

Learning - Our Living Legacy
2018-19 Elder Quest Theme

www.uvu.edu/elderquest

FALL 2018-2019

President's Message

It's so exciting to start the next 25 years of Elder Quest. This year we start out with a bang by being awarded the **Legacy Award** from UVU Alumni. Thanks to all of you for your willingness to share with non-traditional students at UVU, and for your ideas and your continued thirst to learn. Fran Reiser has been a hardworking and productive president. The board members have worked tirelessly for you. I want to thank Fran and all the past presidents and board members who have made the Legacy Award possible.

We couldn't have an organization without the commitment of great teachers to share their knowledge with us and their talents. When we plan the classes that will be offered, we start with a teacher who is willing to share with us their hard-earned knowledge. We try to offer a variety of subjects. The board has been working hard this summer to make E. Q. worthwhile and entertaining for you. UVU students will continue to provide the gourmet luncheons and various speakers will give us entertainment and thought-provoking information.

You are an important part of this organization even if you take just one class or come to one luncheon. We value your ideas and encourage you to help us find speakers, teachers, musicians, knowledgeable people, and places to go to learn about something new or something you are interested in. If you have an idea for a class, help us to find someone with expertise in that field who is willing to teach. Let us know if you would like to visit a place of interest that you think other E Q members would enjoy also. Traveling to places that enhance the learning of the classes is especially meaningful. We have a small list of suggestions that have already been given to us and would like to add more.

Encourage your friends and neighbors to come to E Q. A friend enticed me to attend one class at E Q the first year that I was involved. The next year I couldn't wait to attend every class and luncheon. I have learned so much about subjects that I wouldn't otherwise have had the opportunity to acquire.

Word of mouth is the best way to learn about what we offer. This year my family physician asked me what I do to keep busy. I told him about E Q and he wanted more information to give to other patients who need a program like ours. Another clinic in Orem asked for information about E Q for their clients. They see the need for a program like this in our community. Other senior centers realize the value of our program and are interested in what we do.

I look forward to this year and hope that you are excited and anxious to get started. This newsletter will give you all the information about the classes and activities for this first semester.

Ruth Hillam, E.Q. President

MONDAY Classes

Elder Quest Best Book Reviews

1:00 PM Orem Senior Center

Taught by Dale & Margene Shumway

- September 17 ***Yeager*** by Leo Janos Dale & Margene Shumway
How will a high school educated small-town boy from West Virginia with a natural flying ability do against the German Air Force and in trying to break the sound- barrier and in life afterwards?
- September 24 ***Before We Were Yours*** by Lisa Wingate LaRae Huber
Two families are forever changed in this gripping novel based upon the scandal of a Memphis Orphan age selling poor kids to rich families.
- October 1 ***America's First Daughter*** by Dray and Kamoie Cathy Carter
Stephanie Dray and Laura Kamoie tell the fascinating, untold story of Thomas Jefferson's eldest daughter, Martha "Patsy" Jefferson Randolph—Patsy becomes Jefferson's helpmate, protector, and traveling companion after her mother's death.
- October 8 *Columbus Day* (center closed)
- October 15 ***Courage to Be You*** by Gail Miller Dale & Margene Shumway
Gail Miller had been mostly in the background as her workaholic husband Larry Miller built a wealthy empire with his auto palaces and the Utah Jazz. Then he was gone and she was in charge! Adjustments galore!
- October 22 ***Maisie Dobbs*** by Jacqueline Winspeare Fran Reiser
The first in this award winning---Best mystery of 2003--- mystery series where the quirky, feisty Maisie becomes a private investigator in 1929 London after starting out as a maid and then a nurse in World War I.
- October 29 ***Hamilton*** by Ron Chernow Carol Hinckley
This award-winning novelist, author of General-President Grant now writes up the contradictory times of the first Secretary of Treasury, Alexander Hamilton, powerful in his own right but forging himself ahead in the world of Presidents Washington, Adams, Jefferson, and Monroe.
- November 5 ***Goodbye, Mr. Chips*** by James Hilton Linda Knight
James Hilton wrote this novel in a tribute to his school-teacher father-- the story of young, kind, enthusiastic Mr. Chipping teaching the mostly rowdy boys at Brookfield Boys School near London. A Great Story!
- November 12 *Veteran's Day* (center closed)
- November 19 ***America's Creation*** by Joseph Ellis Tal Huber
- November 26 ***The Book of Joy*** by Dalai Lama and Bishop Desmond Tutu Dale & Margene Shumway
A superb read on a great topic by two of the greatest religious leaders of our current world. Surprisingly, these two wonderful leaders, who are great friends, love to tease each other.
- December 3 *Christmas social at the Shumway home* Discussion on a ***Book of Joy*** for you

Thank you once again to our wonderful, dedicated teachers who volunteer to teach our Elder Quest classes and to **Julia Blair**, curriculum chair who contacts and arranges for teachers. We're excited to start a new year of learning!

