

DESTINATION YOU

UTAH VALLEY STATE SUMMER UNIVERSITY 06

MAY 9 - 11

MAY 9 - 11

SUMMER
UNIVERSITY
CONFERENCE PROGRAM

Message from the President

Welcome to Summer University 2006: Destination You! This annual event is dedicated to providing you opportunities for personal and professional development. I hope you take advantage of this event and attend the keynote addresses and as many breakout sessions as possible.

This year's theme, Destination You, has a double meaning. First, we want to help "you" find meaning and satisfaction in your UVSC role. We need to keep our focus on building our institutional culture of learning, giving, and individual growth, one student at a time. Second, we are beginning the public dialogue about university status and need to better understand the internal processes, systems and offerings that need to be refined, expanded and created to ensure our quality educational and professional experience for our students and employees is maintained.

This year the SU Planning Committee has expanded the offerings of Summer University by adding pre and post activities. Thank you for your response to these events: the Heber Valley Railroad ride and the employee golf tournament. Thank you to the SU Planning Committee and other volunteers who brought forth these ideas to enrich the Summer University experience.

I am confident that you will have a meaningful experience attending Summer University 2006: Destination You! Please take a moment and thank members of the SU Planning Committee and those who will be sharing their expertise in the breakout sessions. Finally, I thank you for your involvement and I hope you will enjoy this year's Summer University...I know I will!

Sincerely,

A handwritten signature in black ink, appearing to read "William A. Sederburg". The signature is fluid and cursive, with a long horizontal stroke at the end.

William A. Sederburg
President, Utah Valley State College

Destination YOU

May 8 – 12, 2006

AT A GLANCE

Pre-Event – Mon. May 8, 2006

Heber Valley Railroad

Day 1 – Tues., May 9, 2006

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.	AM Session A Keynote Presentation: Mario Capecchi
9:40 – 9:50 a.m.	Break
9:50 – 10:50 a.m.	Concurrent Sessions A
10:50 – 11:00 a.m.	Break
11:00 a.m. – 12:00 p.m.	Concurrent Sessions A
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.	PM Session B Keynote Presentation: Mario Capecchi
2:40 – 2:50 p.m.	Break
2:50 – 3:50 a.m.	Concurrent Sessions B
3:50 – 4:00 p.m.	Break
4:00 – 5:00 p.m.	Concurrent Sessions B

Day 2 – Wed., May 10, 2006

8:00 – 8:30 a.m.	Registration Session C
8:30 – 8:40 a.m.	SU Kick-off Day 2
8:40 – 9:40 a.m.	AM Session C Keynote Presentation: Mette Norgaard
9:40 – 9:50 a.m.	Break
9:50 – 10:50 a.m.	Concurrent Sessions C
10:50 – 11:00 a.m.	Break
11:00 a.m. – 12:00 p.m.	Concurrent Sessions C
12:00 – 1:00 p.m.	Lunch (Both Sessions)
1:00 – 1:30 p.m.	Registration Session D
1:30 – 1:40 p.m.	SU Kick-off Day 2
1:40 – 2:40 p.m.	PM Session D Keynote Presentation: Mette Norgaard
2:40 – 2:50 p.m.	Break
2:50 – 3:50 a.m.	Concurrent Sessions D
3:50 – 4:00 p.m.	Break
4:00 – 5:00 p.m.	Concurrent Sessions D

Day 3 – Thurs., May 11, 2006

8:00 – 11:00 a.m.	Division Sessions
11:00	Break – Gathering Concluding Session
11:15 – Noon	President Sederburg, Concluding Remarks
Noon – 1:30 p.m.	Lunch Graduation Celebration

Post Event

– Thurs., May 11, 2006

Heber Valley Railroad

Post Event

– Friday, May 12, 2006

UVSC Golf Tournament

Keynote Speakers

Tuesday, May 9, 2006

Mario R. Capecchi was born in Verona, Italy in 1937. He received his B.S. in chemistry and physics from Antioch College in 1961 and his Ph.D. in biophysics from Harvard University in 1967. He completed his thesis work under the guidance of Dr. James D. Watson. From 1967-69 he was a Junior Fellow of the Society of Fellows at Harvard University. In 1969 he became an Assistant Professor in the Department of Biochemistry, Harvard School of Medicine and was promoted to Associate Professor in 1971. In 1973 he joined the faculty at the University of Utah as a Professor of Biology. Since 1988 Dr. Capecchi has been an investigator of the Howard Hughes Medical Institute; since 1989, a Professor of Human Genetics at the University of Utah School Of Medicine; and since 1993, Distinguished Professor of Human Genetics and Biology. He is also co-chairman of the Department of Human Genetics.

