UVSC Summer University 2005

Back to the Future

May 10 - 12, 2005

AT A GLANCE

Day 1 - Tues., May 10, 2005	
8:00 – 8:30 a.m.	Registration Session A
8:30 – 8:40 a.m.	SU Kick-off Day 1
8:40 - 9:40 a.m.	Keynote Presentation: Morning Session A
9:40 – 9:50 a.m.	Break
9:50 – 10:50 a.m.	Concurrent Sessions A:01-11
10:50 – 11:00 a.m.	Break
11:00 a.m. – 12:00 p.m.	Concurrent Sessions A:12-21
12:00 – 1:00 p.m.	Lunch (Both Sessions)
1:00 – 1:30 p.m.	Registration Session B
1:30 – 1:40 p.m.	SU Kick-off Day 1
1:40 – 2:40 p.m.	Keynote Presentation: Afternoon Session B
2:40 – 2:50 p.m.	Break
2:50 – 3:50 a.m.	Concurrent Sessions B:01-08
3:50 – 4:00 p.m.	Break
4:00 – 5:00 p.m.	Concurrent Sessions B:12-21

Day 2 - Wed., N	
8:00 - 8:30 a.m.	Registration
	Session C
8:30 – 8:40 a.m.	SU Kick-off Day 2
0.40 0.40	Keynote
8:40 – 9:40 a.m.	Presentation: Morning Session C
	Morning session C
9:40 – 9:50 a.m.	Break
	Concurrent
9:50 -	Sessions C:01-11;
10:50 a.m.	C22
10:50 –	
11:00 a.m.	Break
11:00 a.m. –	Concurrent
12 :00 p.m.	Sessions C:12-21
·	
	Lunch (Both
12:00 – 1:00 p.m.	Lunch (Both Sessions)
	Lunch (Both Sessions) Registration
12:00 – 1:00 p.m. 1:00 – 1:30 p.m.	Sessions)
	Sessions) Registration
1:00 – 1:30 p.m.	Sessions) Registration Session D SU Kick-off Day 2 Keynote
1:00 – 1:30 p.m. 1:30 – 1:40 p.m.	Sessions) Registration Session D SU Kick-off Day 2 Keynote Presentation:
1:00 – 1:30 p.m.	Registration Session D SU Kick-off Day 2 Keynote Presentation: Afternoon Session
1:00 – 1:30 p.m. 1:30 – 1:40 p.m. 1:40 – 2:40 p.m.	Registration Session D SU Kick-off Day 2 Keynote Presentation: Afternoon Session D
1:00 – 1:30 p.m. 1:30 – 1:40 p.m.	Registration Session D SU Kick-off Day 2 Keynote Presentation: Afternoon Session
1:00 – 1:30 p.m. 1:30 – 1:40 p.m. 1:40 – 2:40 p.m.	Sessions) Registration Session D SU Kick-off Day 2 Keynote Presentation: Afternoon Session D Break
1:00 – 1:30 p.m. 1:30 – 1:40 p.m. 1:40 – 2:40 p.m. 2:40 – 2:50 p.m.	Sessions) Registration Session D SU Kick-off Day 2 Keynote Presentation: Afternoon Session D Break Concurrent
1:00 – 1:30 p.m. 1:30 – 1:40 p.m. 1:40 – 2:40 p.m.	Sessions) Registration Session D SU Kick-off Day 2 Keynote Presentation: Afternoon Session D Break Concurrent Sessions D:01-11;
1:00 – 1:30 p.m. 1:30 – 1:40 p.m. 1:40 – 2:40 p.m. 2:40 – 2:50 p.m.	Sessions) Registration Session D SU Kick-off Day 2 Keynote Presentation: Afternoon Session D Break Concurrent
1:00 – 1:30 p.m. 1:30 – 1:40 p.m. 1:40 – 2:40 p.m. 2:40 – 2:50 p.m.	Sessions) Registration Session D SU Kick-off Day 2 Keynote Presentation: Afternoon Session D Break Concurrent Sessions D:01-11; D22
1:00 – 1:30 p.m. 1:30 – 1:40 p.m. 1:40 – 2:40 p.m. 2:40 – 2:50 p.m.	Sessions) Registration Session D SU Kick-off Day 2 Keynote Presentation: Afternoon Session D Break Concurrent Sessions D:01-11;
1:00 – 1:30 p.m. 1:30 – 1:40 p.m. 1:40 – 2:40 p.m. 2:40 – 2:50 p.m.	Registration Session D SU Kick-off Day 2 Keynote Presentation: Afternoon Session D Break Concurrent Sessions D:01-11; D22 Break
1:00 – 1:30 p.m. 1:30 – 1:40 p.m. 1:40 – 2:40 p.m. 2:40 – 2:50 p.m. 2:50 – 3:50 a.m.	Registration Session D SU Kick-off Day 2 Keynote Presentation: Afternoon Session D Break Concurrent Sessions D:01-11; D22 Break Concurrent
1:00 – 1:30 p.m. 1:30 – 1:40 p.m. 1:40 – 2:40 p.m. 2:40 – 2:50 p.m.	Registration Session D SU Kick-off Day 2 Keynote Presentation: Afternoon Session D Break Concurrent Sessions D:01-11; D22 Break
1:00 – 1:30 p.m. 1:30 – 1:40 p.m. 1:40 – 2:40 p.m. 2:40 – 2:50 p.m. 2:50 – 3:50 a.m.	Registration Session D SU Kick-off Day 2 Keynote Presentation: Afternoon Session D Break Concurrent Sessions D:01-11; D22 Break Concurrent