QUESTION: Would you or someone you know or could recommend be interested in teaching an Elder Quest class in the future? Contact Julia Blair with ideas!

MONDAY Classes—continued

The Charm and Brilliance of Beatrix Potter

10:30 AM at the Orem Public Library
Taught by The Tourneys

BIO: Through her 30 year tenure at University of California-Santa Barbara, Judith Olauson Tourney built a resume of academic and administrative excellence in the arts. Tourney received her PhD and MFA degrees in Theatre Production and Design from the University of Utah and a BA degree in Speech and English from Brigham Young University. She is currently an adjunct professor at Brigham Young University.

Tourney currently performs staged readings, live theatre programs and lecture-demos for BYU's Humanities Festival and the Museum of Art. She serves as a board member for Actors Resident Theatre Ensemble in Provo and as a producer and performer for KBYU-FM Classical 89 Radio.

BIO: Leonard Tourney came to BYU in 2006 after teaching at Western Illinois University, the University of Tulsa, and the University of California at Santa Barbara. A specialist in composition pedagogy and creative writing, Professor Tourney has authored scholarly articles in 17th century British literature, a critical biography of Joseph Hall, short fiction, and nine historical novels, the most recent a fictional memoir of William Shakespeare.

"Life After Life"

2:30 PM Orem Senior Center
Taught by Lester Campbell

TUESDAY Classes

CULTURAL GEOGRAPHY

10:30 AM Orem Senior Center
Taught by Jeannie Griffiths

Come learn about the history, culture and geography of many of the world's 196 countries, along with personal stories from many years of overseas living. This popular class from last year presents all new information.

BIO: Jeannie Griffiths has lived overseas with her husband who worked as a diplomat for the US government for 32 years. After being told it was unlikely that she would have children, she fooled the doctors and gave birth to three children in three different countries, on three different continents.

“Oh, Strange New World!” America's confrontation with the natural landscape

1:00 PM Orem Senior Center
Taught by Neal Lambert

- A New England Wilderness: A view from the deck of the Mayflower.
- Thomas Jefferson as an American Farmer
- Understanding the Landscape: James F. Cooper and American Painters
- Henry David Thoreau; “On Waldon Pond..”
- N. Hawthorne; “Scarlet Letter
- Mountains and the Mountain Men: Literature of the fur trade
- American cowboy as symbol and myth
- The Value of the Wilderness: William Faulkner “The Bear.”
- The New England Landscape of Robert Frost
- Throwing the Star Fish back to the Sea: “Search for Hope in Nature.”

BIO: Neal E. Lambert (born 1934) is an emeritus professor of English and American Studies at Brigham Young University(BYU). His most notable work was *A Believing People: Literature of Latter-day Saints* an anthology co-edited with Richard Cracroft.

Lambert earned a bachelor's degree and a Ph.D., the later in American Studies, both from the University of Utah. His doctoral dissertation was on the western writing of Owen Wister.

Neal Lambert was born in Fillmore, Utah to Elwood Delyle Lambert and his wife the former Libbie Utley. From 1987 until 1990 Lambert was president of the North Carolina Raleigh Mission of The Church of Jesus Christ of Latter-day Saints.

Current *Book of Mormon* Research

2:30 PM Orem Senior Center
Taught by Don Norton

WEDNESDAY Classes

Water Color Class

9:00 AM Orem Senior Center
Taught by Bernie Mortensen

The World and I

10:30 AM Orem Senior Center
Taught by Jim Wright

THURSDAY Classes

Writing Your Personal History

9:00 AM Orem Senior Center
Taught by Barbara Willis

Shakespeare for Beginners

10:30 AM Orem Senior Center
Taught by David Johnson & Glen Smith

Come enjoy Shakespeare with us! We will study
McBeth, Hamlet, and Twelfth Night.