Dr. Capecchi is best known for pioneering the technology of gene targeting in mouse embryo-derived stem (ES) cells that allows scientists to create mice with mutations in any desired gene by choosing which gene to mutate and how to mutate it. Research interests include the molecular genetic analysis of early mouse development, neural development in mammals, production of murine models of human genetic diseases, cancer and factors affecting life expectancy, homologous recombination and programmed genomic rearrangements in the mouse.

Dr. Capecchi is a member of the National Academy of Sciences (1991) and the European Academy of Sciences (2002). His prestigious awards include the Bristol-Myers Squibb Award (1992), Gairdner Foundation International Award (1993), General Motors Corporation's Alfred P. Sloan Jr. Prize (1994), German Molecular Bioanalytics Prize, (1996), Kyoto Prize in Basic Sciences (1996), Baxter Award for Distinguished Research in the Biomedical Sciences (1998), Colby Presidential Endowed Chair (1999), Italian Premio Phoenix-Anni Verdi Award (2000), Spanish Jiménez-Díaz Prize (2001), Albert Lasker Award (2001), National Medal of Science (2001), John Scott Medal Award (2002), Massry Prize (2002), Pezcoller Foundation-AACR International Award for Cancer Research (2003), Wolf Prize in Medicine (2002/03) and March of Dimes Prize in Developmental Biology (2005).

Wednesday, May 10, 2006

Mette Norgaard, Ph.D., MBA, is the author of the international bestseller *The Ugly Duckling Goes to Work: Wisdom for the Workplace* from the classic tales of Hans Christian Andersen. Norgaard uses timeless stories to help audiences understand human nature (warts and all), and the human potential. She shows employees at all levels how they can be more authentic and alive in their work, how they create a real work LIFE! Norgaard inspires people to talk about how they can co-create a vibrant work place, one where each person can contribute their best thinking, best energy, and best performance.

Dr. Norgaard is an international leadership consultant. For 10 years she served as a senior consultant for The FranklinCovey Co., where she directed their one-week executive retreat, hosted executive dialogues, and helped thousands of leaders become more principle-centered in their work. Norgaard also knows what it is like to be a line leader, having worked as a product manager for a multinational company and a director of a medical therapy unit.

Norgaard's clients include senior-level leaders from small entrepreneurial companies, family businesses, and brand-name organizations such as Microsoft, General Electric, Proctor & Gamble, Johnson & Johnson, Esté Lauder, Harley-Davidson, Hard Rock Café, John Hopkins Hospital, Hospital for Special Surgery, Ohio State University, The US Navy, The Royal Canadian Mounted Police, and The Royal Danish Theatre. In addition to years of practical experience, Mette Norgaard's background includes a Ph.D. in human and organizational systems, a master's degree in business, a master's degree in human and organizational development, and a bachelor's degree in physical therapy.

Although she is a native of Denmark, she now resides in New York City, NY, and travels all over the world delivering her message that we can all be more authentic and alive in our work.