Day 3 – Thurs.,	, May 12, 2005
8:00 – 11:00 a.m.	Division Sessions
11:00	Break – Gathering for Concluding Session
11:15 – Noon	President Sederburg, Concluding Remarks
Noon – 1:30 p.m.	Lunch Graduation Celebration

Back to the Future

Program Overview

As of 4-29-05

Day 1 - Tuesday, May 10, 2005 - Morning Session

Keynote Presentation

Betty Siegel, President, Kennesaw State University

"The Importance of the Entire Campus in Fulfilling the Learning Mission of State Universities"

Concurrent Workshops A01-A08; A11 (9:50 a.m. to 10:50 a.m.)

A01 Automating the Employment Processes at UVSC with PeopleAdmin

PeopleAdmin is a web-based employment application and job requisition system designed specifically for Higher Education. With PeopleAdmin, UVSC will have the ability to reduce the paper, data entry, and manual processing associated with the employment application process. Departments will benefit by having the ability to collect and pre-screen employment applications on-line.

Presenter: Kevin Bresser, Western Territory Sales Manager, PeopleAdmin

Time: 9:50 a.m. to 10:50 a.m.

Presentation Type: Current Information

A02 "What are they thinking?" Multicultural Student Perspectives at UVSC

Presenter: Panel of Students with Facilitator Keith Lue, Career Counselor, Career and Student Employment, UVSC

Time: 9:50 a.m. to 10:50 a.m.

Presentation Type: Special Interest and Education

A03 Understanding the Policy & Procedures Process

The Campus policy and procedure process has been revamped to be more transparent and inclusive of campus entities. Come learn how policy is now being made...it's not like sausage...it's a good thing!

Presenters: Ellen Hall-Loveland, Professor and Faculty Senate President, UVSC & Cameron Martin, Assistant to the President, UVSC

Time: 9:50 a.m. to 10:50 a.m.

Presentation Type: Current Information

A04 Identity Theft & Investment Fraud

Presenter: Mike Anderson, FBI Time: 9:50 a.m. to 10:50 a.m.

Presentation Type: Special Interest & Education

A05 Five Critical Issues For Supervisors and WannaBe Supervisors

It is said that as much as 25% of all cases before the courts in the United States are employment cases. In this workshop, Supervisors and "WannaBe" Supervisors will learn 5 things they must know and do to navigate the landmines of employment and to avoid their day in court. Attendees will be introduced to the HR Academy, a program to help prepare UVSC's current and future supervisory personnel for a wide variety of management responsibility positions.

Presenter: Nancy Bartlett, Director of Human Resource Services, UVSC

Time: 9:50 a.m. to 10:50 a.m.

Presentation Type: Professional Development

A06 Fundraising through Grant Writing – Skills, Process & Procedure

This course will provide a brief overview of the grant writing process including grant search skills, proposal preparation for government entities and private foundations, and college procedure for grant submissions.

Presenter: Curtis Pendleton, Sr. Director of Sponsored Programs, UVSC

Time: 9:50 a.m. to 10:50 a.m.

Presentation Type: Professional Development

A07 The Private and Public Morality of War

The experience of warfare is deeply personal in a way that public policy on warfare is not. It is possible that a particular war may be moral at one level and immoral at another. The presentation will focus on the personal experience of war, and how one it leads to another war conducted inside the soul of those who must go to war.

Presenters: Panel with Wayne B. Hanewicz, Visiting Professor, UVSC; Ken Reagle, Ph.D., and Michael Minch, Assistant Professor, UVSC

Time: 9:50 a.m. to 10:50 a.m.

Presentation Type: Special Interest and Education

A08 Safety Management

This presentation will discuss basic safety philosophy and will present safety management tools useful to the work environment.

Presenter: Charles Pugh, Safety Training Manager, Workers Compensation Fund of

Utah

Time: 9:50 a.m. to 10:50 a.m.

Presentation Type: Professional Development

All Rediscovering the Joy of Reading

In the doldrums? Then rediscover the joy of reading with this high octane presentation, complete with reading lists.

Presenter: Gene Nelson, Director, Provo City Library

Time: 9:50 a.m. to 10:50 a.m.

Presentation Type: Personal Interest and Enrichment

Concurrent Workshops A09-A10 (two-hour sessions, 9:50 a.m. to Noon)

A09 Communication Across the Curriculum: Using Non-graded Exploratory Writing in Any Classroom

Presenter: Bonnie Kyburz, Assistant Professor of English, UVSC

Time: 9:50 a.m. to Noon

Presentation Type: Special Interest and Education

A10 The Thrill of the Risk In Times of Uncertainty

Take a risk and turn uncertainty into personal power!! The challenges of everyday life can divert your focus away from personal success and fulfillment. Learn how "risking" can re-focus your priorities. Risking is a "tool" that creates increased happiness, peace of mind, personal clarity and higher levels of success in all aspects of life.

Presenter: Darren Leighton, Impact Trainings

Time: 9:50 a.m. to Noon

Presentation Type: Personal Interest and Enrichment

Concurrent Workshops A12-A21 (11:00 a.m. to Noon)

A12 Women in Science: What are the Issues?