Magic of Music (Musicals)

1:00 PM Orem Senior Center
Taught by Esther Megargel

BIO: Esther Lorraine Megargel received a master's degree in music from Brigham Young University in 2013. In 2012, she attended the annual Barlow Summit and interned with the Barlow Board of Advisors for the year's Barlow Prize and Commissions judging.

The Writings of Pushkin

2:30 PM Orem Senior Center
Taught by Gary Browning

This fall I'd like to propose we read Pushkin (1799-1837) the father of Russian Literature. Pushkin's most highly-acclaimed work is a novel in verse. **Eugene Onegin** is exceptionally fine. It will provide an excellent introduction to Pushkin's masterpiece. One bonus for some: the reading assignments will be shorter than previously. We'll also view the Metropolitan Opera Company's production of Tchaikovsky's "E.O."

PLEASE NOTE: *If you'd like to attend this course, please purchase Eugene Onegin: A Novel in Verse. translated by James E. Folen in the oxford World Classic series. At Amazon this book costs just over \$8.00 new, while used copies begin at about \$3.00.*

BIO: In July 1990, Browning was asked by the LDS Church to become the president of the newly created Finland Helsinki East Mission of the church.^[3] This mission was headquartered in Helsinki, but all its assigned missionaries preached in Russia, the Baltic states, and Ukraine. At the time, there were small branches of the LDS Church in Leningrad, Tallinn, Vyborg, and Moscow. The Leningrad Branch was the first LDS Church congregation to receive official recognition within Russia. Browning is recognized by the LDS Church as the first mission president in Russia, Ukraine, and the Baltic states.

In February 1992, the Finland Helsinki East Mission was dissolved and divided into the Russia Moscow Mission, the Russia St. Petersburg Mission, and the Ukraine Kiev Mission; Browning became the first president of the Moscow Mission and served in this capacity until July 1993. After his mission service, Browning returned as a faculty member of Brigham Young University. He served two terms as the chair of the Department of Germanic and Slavic Languages. He retired and is a professor emeritus of BYU.

Friday Flicks!

Movies at the Orem City Library

1:00 PM Orem Library
Hosted by Claude and DeeAnn Hubbard

Class Schedule – FALL 2018

Sept 17 - Dec 4, 2018

Monday	Tuesday	Wednesday	Thursday	Friday
<p>10:30 - 11:45 am</p> <p>The Charm and Brilliance of Beatrix Potter</p> <p>Enjoy learning more about this amazing author and illustrator's life.</p> <p>Judith and Leonard Tournay Orem Library, media room</p> <hr/> <p>1:00 - 2:15 pm</p> <p>Best Book Reviews</p> <p>Always looking for a great book to read? Join us for some fun and stimulating reading and conversation.</p> <p>Dale and Margene Shumway Senior Center</p> <hr/> <p>2:30 - 3:45 pm</p> <p>Life After Life</p> <p>Learn through the personal stories of others the phenomena of "near death."</p> <p>Lester Campbell Senior Center</p>	<p>10:30-11:45 am</p> <p>Cultural Geography</p> <p>Come learn about the history, culture and geography of many of the world's 196 countries.</p> <p>Jeanie Griffiths Senior Center</p> <hr/> <p>1:00- 2:15 pm</p> <p>Oh, Strange New World!</p> <p>Explore America's confrontation with the natural landscape through the voices of Cooper, Thoreau, Faulkner, Frost, and other well known American voices.</p> <p>Neal Lambert Senior Center</p> <hr/> <p>2:30-3:45pm</p> <p>Current Book of Mormon Research</p> <p>What's new in this area? Come join the discussions.</p> <p>Don Norton Senior Center</p>	<p>9:00-10:15 am</p> <p>Water Color Painting</p> <p>Sponsored by Elder Quest</p> <p>Coordinated by Berni Mortensen Senior Center</p> <hr/> <p>10:30 - 11:45 am</p> <p>"The World and I"</p> <p>An intriguing and thrilling discussion of current events where all can agree to disagree.</p> <p>Jim Wright Senior Center</p> <hr/> <p>4th Wednesday only</p> <p>1:00 - 2:15 pm</p> <p>Potpourri Lecture Series</p> <p>September 26 Brent Stratten</p> <p>The 7 Habits of Highly Ineffective People (With a twist for Seniors!)</p> <p>October 24 Juliet Preston Pianist, Songwriter</p> <p>November 28 Scott Stratten Wealth Management and Financial Education</p> <p>Senior Center Lounge</p>	<p>9:00-10:15 am</p> <p>Writing Your Personal History</p> <p>Learn the tips and tricks to make your personal history tell your story.</p> <p>Barbara Willes Senior Center</p> <hr/> <p>10:30-11:45 am</p> <p>Shakespeare for Beginners</p> <p>Delight with us in the language and literature of the Bard.</p> <p>Dave Johnson and Glen Smith Senior Center</p> <hr/> <p>1:00-2:15 pm</p> <p>The Magic of Music</p> <p>How to listen to and enjoy the music of the past and present.</p> <p>Esther Megargel Senior Center</p> <hr/> <p>2:30 - 3:45 pm</p> <p>The Writings of Pushkin</p> <p>Discover the writings of Pushkin, the father of Russian Literature</p> <p>Gary Browning Senior Center</p>	<p>1:00- 3:00 pm</p> <p>Friday Flicks</p> <p>The greatest and best of the movies you remember and maybe some you don't.</p> <p>Claude and Deanne Hubbard Orem City Library</p> <hr/> <p>Day Trips</p> <p>Coming soon</p> <hr/> <p>Luncheons:</p> <p>September 12 - 6:00 pm October—Noon November—Noon December 5—Noon</p> <p>All luncheons are held at the UWU Culinary Arts building L 661 East Timpanogos Parkway In Orem</p> <div style="border: 2px solid black; padding: 5px; width: fit-content; margin-top: 10px;"> <p>For information on how to join Elder Quest go to: www.uvu.edu/ce/elderquest</p> </div>