Conference Schedule May 9-11

Day 1 – Tuesday, May 9, 2006 – Morning Session A

<u>Time</u>	<u>Event</u>	<u>Location</u>
8:00 to 8:30 am	Registration	Student Center Commons
8:30 am	Summer University Kick-off	Grande Ballroom (SC)
	Keynote Presentation: Mario R. Capecchi	Grande Ballroom (SC)
9:40 to 9:50 am	Break	
9:50 to 10:50 am	Concurrent Sessions A101-A109	
	A101 Mediation Around Us	SC206C
	A102 Millennials - Who Are They and How to Reach Them	LA101
	A103 Creating Magical Moments in the Recruitment & Marketing Game—A Team Sport!	SC213B
	A104 Linking with Campus Using UVLink	SC213A
	A105 Planning You-V: Case Study and discussion of curriculum planning	SC214
	A106 Making the Most of Mentoring—Lessons from Seinfeld	SC206A
	A107 Not Just Business As Usual—Can Non-Traditional Students SUCCEED at UVSC?	WB126
	A108 Burned Out or Fired Up? Fighting Job Burnout with Enthusiasm	SC206B
	A109 Cyber Security and Identity Theft	CENTRE STAGE
	Concurrent Sessions A201-A203 (Two-Hour Sessions, conclude at Noon)	
	A201 Getting What You Want in Life Without Feeling Guilty	PS202

<u>Time</u>	<u>Event</u>	<u>Location</u>
	A202 Bridges Over Troubled Water: Important Health Issues at UVSC	PE101
	A203 Making Change Your Ally: Master the Formula for Building a Strong University Community	SC206GH
10:50 to 11:00 am	Break	
11:00 am to Noon	Concurrent Sessions A110-A118	
	A110 Using the Human Touch with Better On-The-Job Writing Skills	SC206A
	A111 Email Malware at UVSC and the UVSC Email Firewall	SC206B
	A112 Learning to Teach with Technology at the TETC	WB126
	A113 Estate Planning for Dummies —What is my estate and why should I care?	SC206C
	A114 Retirement Planning and Saving	CENTRE STAGE
	A115 Servant Leadership	SC213B
	A116 Destination UV Statistics	SC214
	A117 Einstein Never Used Flash Cards	LA101
	A118 Using a Logic Model to Plan and Evaluate Your Program	SC213A
Noon to 1:00 pm	LUNCH	Courtyard
Day 1 – Tuesday, May 9, 2006 – Afternoon Session B		
Noon to 1:00 pm	LUNCH	Courtyard
1:00 to 1:30 pm	Registration	Student Center Commons
1:30 pm	Summer University Kick-off	Grande Ballroom (SC)
	Keynote Presentation Mario R. Capecchi	Grande Ballroom (SC)

<u>Time</u>	<u>Event</u>	<u>Location</u>
2:40 to 2:50 pm	Break	
2:50 to 3:50 pm	Concurrent Sessions B	
	B101 Mediation Around Us	SC206C
	B102 Millennials - Who Are They and How to Reach Them	LA101
	B103 Creating Magical Moments in the Recruitment & Marketing Game—A Team Sport!	SC213B
	B104 Linking with Campus Using UVLink	SC213A
	B105 Planning You-V: Case Study and discussion of curriculum planning	SC214
	B106 Making the Most of Mentoring—Lessons from Seinfeld	SC206A
	B107 Not Just Business As Usual—Can Non-Traditional Students SUCCEED at UVSC?	WB126
	B108 Burned Out or Fired Up? Fighting Job Burnout with Enthusiasm	SC206B
	B109 Cyber Security and Identity Theft	CENTRE STAGE
	Concurrent Sessions B201-B203 (Two-Hour Sessions, conclude at 5:00 pm)	
	B201 Getting What You Want in Life Without Feeling Guilty	PS202
	B202 Bridges Over Troubled Water: Important Health Issues at UVSC	PE101
	B203 Making Change Your Ally: Master the Formula for Building a Strong University Community	SC206GH
3:50 to 4:00 pm	Break	

<u>Time</u>	<u>Event</u>	<u>Location</u>
4:00 to 5:00 pm	Concurrent Sessions B110-B118	
	B110 Using the Human Touch with Better On-The-Job Writing Skills	SC206A
	B111 Email Malware at UVSC and the UVSC Email Firewall	SC206B
	B112 Learning to Teach with Technology at the TETC	WB126
	B113 Estate Planning for Dummies —What is my estate and why should I care?	SC206C
	B114 Retirement Planning and Saving	CENTRE STAGE
	B115 Servant Leadership	SC213B
	B116 Destination UV Statistics	SC214
	B117 Einstein Never Used Flash Cards	LA101
	B118 Using a Logic Model to Plan and Evaluate Your Program	SC213A