At a conference on diversity back in January, Harvard University President Lawrence Summers proposed three explanations for women's generally lesser standing in the sciences: 1) that women may be less interested than men in making the sacrifices required for high-powered jobs and status; 2) that women may have less "intrinsic aptitude" for science; and 3) that women may be victims of sex discrimination. Summers' remarks provoked an avalanche of responses—mostly angry but occasionally sympathetic—both in academia and outside it. Why has there been such a furor, what is at stake in Summers' proposals, and what should be the response? These are some of the questions to be explored in this talk.

Presenter: Janet Kourany, Fellow, John J. Reilly Center for Science, Technology, and

Values, and Associate Professor of Philosophy, University of Notre Dame

Time: 11:00 a.m. to Noon

Presentation Type: Special Interest and Education

A13 Redesigning the Future of Advising at UVSC

The recent accreditation process, our commitment to student service, and the current emphasis on improving retention have revealed the need to develop a coherent model for advising at UVSC. In this session, you will be invited to participate in the development of this model. The session begins by outlining the strengths of departmental, professional, and faculty advisors. Various models for capitalizing on these strengths are then presented and participants are invited to engage in designing the "UVSC" model. This is a chance to contribute your vision to the development of a plan that will guide strategic decisions regarding the future of advising at UVSC.

Presenters: Paula Tibbitts, Director, Career and Academic Counseling; Shad Sorensen, Sr. Director, Career and Academic Counseling; and Jeff McClellan, Assistant Director, Career and Academic Counseling

Time: 11:00 a.m. to Noon

Presentation Type: Current Information

A14 5 Habits of Highly Successful Investors

The goal of this presentation is to provide the audience with a fundamental knowledge of investing that will help get them started. This program includes discussions on: setting financial goals, realizing tax advantages, reducing risk with diversification, understanding cost of expenses, and current market trends.

Presenter: Carol Belica, Director and CFP, TIAA-CREF

Time: 11:00 a.m. to Noon

Presentation Type: Personal Interest and Enrichment

A15 Weaving the UVSC Web

UVSC is releasing an updated version of our Web site for Fall 2005. Part of this release will entail using a new content management system called Luminus CMS. Learn more about this new site and what will be used to manage it.

Presenter: Anne Arendt, Web Resource Director, UVSC

Time: 11:00 a.m. to Noon

Presentation Type: Current Information

A16 UV Technology: Taking You to the Future

Presenter: Ray Walker, Assistant Vice President for Information Technology, UVSC

Time: 11:00 a.m. to Noon

Presentation Type: Current Information

A17 The Chains That Bind Us

This presentation is about going above and beyond your job description by becoming a mentor to the students at UVSC. Oftentimes we are too caught up in our own life to recognize that someone else may need our help, but I highly admonish the staff and faculty here at UVSC to extend their hand to the students and to become a lifeline for them. I know for a fact that I would not be alive today if it wasn't for the person in my life who became my lifeline, the person who helped me overcome my problem with drug addiction and depression, the person who ultimately saved my life.

Presenter: Chris Gaus, Inspirational Speaker and Student

Time: 11:00 a.m. to Noon

Presentation Type: Personal Interest and Enrichment

A18 Empathic and Influential Communications: The Secrets of Barbara Walters' Success

We will discuss strategies for getting others to open up in ways that create bonds of trust and mutual obligation in the workplace.

Presenter: Jeff Thompson, Assistant Professor of Management, Romney Institute of

Public Management, Brigham Young University

Time: 11:00 a.m. to Noon

Presentation Type: Professional Development

A19 What Your Health Provider Wishes You Knew About Women's Health

Presenter: Dr. Sue Dahl, IHC Time: 11:00 a.m. to Noon

Presentation Type: Personal Interest and Enrichment

A20 Are We Having Fun Yet? Tips for Making Work a Little Lighter

Research suggests that the most satisfied and productive employees are those that enjoy being at work...no kidding. Well how do you feel about being at work? If your answer comes with even the slightest hesitation, it's about time you inject some fun into your daily schedule. Come explore and discover ideas to help you find fun in your hum-drum day.

Presenter: Mark Wiesenberg, Manager, Employee Training and Development,

Human Resource Services, UVSC

Time: 11:00 a.m. to Noon

Presentation Type: Personal Interest and Enrichment

Day 1 - Tuesday, May 10, 2005 - Afternoon Session

Keynote Presentation

Betty Siegel, President, Kennesaw State University

"The Importance of the Entire Campus in Fulfilling the Learning Mission of State Universities"

Concurrent Workshops B01-B08 (2:50 p.m. to 3:50 p.m.)

B01 Automating the Employment Processes at UVSC with PeopleAdmin

PeopleAdmin is a web-based employment application and job requisition system designed specifically for Higher Education. With PeopleAdmin, UVSC will have the ability to reduce the paper, data entry, and manual processing associated with the employment application process. Departments will benefit by having the ability to collect and pre-screen employment applications on-line.

Presenter: Kevin Bresser, Western Territory Sales Manager, PeopleAdmin

Time: 2:50 p.m. to 3:50 p.m.

Presentation Type: Current Information

B02 "What are they thinking?" Multicultural Student Perspectives at UVSC

Presenter: Panel of Students with Facilitator Keith Lue, Career Counselor, Career

and Student Employment, UVSC **Time:** 2:50 p.m. to 3:50 p.m.