UVU ELDER QUEST OFFICIAL REGISTRATION

Participant First Name _____ Participant Last Name _____
Preferred Name (for name tag) _____
Address _____
City _____ State _____ Zip _____
Home Ph. # () _____ Cell Ph. # () _____ Work Ph. # () _____
Email - optional _____

- Please check box if you wish to receive the newsletter by mail.
- Enclosed is the annual membership fee of \$40.00 (cash or check) for the academic year.
Please make checks payable to: UVU Elder Quest.
 - ▶ Luncheons, dinners, day trips, extended travel and some activities will require additional payments.
 - ▶ Your UVU Elder Quest member name tag will be provided which you should wear to all classes and activities.
 - ▶ Please register with the Orem Senior Center each year (Jan-Jan). The cost is \$10 if you are less than 80 years old.

Emergency Contact Name: _____ Relationship: _____
Emergency Contact Phone: () _____

Participant Signature _____ Date _____

By signing this, I verify that I have read and agree to the
RISKS AND HAZARDS: STATEMENT OF UNDERSTANDING AND RELEASE
found on reverse side of this page.

Information on this form will be used for direct contact only and will not be shared with any other organization
except in connection with notification of and participation in UVU Elder Quest activities.

Please return this completed form with your
\$40.00 annual membership fee to:

**UVU Elder Quest
Marjean Bingham, Treasurer
1921 N Main
Orem UT 84057**

President: Ruth Hillam 801-377-0720 | Vice President: Cathy Carter 385 219-8449

Email questions to: elderquest@uvu.edu

UVU ELDER QUEST RELEASE FORM

RISKS AND HAZARDS: STATEMENT OF UNDERSTANDING AND RELEASE

The undersigned hereby acknowledges and agrees to the following statements:

1. I (name listed on reverse, herein "participant") expect and intend to participate in activities with the UVU Elder Quest organization, sponsored by UVU Elder Quest during the academic year, following the execution of the Statement of Understanding and Release.
2. In consideration of the University's partnership with UVU Elder Quest, participant hereby states that he/she has read and fully understands the Risks and Hazards Statement which is included herein and releases and discharges the State of Utah, the University, UVU Elder Quest, and their officers, agents and employees and volunteers from any and all claims, damages, losses or injuries arising from any Elder Quest activity or connected therewith, including, but not limited to, any loss, damage or injury suffered by participant or others, arising out of participation in any UVU Elder Quest activity.
3. Participant further agrees and understands that during the activity, he/she will be under the direction of the instructor or director approved by Utah Valley University and specifically agrees to comply with all reasonable directions and instructions by the instructor or director during the course thereof.
4. Participant understands and acknowledges that there are specific risks of injury to person and/or property that are associated with activity, including risks related to travel hazards, terrain, weather, eating and sleeping arrangements, and other circumstances specific to participation in Elder Quest. Participant specifically assumes the risks associated with such conditions. Participant understands that UVU does not carry insurance for any activity or travel for groups or individuals.
5. Participant certifies and represents that if he/she drives a personal vehicle to, from, and/or during the activity, the vehicle must be covered throughout the period of the activity by a motor vehicle liability insurance policy, currently in effect, with limits of coverage and liability that satisfy the requirements of the Utah Motor Vehicle Safety Responsibility Act, 1952 Utah Code Anno. 41-12-1 et seq.
6. Participant understands and acknowledges that Utah Valley University and UVU Elder Quest assume no liability for personal injuries or property damages to participants or to third parties arising out of a UVU Elder Quest activity. Participant agrees to indemnify and to save harmless, the State of Utah, the University, Elder Quest and its officers, agents, employees, and volunteers from any claim or liability arising out of the acts or omissions of the participant during any such activity, subject to any limitations or restrictions against such indemnification that are imposed by law.
7. Participant understands and acknowledges that there may be unsupervised times before, during, or after the hours of the sponsored activity. It is understood that during this time participants will conduct themselves as responsible individuals as well as adhere to all applicable laws and statutes in effect. Failure to comply with this section may result in physical harm or property loss due to hazards beyond the University's control. Failure to comply may also result in expulsion from the activity. The University will not be responsible for any such acts nor any costs resulting from expulsion from the activity.
8. The participant hereby understands that he/she shall arrange for appropriate personal health insurance coverage (e.g., hospital/medical insurance, student health insurance, etc.) during the period of the Elder Quest activity. The participant agrees and understands that he/she will be personally responsible for any medical costs incurred during this activity.
9. The participant agrees not to use any illegal drugs while undertaking any and all activities with Utah Valley University or UVU Elder Quest.

Dated: _____

Print Name Legibly - (Participant): _____

Signed - (Participant): _____

WE JUST WANT TO SAY... THANK YOU!

The Spring Scholarship Seminar was a huge success. We collected over \$14,000.00, which is the best we have ever done. We thank each and everyone of you who made this possible, and especially Byron & Terry Ann Harward for their outstanding photo contribution.

We are eternally grateful to you all. You have changed **eight** lives forever. Your gift will affect not only the recipient, but their family. Yes! We have enough money to give eight deserving recipients a gift of one semester tuition and fees. This will be given with $\frac{1}{2}$ for Fall Semester and $\frac{1}{2}$ for Spring Semester. **You will all meet these deserving non-traditional students at our October Luncheon.**

This fall, Elder Quest will be honored by **UVU with the prestigious Alumni Legacy Award** for our contributions to students, helping to continue their education through our scholarship program. This is a huge honor for us all and we are extremely grateful for this recognition. As of this Fall, **we have scholarshipped 85 nontraditional students.**

CONGRATULATIONS ELDER QUEST!!!

- Joan Hahn and the Elder Quest Scholarship Committee

Don't Forget!

Elder Quest Potpourri Orem Senior Center

Brent Stratten: *The Seven Habits of Highly Ineffective People, How are We Doing As Seniors?*

Wed, Sept. 26 1:00 PM

Brent has a BS from BYU in Economics and Post Graduate work at the Wharton Business School. He is a certified instructor for The 7 Habits of Highly Effective People.

Juliet Preston: *Pianist and Songwriter.*

Wed, Oct. 24th 1:00 PM

Juliet teaches piano and accompanies at UVU and BYU. She holds a Master's degree in Piano Performance from the University of Texas at Austin. Her passions include composing religious music, piano solos, and performing with her band, Memoryfield. As a songwriter, she has released 4 albums. She is the mother of 3 teenagers and 1 sweet child.

Scott Stratton, UVU Professor of Wealth Management.

Wed, Nov. 28th 1:00 PM

Scott received his J.D. from Texas Tech School of Law in 2010, his M.S. in Personal Financial Planning from Texas Tech in 2010, his B.S. in Business from the University of Utah in 2005 and a B.S. in Information Systems from the U of U in 2005. He is a Dept. Chair at UVU and specializes in Retirement Planning, Asset Protection, Estate Planning, Family Business, Succession Planning, Portfolio Management and Financial Education.