Day 2 – Wednesday, May 10, 2006 – Morning Session C

<u>Time</u>	<u>Event</u>	<u>Location</u>
8:00 to 8:30 am	Registration	Student Center Commons
8:30 am	Summer University Kick-off	Grande Ballroom (SC)
	Keynote Presentation: Mette Norgaard	Grande Ballroom (SC)
9:40 to 9:50 am	Break	
9:50 to 10:50 am	Concurrent Sessions A	
	C101 Data, Data, Who's Got the Data?	SC206GH
	C102 Procurement Solutions and You	SC213B
	C103 New Student Conduct Code and How It Applies to Employees	SC206A

<u>Time</u>	<u>Event</u>	<u>Location</u>
	C104 Touching Lives through Service —How You Can Make a Difference	CENTRE STAGE
	C105 Transcendent Servant Leadership	PE106
	C106 Preserving Your History: UVSC Records Archive and Privacy Issues	SC214
	C107 Balancing on the Professional Tightrope: Thank Goodness for a Net!	SC206B
	C108 Transforming the Future: One Student at a Time, One Advisor at a Time	SC206C
	C109 Learning to Lead in Higher Education: The Stories and Experiences of Women University Presidents	LA101
	Concurrent Sessions C201-C202 (Two-Hour Sessions, conclude at Noon)	
	C201 Learning Styles and Teaching Patterns	LC243
	C202 Finding Flow	SC213A
10:50 to 11:00 am	Break	
11:00 am to Noon	Concurrent Sessions A110-A118	
	C110 http://www.uvsc.edu/findme/visitme/enjoyme/ —Usability and Visibility for Your Piece of the UVSC Web	SC213B
	C111 Understanding How Arguments Develop and What You Can Do to Manage Them	LA101
	C112 Join the Alumni Posse—Alumni Deputy Training Course	PE106
	C113 Creating a Marketing Plan for Your Project, Program, or Department	SC206GH

<u>Time</u>	<u>Event</u>	<u>Location</u>
	C114 Mapping Your Motivational Destination	SC206A
	C115 Serving Our Students: It's All About Attitude	SC206B
	C116 UVSC's Unique Place in the History of Utah's Higher Education	SC206C
	C117 Time Saving Tips to Get Fit	CENTRE STAGE
	C118 Exploring Diversity	SC214
Noon to 1:00 pm	LUNCH	Courtyard

Day 2 – Wednesday, May 10, 2006 – Afternoon Session D

<u>Time</u>	<u>Event</u>	<u>Location</u>
Noon to 1:00 pm	LUNCH	Courtyard
1:00 to 1:30 pm	Registration	Student Center Commons
1:30 pm	Summer University Kick-off	Grande Ballroom (SC)
	Keynote Presentation: Mette Norgaard	Grande Ballroom (SC)
2:40 to 2:50 pm	Break	
2:50 to 3:50 pm	Concurrent Sessions B	
	D101 Data, Data, Who's Got the Data?	SC206GH
	D102 Procurement Solutions and You	SC213B
	D103 New Student Conduct Code and How It Applies to Employees	SC206A
	D104 Touching Lives through Service —How You Can Make a Difference	CENTRE STAGE
	D105 Transcendent Servant Leadership	PE106
	D106 Preserving Your History: UVSC Records Archive and Privacy Issues	SC214

<u>Time</u>	<u>Event</u>	<u>Location</u>
	D107 Balancing on the Professional Tightrope: Thank Goodness for a Net!	SC206B
	D108 Transforming the Future: One Student at a Time, One Advisor at a Time	SC206C
	D109 Learning to Lead in Higher Education: The Stories and Experiences of Women University Presidents	LA101
	Concurrent Sessions D201-D202 (Two-Hour Sessions, conclude at 5:00 pm)	
	D201 Learning Styles and Teaching Patterns	LC243
	D202 Finding Flow	SC213A
3:50 to 4:00 pm	Break	
4:00 to 5:00 pm	Concurrent Sessions D110-D118	
	D110 http://www.uvsc.edu/findme/visitme/enjoyme/ —Usability and Visibility for Your Piece of the UVSC Web	SC213B
	D111 Understanding How Arguments Develop and What You Can Do to Manage Them	LA101
	D112 Join the Alumni Posse—Alumni Deputy Training Course	PE106
	D113 Creating a Marketing Plan for Your Project, Program, or Department	SC206GH
	D114 Mapping Your Motivational Destination	SC206A
	D115 Serving Our Students: It's All About Attitude	SC206B
	D116 UVSC's Unique Place in the History of Utah's Higher Education	SC206C
	D117 Time Saving Tips to Get Fit	CENTRE STAGE
	D118 Exploring Diversity	SC214