Presentation Type: Special Interest and Education

B03 Understanding the Policy & Procedures Process

The Campus policy and procedure process has been revamped to be more transparent and inclusive of campus entities. Come learn how policy is now being made...it's not like sausage...it's a good thing!

Presenters: Ellen Hall-Loveland, Professor and Faculty Senate President, UVSC &

Cameron Martin, Assistant to the President, UVSC

Time: 2:50 p.m. to 3:50 p.m.

Presentation Type: Current Information

B04 Identity Theft & Investment Fraud

Presenter: Mike Anderson, FBI Time: 2:50 p.m. to 3:50 p.m.

Presentation Type: Special Interest & Education

B05 Five Critical Issues For Supervisors and WannaBe Supervisors

It is said that as much as 25% of all cases before the courts in the United States are employment cases. In this workshop, Supervisors and "WannaBe" Supervisors will learn 5 things they must know and do to navigate the landmines of employment and to avoid their day in court. Attendees will be introduced to the HR Academy, a program to help prepare UVSC's current and future supervisory personnel for a wide variety of management responsibility positions.

Presenter: Nancy Bartlett, Director of Human Resource Services, UVSC

Time: 2:50 p.m. to 3:50 p.m.

Presentation Type: Professional Development

B06 Fundraising through Grant Writing - Skills, Process & Procedure

This course will provide a brief overview of the grant writing process including grant search skills, proposal preparation for government entities and private foundations, and college procedure for grant submissions.

Presenter: Curtis Pendleton, Sr. Director of Sponsored Programs, UVSC

Time: 2:50 p.m. to 3:50 p.m.

Presentation Type: Professional Development

B07 The Private and Public Morality of War

The experience of warfare is deeply personal in a way that public policy on warfare is not. It is possible that a particular war may be moral at one level and immoral at another. The presentation will focus on the personal experience of war, and how one it leads to another war conducted inside the soul of those who must go to war.

Presenter: Panel with Wayne B. Hanewicz, Visiting Professor, UVSC; Ken Reagle,

Ph.D., and Michael Minch, Assistant Professor, UVSC

Time: 2:50 p.m. to 3:50 p.m.

Presentation Type: Special Interest and Education

B08 Safety Management

This presentation will discuss basic safety philosophy and will present safety management tools useful to the work environment.

Presenter: Charles Pugh, Safety Training Manager, Workers Compensation Fund of Utah

Time: 9:50 a.m. to 10:50 a.m.

Presentation Type: Professional Development

Concurrent Workshops B09-B10 (two-hour sessions, 2:50 to 5:00 p.m.)

B09 Communication Across the Curriculum: Using Non-graded Exploratory Writing in Any Classroom

Presenter: Bonnie Kyburz, Assistant Professor of English, UVSC

Time: 2:50 p.m. to 5:00 p.m.

Presentation Type: Special Interested and Education

B10 The Thrill of the Risk In Times of Uncertainty

Take a risk and turn uncertainty into personal power!! The challenges of everyday life can divert your focus away from personal success and fulfillment. Learn how "risking" can re-focus your priorities. Risking is a "tool" that creates increased happiness, peace of mind, personal clarity and higher levels of success in all aspects of life.

Presenter: Darren Leighton, Impact Trainings

Time: Time: 2:50 p.m. to 5:00 p.m.

Presentation Type: Personal Interest and Enrichment

Concurrent Workshops

(4:00 p.m. to 5:00 p.m.)

B12 Women in Science: What are the Issues?

At a conference on diversity back in January, Harvard University President Lawrence Summers proposed three explanations for women's generally lesser standing in the sciences: 1) that women may be less interested than men in making the sacrifices required for high-powered jobs and status; 2) that women may have less "intrinsic aptitude" for science; and 3) that women may be victims of sex discrimination. Summers' remarks provoked an avalanche of responses—mostly angry but occasionally sympathetic—both in academia and outside it. Why has there been such a furor, what is at stake in Summers' proposals, and what should be the response? These are some of the questions to be explored in this talk.

Presenter: Janet Kourany, Fellow, John J. Reilly Center for Science, Technology, and Values, and Associate Professor of Philosophy, University of Notre Dame

Time: 4:00 p.m. to 5:00 p.m.

Presentation Type: Special Interest and Education

B13 Redesigning the Future of Advising at UVSC

The recent accreditation process, our commitment to student service, and the current emphasis on improving retention have revealed the need to develop a coherent model for advising at UVSC. In this session, you will be invited to participate in the development of this model. The session begins by outlining the strengths of

departmental, professional, and faculty advisors. Various models for capitalizing on these strengths are then presented and participants are invited to engage in designing the "UVSC" model. This is a chance to contribute your vision to the development of a plan that will guide strategic decisions regarding the future of advising at UVSC.

Presenters: Paula Tibbitts, Director, Career and Academic Counseling; Shad Sorensen, Sr. Director, Career and Academic Counseling; and Jeff McClellan, Assistant Director, Career and Academic Counseling

Time: 4:00 p.m. to 5:00 p.m.

Presentation Type: Current Information

B14 5 Habits of Highly Successful Investors

The goal of this presentation is to provide the audience with a fundamental knowledge of investing that will help get them started. This program includes discussions on: setting financial goals, realizing tax advantages, reducing risk with diversification, understanding cost of expenses, and current market trends.

Presenter: Carol Belica, Director and CFP, TIAA-CREF

Time: 4:00 p.m. to 5:00 p.m.

