had the pleasure of working with him for this semester, but he's my favorite professor. He takes time to let students know that he's there and that we can contact him for anything at anytime. He's a great lecturer and provides very useful feedback on our projects.
923		My audio professor wisland
924		The staff members would be the ladies at the womans success center. I could tell you names but they are just so lovely to be around. And they really love supporting other woman!
925		Allison Woods- I wish I had Allison for all of my lab classes. She is so helpful and real
926		CherylN Worthen
927		American Heritage Professor - Matthew Wride. Very nice, funny, chill, but passionate about subject
928		This semester Professor Xiong made a positive difference in my UVU experience. I don't know if she if an official instructor at UVU, since I believe she came to UVU through the Confucius Institute, but she is a excellent teacher. She had always come to class prepared, provided meaningful feedback, and has been available if anyone needs help whether that be through email or in person. She is warm, approachable, and patient. I heard that she is going back to China at the end of this semester, but I thought I would mention her name because she has made such a big impact at my experience at UVU.
929		Kristina Yamada. This is my first official semester in college and her class has been a smooth welcome into college life after graduating high school in 2016, going on a mission and then nor starting til Spring 2020. Her class is a challenge but I feel like I have learned really good time management and work ethic skills being in her class and also she could not have taught the class more clearly. I have gained so much

		knowledge about Digital Media that will seriously help me for the rest of my life.
930		Sharon Yamen. Ms. Yamen was a wonderful professor who helped us not only learn what we needed to but helped inspire passion and hard work in what we studied.
931		Guofang Yang- An incredible Chinese professor who loves the language and tries hard to help her students in any way she can. A wonderful teacher and person.
932		Gloria Yang really makes me smile. And my happiness is nice to see from time to time. She's like an Aunt who just loves the students. And behaves more than adequately in her professionalism. She's got a good eye is all i'll say. Seeing when students are in need of help.
933		Tiffany Yoast -- I took SLSS 2500 Authentic Strengths from her. This class literally changed my life. I have suffered from depression for 20 years. In this class I learned to see my Authentic Strengths and look at myself from a more positive perspective. This has made a major difference in my life and my relationships with others.
934		Professor Yoast is my online stress management professor. Even though it was an online class I was able to get feedback needed from her and the class was fun to participate in.
935		Dr. Kristin Youngbull. She has done so much. For her class one of the extra credit assign. is attending a Powwow. I attended one that she also attended. She was w/ her family but she stayed w/me for the entire time I was there so she could explain different elements of the gathering. She is an amazing educator.
936		Theresa Young is an incredible instructor. Online classes can be hard when connecting to others. She was available, thorough and pushed me to be my best with care and concern. She's made a difference in my life.
937		Chris Young has been there for me whenever I needed him this semester. I met with Chris frequently to get feedback for my portfolio submission, and his insight and support was exactly what I needed. I'm so grateful to him for helping me with my artistic studies-- he definitely deserves tenure!
938		Dr. York Young. It isn't one particular item. He constantly pushes me to be better and has mentored me without getting anything in return.
939		ZACH English 1010 and up and coming psy 1010 Both previously explained in more detail, but Zach especially for helping me grasp an understanding of the things he was teaching.
940		Dr. Zahn taught a really engaging class that helped me to stay motivated
941		Professor Dr. Zahn. Helped to actually loved my major. His class was an eye opener. Thanks to him I leaned that there is research opportunities in campus as well.
942		Elyssa Zimmerman of the Student Health Services. Has enabled me to be more mentally well and fit for school and life.

943		Instructor Justin Zsiros, Intro to Tech.-Approach to class was very laid back and allowed lots of feedback from students, allowed us to interact with one another in meaningful ways.
944	Not sure	I don't remember her name but she helped me get in the right classes and on the right track towards my major.
945		Allison of student advising has been a great help to me and has helped me move through my academic challenges in way that I didn't think was possible.
946		Hannah Horan.Hannah informed me about all the help that is available at the school
947	Staff	My counselor made a good impact on me and help me improve my grades and figure out a plan of when I want to graduate and how much classes I need to take to reach that goal
948		It was my academic advisor. They were always readily available when I had question arise about dealing with my anxiety and depression.
949		My mother and coworkers in telecom have made this semester bearable. Without them i wouldn't have bothered coming to school at all.
950		Arlene Arenaz is awesome and has helped me a bunch throughout my time at UVU. She's even helped direct me to the right spot for stuff even after no longer being assigned as my direct academic counselor. Give her a raise!
951		Arlene Arenaz. I have gone through some pretty rough stuff these last few semesters with deaths in my family and unexpected events and I had a meeting with her and she was helpful.
952		John Bingham helped me believe I could EVER pass a math class.
953		Laurie Bott
954		Dianna Bunker is an exceptional advisor, who has been very supportive, knowledgeable and available during my flight training.
955		My adviser, Scott Child has been very helpful. I have no idea what I am doing and he helps guide me through classes and how to get to graduation.
956		Judy Clemens I think is her name. She was so helpful as my counselor and answered all my questions as well as ones I haven't thought of that I needed. She's the best!
957		I have had wonderful experiences with Bill Erb. Bill Erb is also extremely knowledgeable about UVU student resources and takes the extra time to make sure that I am doing well and have
958		Cheryl Hanewicz
959		Professor Harding
960		Cindy Hatch- Dining Services. She has always helped learning new information about how to solve problems and also has knowledge of every aspect of School.
961		Marianna Henry has always been willing to give me a quick pep talk whenever the struggle of balancing school and family (5 kids!) feels