Day 3 – Thursday, May 11, 2006

<u>Time</u>	<u>Event</u>	<u>Location</u>
8:00 to 11:00 am	Divisional Sessions	
	Executive (Sederburg)	SC214
	Academic Affairs (Cook)	SC206ABC
	Student Affairs & Strategic Planning (Duckworth)	Centre Stage
	Administration and External Affairs (Peterson)	McKay Center
	Institutional Advancement and Marketing (Wilson)	SC213B
11:00 am	Break Gathering for Final Session	
11:15 am to Noon	Concluding Session President Sederburg	Grande Ballroom
Noon to 1:30 pm	Summer University Graduation Celebration	Courtyard
	Lunch Complimentary to all Faculty and Staff <i>Entertainment: Caboose</i>	

Things you need to know:

Summer University Certificates of Attendance

On Thursday, May 12, pick up your Summer University “graduation” certificate outside of the Grande Ballroom in the Commons area.

Keynote Presenter Book Signing

Copies of Mette Norgaard's book *The Ugly Duckling Goes to Work: Wisdom for the Workplace from the classic tales of Hans Christian Andersen* are available for purchase in the Bookstore. Ms. Norgaard will be available after each keynote session to sign books in the Grande Ballroom Commons.

Rainy Day Plan

In case of inclement weather, lunches will be held in the Student Center

Heber Valley Railroad

Those employees riding the Heber Valley Railroad need to arrive in Heber in plenty of time for a 5:15 boarding. The train leaves promptly at 5:30 p.m. on both Monday and Thursday. Several cars on the train are outdoor cars. Please dress appropriately. The train will be filled first-come, first-served. Detailed information can be found on your train ticket.

Summer University Concurrent Session Presenters

A101/B101 Mediation Around Us

Presenters: Carolyn Howard-Morris, Assistant Professor, Legal Studies, UVSC; Jill Jasperson, Associate Professor, Legal Studies, UVSC

A102/B102 Millennials - Who Are They and How to Reach Them

Presenters: Rebeka Grulich, Student Activities Advisor, UVSC; Phil Clegg, Director, Student Leadership & Activities, UVSC

A103/B103 Creating Magical Moments in the Recruitment & Marketing Game—A Team Sport!

Presenters: Michelle Lundell, Assoc. VP Student Services/Dean of Enrollment Mngt, Student Services, UVSC; Derek Hall, Assoc VP, College Marketing & Communications, UVSC; Jill Smith, Director of High School Relations and Orientation, UVSC; Michael Snapp, Director, Marketing Enrollment, UVSC

A104/B104 Linking with Campus Using UVLink

Presenters: Mike Maughan, Campus Events Director, College Marketing & Communication, UVSC; Claire Burningham, Administrative Assistant, College Marketing & Communications, UVSC; Dave Tobler, Director of Center for Student Computing, UVSC

A105/B105 Planning You-V: Case Study and discussion of curriculum planning

Presenters: Eva Bernfeld, Curriculum Manager, UVSC; Laura Busby, Manager of Academic Information Systems, UVSC

A106/B106 Making the Most of Mentoring—Lessons from Seinfeld

Presenter: Troy Nielson, Assoc Professor of Management/School of Business, UVSC

A107/B107 Not Just Business As Usual—Can Non-Traditional Students SUCCEED at UVSC?