Presentation Type: Personal Interest and Enrichment

B15 Weaving the UVSC Web

UVSC is releasing an updated version of our Web site for Fall 2005. Part of this release will entail using a new content management system called Luminus CMS. Learn more about this new site and what will be used to manage it.

Presenter: Anne Arendt, Web Resource Director, UVSC

Time: 4:00 p.m. to 5:00 p.m.

Presentation Type: Current Information

B16 UV Technology: Taking You to the Future

Presenter: Ray Walker, Assistant Vice President for Information Technology, UVSC

Time: 4:00 p.m. to 5:00 p.m.

Presentation Type: Current Information

B17 The Chains That Bind Us

This presentation is about going above and beyond your job description by becoming a mentor to the students at UVSC. Oftentimes we are too caught up in our own life to recognize that someone else may need our help, but I highly admonish the staff and faculty here at UVSC to extend their hand to the students and to become a lifeline for them. I know for a fact that I would not be alive today if it wasn't for the person in my life who became my lifeline, the person who helped me overcome my problem with drug addiction and depression, the person who ultimately saved my life.

Presenter: Chris Gaus, Inspirational Speaker and Student

Time: 4:00 p.m. to 5:00 p.m.

Presentation Type: Personal Interest and Enrichment

B18 Empathic and Influential Communications: The Secrets of Barbara Walters' Success

We will discuss strategies for getting others to open up in ways that create bonds of trust and mutual obligation in the workplace.

Presenter: Jeff Thompson, Assistant Professor of Management, Romney Institute of

Public Management, Brigham Young University

Time: 4:00 p.m. to 5:00 p.m.

Presentation Type: Professional Development

B19 What Your Health Provider Wishes You Knew About Women's Health

Presenter: Dr. Sue Dahl, IHC **Time:** 4:00 p.m. to 5:00 p.m.

Presentation Type: Personal Interest and Enrichment

B20 Are We Having Fun Yet? Tips for Making Work a Little Lighter

Research suggests that the most satisfied and productive employees are those that enjoy being at work...no kidding. Well how do you feel about being at work? If your answer comes with even the slightest hesitation, it's about time you inject some fun into your daily schedule. Come explore and discover ideas to help you find fun in your hum-drum day.

Presenter: Mark Wiesenberg, Manager, Employee Training and Development,

Human Resource Services, UVSC

Time: 4:00 p.m. to 5:00 p.m.

Presentation Type: Personal Interest and Enrichment

Day 2 - Wednesday, May 11, 2005 - Morning Session

Keynote Presentation

Robert Kirby, Columnist, The Salt Lake Tribune

"Hold to the Ironic Rod"

Concurrent Workshops C01-C11; C22 (9:50 a.m. to 10:50 a.m.)

C01 Digital Photography

Presenter: Tom McFarland, Dean, School of Computer Science and Engineering,

UVSC

Time: 9:50 a.m. to 10:50 a.m.

Presentation Type: Applied Skill Development

C02 What Is the Politicization of Science Controversy Really About?

Nearly two years ago (in July 2003) two conservative think tanks, the Hoover Institution at Stanford University and the George C. Marshall Institute in Washington, D.C., published a collection of essays suggesting that the science that informs policy making in this country has been manipulated, distorted, or suppressed to advance liberal causes, to the detriment of society. The next month (in August 2003) Congressman Henry Waxman, a liberal Democrat, released a report suggesting that the science that informs policy making in this country has been manipulated, distorted, or suppressed to advance conservative causes. Since then further complaints about politicization have appeared, including one signed by over 6,000 scientists, and many have said that the future of American public policy, and even, in significant ways, American science, hangs in the balance. This talk will consider the kinds of politicization at the core of the debate and the kinds of action that can and should be taken in response.

Presenter: Janet Kournay, Fellow, John J. Reilly Center for Science, Technology, and Values, and Associate Professor of Philosophy, University of Notre Dame

Time: 9:50 a.m. to 10:50 a.m.

Presentation Type: Special Interest and Education

C03 Monkey Bars and Gold Stars – A Light-hearted Look at Attitudes and Actions

In the theme of Back to the Future, participants will enjoy some nostalgic glimpses of the past – particularly those wonderfully challenging grammar school days. Did we really enjoy it as much as we think we did? Together we'll explore ways to apply those joys, challenges, and attitudes to our lifework today.

Presenter: Linda Makin, Director of Budgets, UVSC

Time: 9:50 a.m. to 10:50 a.m.

Presentation Type: Personal Interest and Enrichment

C04 Tips for Presenting with Impact

There are good PowerPoint presentations and there are bad ones. Come learn how to build and use PowerPoint properly to get the most out of your presentations!

Presenter: Cameron Martin, Assistant to the President, UVSC

Time: 9:50 a.m. to 10:50 a.m.

Presentation Type: Applied Skill Development

C05 The Process of New Idea & Innovation Generation: Key to the Knowledge Economy Future

Today society focuses on the computer and Internet as the icons of economic progress. However, it is the <u>process</u> of generating new ideas and innovations rather than the technologies themselves that is the real force sustaining economic growth. In this short workshop you will learn what the **best processes** are **for generating new ideas and innovations**, and <u>how to apply those processes to your college responsibilities to save time, cost, and be more productive...while having more FUN!</u> Come see the old theories of labor, capital and productivity turned "back to the future" right before your eyes! Then return back to your future with **new ways to better handle your various tasks and responsibilities**, including those in your personal life. There may even be a FREE "time machine" in it for you!