		overwhelming. I have stopped in the hallway outside of her office without an appointment, and she will still take the time to tell me I can do this.
962		Danny Horns has been nothing but supportive throughout my time at UVU.
963		Coach Scott Houle for XT and Track at UVU. He is uplifting and understanding to all of their athletes. Very positive people and make sports and schooling enjoyable.
964		Allison Hurst is my current counselor and she has helped me so much feel so comfortable and capable here. I appreciate her organization and 100% focus on helping me achieve what I want to! A sweetheart for real
965		Kennedy the manager at Jay Dogs makes me smile everyday.
966		April Kirk, she has made me feel important.
967		April Kirk: She has been an amazing advisor and has really supported me on my path at school. She has become my friend and has made the transition to an online student a breeze!!
968		Ashley Larsen. One of the greatest, and kindest people I've ever met. Always concerned about the students she meets with and finding ways she can help.
969		Richard Lemmon (psychology advisor) met with me a couple months ago and that was the first time I've met with a UVU advisor in my 4 years here where I felt like I got something out of it. He took extra time to help me with questions and concerns I have about my career path and gave great advice. He also took the time to help me see how I can use my MBTI results, whereas the university studies advisor didn't really help me after I took that and I felt like I wasted time taking that career test until I met with Richard.
970		Kaila Lunt!
971		Robin Maras at the Title IX office is caring, considerate, and timely. She helps me feel safe on campus, and I feel like I could go to her in an emergency. Every time I talk with her, I feel like she knows me and wants me to succeed in every area of my life. Robin is a stellar example of the supportive staff we have here at UVU.
972		Cam Martin. Always willing to go out of his way to help me. He helped me feel welcome and he was the one that kept me here at UVU for all 4 years. At the beginning I saw UVU as a 1-2 year pit stop before getting into BYU. Only one thing stopped me, knowing Cam would be there to help if I needed it.
973		Megan who works in your kitchen by Costa Vida. She makes me smile every day.
974		Jolene Merica
975		I worked for a year with Coach Nixon. She was supremely professional and friendly in every interaction I had or witnessed. She was fired from her job at the end of last year unjustly. I understand

		that some decisions are made for business or political reasons, but I, and the others that I worked with were very unhappy about the decision to release her from her duties because of the so-called accusations, and I would refute them at every and any opportunity. I am glad she was retained for other responsibilities, but UVU, in my opinion, owed her more than she received.
976		Kirsten Nuesmeyer in Academic Standards has continuously gone above and beyond for me. She is understanding, helpful, and knowledgeable. She gets to know you on a person life, via personality tests, and uses the strengths learned in these tests to help me further my education. She helped me more this semester than any of my professors and my normal academic advisor. Thank you for having her at UVU!
977		I have had wonderful experiences with Kristen Nuysmeyer. Kristen has been so helpful and supportive. She takes the time to listen to my circumstances and concerns and I am so grateful she is here at UVU because I don't think I could have gotten through my first year at UVU without her. Kristen is very knowledgeable about which departments offer what resources, and has referred these resources to me to help me succeed when I need additional help. everything I need to continue my schooling.
978		Mark Olsen has also been the best adviser I could have asked for. I wish that more people/staff/advisers/professors were more like these two.
979		Tina Ostler made my registering process a million times easier. She explained which classes I needed to take, how to take them, how to sign up, and covered it all, leaving no confusion. I was so happy to have her as my freshman advisor.
980		Axel Ramirez! He is amazing! He has done everything under the sun to help me get into my program for the fall. Including helping me with scholarships, paying for state tests, offering advice, empowering me and more! I love him so much!
981		Janiece Seegmiller helped me feel like I could actually graduate and
982		Coach Chris Shane for XT and Track at UVU. He is uplifting and understanding to all of their athletes. Very positive people and make sports and schooling enjoyable.
983		Michael Taylor (IT director) was a great leader. He listens to lab assistants' concerns and did his best to help in any reasonable ways he can. I feel very happy when I am at work because of Mike.
984		Ellie Thompson, head of the reflection center. I've never been so warmly welcomed, especially after people realize im atheist. She has done amazing work at creating a safe place on campus and making anyone and everyone feel welcome.
985		Nick Top, he is very helpful as someone to go to when you are having a hard time and has been very positive and supportive in my experiences with him.

986		Stephanie Vance who is my academic advisor has made this semester go by so smooth and she's answered all the crazy questions I've had.
987		The veteran success center has been so helpful and a great place to be
988		Douglas Watson. He is always willing to go above and beyond to let me know what I need to do in order to stay in track in order to accomplish my goal of getting into dental school and graduating from UVU
989		Lisa Williamson. In my freshman year at UVU I struggled with adjusting to the Utah culture and moving so far away from home. Lisa provided me with support in my school and personal life. Without her I wouldn't be where I am today.
990		The folks in the Writing Lab all deserve a shout-out. They've been the reason for a lot of my progress at UVU. Three student employees this semester who work in another lab have also been life savers: Misha, Casio, and Sam.
991		Ephraim Zamora (no longer at UVU) went above and beyond to assist me in my career search, he was known in our immediate circle of students as the most helpful staff member of the UVU MBA.