Presenters: Robert Burns, Assoc Dean for Continuing Education, UVSC; John Macfarlane, Coordinator Weekend College, UVSC; Linda Moore, Coordinator Evening School, UVSC; Ruth Gowans, Coordinator Off-Campus Education Centers, UVSC; Jill Woods, Coordinator UVSC West (National Guard Building), UVSC; Nancy Plagge, Counselor, Career & Academic Counseling Center, UVSC

A108/B108 Burned Out or Fired Up? Fighting Job Burnout with Enthusiasm

Presenter: Kathy Van Wagoner, Manager of Math Tutorial Services, UVSC

A109/B109 Cyber Security and Identity Theft

Presenters: Mike Scott, Community Education Specialist for the High Tech Crimes Unit of the Utah Attorney General's Office

A110/B110 Using the Human Touch with Better On-The-Job Writing Skills

Presenter: Linda Shelton, Lecturer, English & Literature, UVSC

A111/B111 Email Malware at UVSC and the UVSC Email Firewall

Presenter: Brett McKeachnie, Director of Systems Administration, UVSC

A112/B112 Learning to Teach with Technology at the TETC

Presenters: Jared Stein, Director of Learning Media Development, UVSC; Carlos Alarco, Distance Education, UVSC

A113/B113 Estate Planning for Dummies—What is my estate and why should I care?

Presenter: Glenn Simmons, Co-Founder and President of Premier Administration, LLC

A114/B114 Retirement Planning and Saving

Presenters: Sheldon Smith, Professor of Accounting, UVSC; Dennis Greer, Professor of Accounting, UVSC; Cory Callahan, Manager of Employee Benefits, UVSC

A115/B115 Servant Leadership

Presenter: Joe Belnap, Senior Director of Administrative Computing, UVSC

A116/B116 Destination UV Statistics

Presenters: Robert Loveridge, Director of Institutional Research, UVSC; Andrea Brown, Asst Director of Institutional Research, UVSC; Tim Stanley, Senior Research Analyst, UVSC; Eric Wilding, Intermediate Research Analyst, UVSC

A117/B117 Einstein Never Used Flash Cards

Presenter: Julia Mohr, Director of Child Care Resource and Referral, UVSC

A118/B118 Using a Logic Model to Plan and Evaluate Your Program

Presenter: Doug Gardner, Director of High School Relations, Wasatch Campus, UVSC

A201/B201 Getting What You Want in Life Without Feeling Guilty

Presenters: Karen Pool, Women in Technology Coordinator, UVSC; Jerry Christopherson, Director of Faculty Development, Faculty Center for Teaching Excellence, UVSC;

A202/B202 Bridges Over Troubled Water: Important Health Issues at UVSC

Presenters: Jack L. Jensen, Director of Counseling and Psychological Services, UVSC; Christine Renfro, Director of Student Health Services, UVSC; Maraia Weingarten, Director of TRIO – College Prep Programs/APPIC Intern in Student Health Services, UVSC; Shannon Vincent Wilde, APPIC Intern in Student Health Services

A203/B203 Making Change Your Ally: Master the Formula for Building a Strong University Community

Presenter: John LeTellier, Senior Instructor and Director of Curriculum Development and Research, Quantum Learning

C101/D101 Data, Data, Who's Got the Data?

Presenters: Laura Busby, Manager of Academic Information Systems, UVSC; Colby Callahan, Manager of Human Resources Information Systems, UVSC; Wendy Hope, Senior Accountant for Business Office, UVSC

C102/D102 Procurement Solutions and You

Presenters: Jeana Miner, Asst Director of Purchasing, UVSC; Scott Wood, Purchasing Agent, UVSC; Nathan James, Purchasing, UVSC

C103/D103 New Student Conduct Code and How It Applies to Employees

Presenter: Clay Chivers, Director of Student Judicial Affairs/Dispute Resolution

C104/D104 Touching Lives through Service—How You Can Make a Difference

Presenters: Jason Slack, Asst Professor in Physical Education and Recreation, UVSC; Alexis Palmer, Coordinator of Center for Service and Learning, UVSC

C105/D105 Transcendent Servant Leadership

Presenter: Jeff McClellan, Asst Director of Career & Academic Counseling Center

C106/D106 UVSC Records Archive and Privacy Issues

Presenters: Stewart Preece, Utah State Archives Records Analyst; David Jones, Utah State Assistant Attorney General

C107/D107 Balancing on the Professional Tightrope: Thank Goodness for a Net!