Presenter: Barry Bartlett, Principal Consultant, MJB Development LC

Time: 9:50 a.m. to 10:50 a.m.

Presentation Type: Professional Development

C06 HOW to WOW: Community Outreach, Customer Service, and the Respect Effect

The only thing harder than delivering excellent customer service consistently is motivating others to deliver excellent customer service consistently. "HOW to WOW" creates a personal performance blueprint for organizational success in the community and on-campus.

Presenter: Bill Bridges, Associate Dean, School of Humanities, Arts, and Social

Sciences, UVSC

Time: 9:50 a.m. to 10:50 a.m.

Presentation Type: Professional Development

C07 Broadcasting to the UVSC Community

A brief history of uvsc's broadcast roots, where we are heading in the future. how college relations and Studios & Engineering can help individual schools and departments further the mission of UVSC

Presenter: Will McKinnon, Senior Media Systems Engineer, UVSC

Time: 9:50 a.m. to 10:50 a.m.

Presentation Type: Current Information

C08 Fundraising through Grant Writing – Skills, Process & Procedure

This course will provide a brief overview of the grant writing process including grant search skills, proposal preparation for government entities and private foundations, and college procedure for grant submissions.

Presenter: Curtis Pendleton, Sr. Director of Sponsored Programs, UVSC

Time: 9:50 a.m. to 10:50 a.m.

Presentation Type: Current Information

C09 Proper Nutrition: It's Your Future

Presenter: Peggy McClellan, IHC Time: 9:50 a.m. to 10:50 a.m.

Presentation Type: Personal Interest and Enrichment

C22 NCAA Division I - What Does It Mean for You?

Presenter: TBA

Time: 9:50 a.m. to 10:50 p.m.

Presentation Type: Current Information

Concurrent Workshops C10-C11 (two-hour sessions; 9:50 a.m. to Noon)

C10 Finding Flow: Strategies for Creating Excellence in Everyday Life

Presenter: Bruce Jackson, Director, Center for Advancement of Leadership, School of

Business, UVSC

Time: 9:50 a.m. to Noon

Presentation Type: Professional Development

C11 Facilitating Learning Connections Through Intentional Teaching

Through the application of the Learning Connections Inventory* participants will have the opportunity to understand their own natural learning tendencies and how it connects to instructional style and expectations. Using this framework, the wide range of mental processes that students may prefer will be explored in order to help instructors intentionally expand their teaching strategies as a means to help students overcome learning frustrations and develop more appropriate strategies to succeed in any learning demand.

*Please be sure to pick up the workshop materials in advance, and complete and score the Learning Connections Inventory provided in the booklet.

Presenter: Patrica Maher, Director, The LEARN Program, University of South

Florida

Time: 9:50 a.m. to Noon

Presentation Type: Special Interest and Education

Concurrent Workshops C12-C21 (11:00 a.m. to Noon)

C12 Scholarly Work - The First Steps

This session will give ideas for scholarly work in multiple disciplines and provide resources and steps that can lead you through this process. Come with questions to ask and ideas to share

Presenters: Susan Madsen, Associate Professor of Management, UVSC and Jerry

Christopherson, Director of Faculty Development, UVSC

Time: 11:00 a.m. to Noon.

Presentation Type: Special Interest and Education

C13 Rights & Responsibilities of Academic Freedom

Presenter: Panel of Experts **Time:** 11:00 a.m. to Noon

Presentation Type: Special Interest and Education

C14 A Woman's Money, A Woman's Future

This session targets women's financial issues through four "lifestages" – starting out, in full swing, if you're suddenly single, and leaving my legacy.

Presenter: Carol Belica, Director and CFP, TIAA-CREF

Time: 11:00 a.m. to Noon

Presentation Type: Personal Interest and Enrichment

C15 Stress Solutions

This interactive presentation on stress management will provide a variety of creative ways to deal with daily stressors. Effective principles on stress prevention, healthier lifestyles and effective coping skills will also be included.

Presenters: Melanie Sorensen, Assistant Coordinator, Wellness Education, UVSC and Emily Barker, Assistant Coordinator, Wellness Education, UVSC

Time: 11:00 a.m. to Noon

Presentation Type: Personal Interest and Enrichment

C16 Protecting Yourself Outside of the Network

Presenter: Ray Walker, Assistant Vice President for Information Technology, UVSC

Time: 11:00 a.m. to Noon

Presentation Type: Personal Interest and Enrichment

C17 UVSC Style Wars: A New Hope

This presentation will provide an overview of the UVSC Campus Style Guide including College messaging and branding, graphic standards, writing style and other fabulous facts and tips from College Marketing & Communications.

Presenter: Brian Blumer, Integrated Marketing Coordinator, Megan Laurie Communications Assistant Director, and Melynda Burt, Creative Services Director, College Marketing & Communications, UVSC

Time: 11:00 a.m. to Noon

Presentation Type: Applied Skill Development

C18 UV Link...Welcome to the Portal

This workshop will provide an opportunity to learn how to use UVLink to access Banner student, human resource, and finance information, read and submit announcements in UVAnnounce; customize your portal content and layout; and explore other portal services.