Travel Adventures with Elder Quest

Joan Hahn & Carla Teasdale

We continue with our travels and August 2 -4 will find us enjoying four shows (*Secret Garden, Barber of Seville, Amazing Grace and Into The Woods*) at the **Logan Musical & Opera Festival**.

On August 23-25 we will be at **Tuachan, in St. George, and the Shakespeare Festival in Cedar City** where we will see another four productions (*Matilda, Cinderella, The Foreigner* and *Big River*). You can't beat summer in Utah for outstanding theatre productions and Elder Quest is there.

Branson, Missouri awaits us in November and on the 5-10 we will travel to this entertainment capitol for fun, history, and outstanding productions. We will tour The Harry Truman Library and Museum, The Titanic Museum, Silver Dollar City, and see The Dolly Parton Stampede, the Hughes Brothers Christmas Show, and the Andy Williams Christmas Show.

No grass grows under our feet as we fulfill our goal of "Life Long Learning!" Be sure to attend Elder Quests Opening Dinner on Sept. 12th and see what travel surprises we have in store for you in 2019!

Contact Joan or Carla at **Travel Passport**

1-800-677-4750

carlatravel@yahoo.com for information.

1941

UTAH VALLEY UNIVERSITY

Introducing
**UVU's SEVENTH
PRESIDENT**

FOR MORE INFORMATION:
uvu.edu/presidenttransition

DR. ASTRID S. TUMINEZ

OREM — The Utah State Board of Regents has selected **Astrid S. Tuminez as the seventh president of Utah Valley University**—and the first female president in the university's history. Tuminez, who currently serves as Regional Director for Corporate, External, and Legal Affairs in Southeast Asia for Microsoft, will assume the position this fall.

Monthly Luncheons and Dinner

UVU Culinary Arts Institute

661 East Timpanogos Parkway, Bldg. L, Orem, UT

Reservations are required for all meals at least one week in advance.

Call Janet Harmon at 801 765-4696 to hold your place.

Wed, September 12, Dinner at 6:00 PM

Getting to know you! **Meet all the teachers** and hear about the classes this fall

Remember, This is an evening dinner so don't forget to mark your calendars!

Wed, October 17, Luncheon at Noon

Hear from the **non-traditional UVU students who received the Elder Quest Scholarships** this year.

Wed, November 14, Luncheon at Noon

Speaker David Larsen will speak on **brain health and dementia prevention**.

Wed, December 5, Luncheon at Noon

Join the **Holiday Extravaganza, Elder Quest style!** Merry Merry!

Please welcome the hard working 2018-19

Elder Quest Board Members

President _____ Ruth Hilliam

First Vice President _____ Cathy Carter

Second Vice President/

UVU Elder Quest Coordinator ___RJ Willing

Immediate Past President/

Advertising & Publicity _____ Fran Reiser

Secretary _____ Linda Knight

Treasurer _____ Marjean Bingham

Parliamentarian _____ Dave Johnson

Curriculum _____ Julia Blair

Current Events/Luncheons _____ Tal Huber

Calling Committee _____ Janet Harmon

Class Facilitator _____ Barbara Hoag

Recruiting & Registration _____ Marjean Bingham

Historians _____ Sharon Bird & Grace Berrett

Day Trip Coordinator/

Risk Management _____ TBA

Newsletter Editor _____ Terry Ann Harward

Scholarship/Travel _____ Joan Hahn

Technology _____ Gerhard Ruf

Utah Valley University

Elder Quest MS 132

800 West University Parkway

Orem, UT 84058-5999

Learning - Our Living Legacy
2018-19 Elder Quest Theme

CONGRATULATIONS to Elder Quest Members!!!

Kevin Walkenhorst, Senior Director of UVU Alumni Relations and Annual Giving has announced **UVU Elder Quest will be the recipient of the prestigious UVU Alumni 2018 Legacy Award** this year.

This award is given to individuals or organizations “whose contribution to UVU and/or the Alumni Association was exceptional. The recipient(s) of this award has gone the extra mile to contribute time, energy, and/or money to UVU and/or the Alumni Association. Endowing a scholarship or making a donation may be a factor but not a determinant.”

UVU Elder Quest

Give us a call for more information about UVU Elder Quest

Membership Chair

Marjean Bingham
801-671-3144

President Ruth Hillam

801 377-0720 (H)
801 361-9220 (C)

Vice President Cathy Carter

385-219-8449

Visit us on the web at

www.uvu.edu/elderquest