Presenter: Eileen Crane, Adjunct Professor in Dept of Legal Studies, UVSC

C108/D108 Transforming the Future: One Student at a Time, One Advisor at a Time

Presenters: Bonnie Henrie, Dean of School of General Academics, UVSC; Shad Sorenson, Asst VP for Student Service

C109/D109 Learning to Lead in Higher Education: The Stories and Experiences of Women University Presidents

Presenter: Susan Madsen, Associate Professor of Management in School of Business, UVSC

C110/D110

<http://www.uvsc.edu/findme/visitme/enjoyme/>—**Usability and Visibility for Your Piece of the UVSC Web**

Presenters: Anne Arendt, Web Resource Director, College Marketing & Communications, UVSC; Nathan Gerber, Director of Web Development Services, UVSC

C111/D111 Understanding How Arguments Develop and What You Can Do to Manage Them

Presenter: Ron Hammond, Ph.D., Professor of Sociology, UVSC

C112/D112 Join the Alumni Posse—Alumni Deputy Training Course

Presenters: Jeri Allphin, Director of Alumni, UVSC; Linda Wickham, Administrative Assistant, Institutional Advancement, UVSC

C113/D113 Creating a Marketing Plan for Your Project, Program, or Department

Presenter: Diana Hunter, Asst Dean/ Director of Marketing, School of Continuing Education, UVSC

C114/D114 Mapping Your Motivational Destination

Presenter: Vince Miner, Professor of Physical Education and Recreation, UVSC

C115/D115 Serving Our Students: It's All About Attitude

Presenter: Val Hale, Assistant VP for External Affairs, UVSC

C116/D116 UVSC's Unique Place in the History of Utah's Higher Education

Presenter: Mark Bezzant, Assistant VP for Strategic Planning, Institutional Research, UVSC

C117/D117 Time Saving Tips to Get Fit

Presenters: **Wellness Education**

C118/D118 Discussing Diversity

Presenter: Jenny Chamberlain, Director of Equity in Education Center, UVSC

C201/D201 Learning Styles and Teaching Patterns

Presenters: Christine Johnson, Director of Rowan University's Center for the Advancement of Learning; Jerry Christopherson, Director of Faculty Development, Faculty Center for Teaching Excellence, UVSC; Eldon McMurray, Faculty Center for Teaching Excellence, UVSC

C202/D202 Finding Flow

Presenter: Bruce Jackson, Director for the Center for the Advancement of Leadership, UVSC

Conference Notes

Session Title: _____

Day, Date, Time: _____

Session Title: _____

Day, Date, Time: _____

Conference Notes

Session Title: _____

Day, Date, Time: _____

Session Title: _____

Day, Date, Time: _____

Conference Notes

Session Title: _____

Day, Date, Time: _____

Session Title: _____

Day, Date, Time: _____

[illegible][illegible]

Summer University Planning Committee

Clay Allred
Gwen Anderson
Nancy Bartlett
Louise Bridge
Kathren Brown
Val Brown
Jerry Christopherson
Patti Cook
Jillene Crawley
Kathie Debenham
Leslie Farnsworth

Barbara Hammond
Elaine Hansen
Robyn Harris
Marsha Haynes
Luella Jones
Rahul Kuddus
Ryan Lindstrom
John MacLean
Cameron Martin
Mike Maughn
Will McKinnon

Eldon McMurray
Da'nelle Olsen
Susan Palmer
Nancy Peterson
Denny Rucker
Sue Stephenson
Ray Walker
Vicki Walker
Douglas Warner
Mark Wiesenbergs

Thank You for Your Support!

President Sederburg
Vice President Cook
Vice President Duckworth
Vice President Peterson
Vice President Wilson
Summer University Room Facilitators
Summer University Presenters
UVSC Bookstore & Staff
UVSC Campus Connections Staff
UVSC Conferences and Workshops Staff
UVSC Dining & Catering Services Staff
UVSC Facilities Staff
UVSC Media Staff
UVSC Student Center Staff
UVSC Printing Services & Phillip Ah You
UVSC Copy Center Staff
Connie Bond
Karen Olsen
Bill Evenson
Pam Gardner & the Division of Continuing Education

A Special Thank You to Robert Ward and Treavor Wilson for the redesign of the Summer University registration system.

SORENSEN STUDENT CENTER

Utah Valley State College