Presenter: Dave Tobler, Director, Center for Student Computing, UVSC

Time: 11:00 a.m. to Noon

Presentation Type: Applied Skill Development

C19 Doc Emmett Brown's Wonderful World of Fundraising

The world of fundraising is a great big experiment. The formula is easy to learn and very satisfying when you do it right. Learn about using the ingredients of successful fundraising, and how to bring money into your program and department.

Presenters: Ian Wilson, Vice President for Institutional Advancement and Marketing, and Tom Rasmussen, Assistant Vice President for Advancement, UVSC

Time: 11:00 a.m. to Noon

Presentation Type: Professional Development

C20 The Songs Stuck in Your Head

A brief review of how music affects the attitudes, behaviors, and lifestyles of those who listen to it.

Presenter: Alex Boye, Inspirational Musician, Shadow Mountain Music Group

Time: 11:00 a.m. to Noon

Presentation Type: Personal Interest and Enrichment

C21 You Rang? - Making the Most of Your Telephone Technology

Presenter: Kurtis Olsen, Assistant Director, Telephone Services, UVSC

Time: 11:00 a.m. to Noon

Presentation Type: Applied Skill Development

Keynote Presentation

Robert Kirby, Columnist, The Salt Lake Tribune "Hold to the Ironic Rod"

Concurrent Workshops D01-D11; D22 (2:50 p.m. to 3:50 p.m.)

D01 Digital Photography

Presenter: Tom McFarland, Dean, School of Computer Science and Engineering,

UVSC

Time: 2:50 p.m. to 3:50 p.m.

Presentation Type: Applied Skill Development

D02 What Is the Politicization of Science Controversy Really About?

Nearly two years ago (in July 2003) two conservative think tanks, the Hoover Institution at Stanford University and the George C. Marshall Institute in Washington, D.C., published a collection of essays suggesting that the science that informs policy making in this country has been manipulated, distorted, or suppressed to advance liberal causes, to the detriment of society. The next month (in August 2003) Congressman Henry Waxman, a liberal Democrat, released a report suggesting that the science that informs policy making in this country has been manipulated, distorted, or suppressed to advance conservative causes. Since then further complaints about politicization have appeared, including one signed by over 6,000 scientists, and many have said that the future of American public policy, and even, in significant ways, American science, hangs in the balance. This talk will consider the kinds of politicization at the core of the debate and the kinds of action that can and should be taken in response.

Presenter: Janet Kournay, Fellow, John J. Reilly Center for Science, Technology, and Values, and Associate Professor of Philosophy, University of Notre Dame

Time: 2:50 p.m. to 3:50 p.m.

Presentation Type: Special Interest and Education

D03 Monkey Bars and Gold Stars – A Light-hearted Look at Attitudes and Actions

In the theme of Back to the Future, participants will enjoy some nostalgic glimpses of the past – particularly those wonderfully challenging grammar school days. Did we really enjoy it as much as we think we did? Together we'll explore ways to apply those joys, challenges, and attitudes to our lifework today.

Presenter: Linda Makin, Director of Budgets, UVSC

Time: 2:50 p.m. to 3:50 p.m.

Presentation Type: Personal Interest and Enrichment

D04 Tips for Presenting with Impact

There are good PowerPoint presentations and there are bad ones. Come learn how to build and use PowerPoint properly to get the most out of your presentations!

Presenter: Cameron Martin **Time:** 2:50 p.m. to 3:50 p.m.

Presentation Type: Applied Skill Development

D05 The Process of New Idea & Innovation Generation: Key to the Knowledge Economy Future

Today society focuses on the computer and Internet as the icons of economic progress. However, it is the <u>process</u> of generating new ideas and innovations rather than the technologies themselves that is the real force sustaining economic growth. In this short workshop you will learn what the **best processes** are **for generating new ideas and innovations**, and <u>how to apply those processes to your college responsibilities to save time, cost, and be more productive...while having more FUN! Come see the old theories of labor, capital and productivity turned "back to the future" right before your eyes! Then return back to your future with **new ways to better handle your various tasks and responsibilities**, including those in your personal life. There may even be a FREE "time machine" in it for you!</u>

Presenter: Barry Bartlett, Principal Consultant, MJB Development LC

Time: 2:50 p.m. to 3:50 p.m.

Presentation Type: Professional Development

D06 HOW to WOW: Community Outreach, Customer Service, and the Respect Effect

The only thing harder than delivering excellent customer service consistently is motivating others to deliver excellent customer service consistently. "HOW to WOW" creates a personal performance blueprint for organizational success in the community and on-campus.

Presenter: Bill Bridges, Associate Dean, School of Humanities, Arts, and Social

Sciences, UVSC

Time: 2:50 p.m. to 3:50 p.m.

Presentation Type: Professional Development

D07 Broadcasting to the UVSC Community

A brief history of uvsc's broadcast roots, where we are heading in the future. how college relations and Studios & Engineering can help individual schools and departments further the mission of UVSC

Presenter: Will McKinnon, Senior Media Systems Engineer, UVSC

Time: 2:50 p.m. to 3:50 p.m.

Presentation Type: Current Information

D08 Fundraising through Grant Writing – Skills, Process & Procedure

This course will provide a brief overview of the grant writing process including grant search skills, proposal preparation for government entities and private foundations, and college procedure for grant submissions.

Presenter: Curtis Pendleton, Sr. Director of Sponsored Programs, UVSC

Time: 2:50 p.m. to 3:50 p.m.

Presentation Type: Current Information

D09 Proper Nutrition: It's Your Future

Presenter: Peggy McClellan, IHC

Time: 2:50 p.m. to 3:50 p.m.

Presentation Type: Personal Interest and Enrichment

D22 NCAA Division I – What Does It Mean for You?

Presenter: TBA

Time: 9:50 a.m. to 10:50 p.m.

Presentation Type: Current Information

Concurrent Workshops D10-D11 (two-hour sessions; 2:50 to 5:00 p.m.)

D10 Finding Flow: Strategies for Creating Excellence in Everyday Life

Presenter: Bruce Jackson, Director, Center for Advancement of Leadership, School of

Business, UVSC

Time: 2:50 p.m. to 5:00 p.m.

Presentation Type: Professional Development

D11 Facilitating Learning Connections Through Intentional Teaching

Through the application of the Learning Connections Inventory* participants will have the opportunity to understand their own natural learning tendencies and how it connects to instructional style and expectations. Using this framework, the wide range of mental processes that students may prefer will be explored in order to help instructors intentionally expand their teaching strategies as a means to help students overcome learning frustrations and develop more appropriate strategies to succeed in any learning demand.

*Please be sure to pick up the workshop materials in advance, and complete and score the Learning Connections Inventory provided in the booklet.

Presenter: Patrica Maher, Director, The LEARN Program, University of South

Florida

Time: 2:50 p.m. to 5:00 p.m.

Presentation Type: Special Interest and Education

Concurrent Workshops D12-D21 (4:00 p.m. to 5:00 p.m.)

D12 Scholarly Work - The First Steps

This session will give ideas for scholarly work in multiple disciplines and provide resources and steps that can lead you through this process. Come with questions to ask and ideas to share.

Presenters: Susan Madsen, Associate Professor of Management, UVSC and Jerry

Christopherson, Director of Faculty Development, UVSC

Time: 4:00 p.m. to 5:00 p.m.

Presentation Type: Special Interest and Education

D13 Rights & Responsibilities of Academic Freedom

Presenter: Panel of Experts **Time:** 4:00 p.m. to 5:00 p.m.

Presentation Type: Special Interest and Education

D14 A Woman's Money, A Woman's Future

This session targets women's financial issues through four "lifestages" – starting out, in full swing, if you're suddenly single, and leaving my legacy.

Presenter: Carol Belica, Director and CFP, TIAA-CREF

Time: 4:00 p.m. to 5:00 p.m.

Presentation Type: Personal Interest and Enrichment

D15 Stress Solutions

This interactive presentation on stress management will provide a variety of creative ways to deal with daily stressors. Effective principles on stress prevention, healthier lifestyles and effective coping skills will also be included.

Presenters: Melanie Sorensen, Assistant Coordinator, Wellness Education, UVSC and Emily Barker, Assistant Coordinator, Wellness Education, UVSC

Time: 4:00 p.m. to 5:00 p.m.

Presentation Type: Personal Interest and Enrichment

D16 Protecting Yourself Outside of the Network

Presenter: Ray Walker, Assistant Vice President for Information Technology, UVSC

Time: 4:00 p.m. to 5:00 p.m.

Presentation Type: Personal Interest and Enrichment

D17 UVSC Style Wars: A New Hope

This presentation will provide an overview of the UVSC Campus Style Guide including College messaging and branding, graphic standards, writing style and other fabulous facts and tips from College Marketing & Communications.

Presenter: Brian Blumer, Integrated Marketing Coordinator, Megan Laurie Communications Assistant Director, and Melynda Burt, Creative Services Director, College Marketing & Communications, UVSC

Time: 4:00 p.m. to 5:00 p.m.

Presentation Type: Applied Skill Development

D18 UV Link...Welcome to the Portal

This workshop will provide an opportunity to learn how to use UVLink to access Banner student, human resource, and finance information, read and submit announcements in UVAnnounce; customize your portal content and layout; and explore other portal services.

Presenter: Dave Tobler, Director, Center for Student Computing, UVSC

Time: 4:00 p.m. to 5:00 p.m.

Presentation Type: Applied Skill Development

D19 Doc Emmett Brown's Wonderful World of Fundraising

The world of fundraising is a great big experiment. The formula is easy to learn and very satisfying when you do it right. Learn about using the ingredients of successful fundraising, and how to bring money into your program and department.

Presenters: Ian Wilson, Vice President for Institutional Advancement and Marketing, and Tom Rasmussen, Assistant Vice President for Advancement, UVSC

Time: 4:00 p.m. to 5:00 p.m.

Presentation Type: Professional Development

D20 The Songs Stuck in Your Head

A brief review of how music affects the attitudes, behaviors, and lifestyles of those who listen to it.

Presenter: Alex Boye, Inspirational Musician, Shadow Mountain Music Group

Time: 4:00 p.m. to 5:00 p.m.

Presentation Type: Personal Interest and Enrichment

D21 You Rang? - Making the Most of Your Telephone Technology

Presenter: Kurtis Olsen, Assistant Director, Telephone Services, UVSC

Time: 4:00 p.m. to 5:00 p.m.

Presentation Type: Applied Skill Development

Day 3 - Thursday, May 12, 2005

Divisional Sessions (8:00 a.m. to 11:00 a.m.)

Under the direction of the Vice Presidents

Closing Session (11:15 a.m. to Noon)

President Sederburg

Graduation Celebration (Noon to 1:30 p.m.)

Lunch and activities