

The
School
of
Business
Newsletter

*For Faculty, Staff
and Students*

March 2016
Issue 7

Salt Lake
Community
College

THE BIZ BUZZ

In This Issue

- Page 2 Edible Bowls
 Tammie Neeley CPA
- Page 3 CSIS
- Page 4 India Study Abroad
 WHO'S WHO Awards
 Study JAM

Send story ideas to sharsten.thompson@slcc.edu

*April Newsletter deadline for submissions:
March 21, 2015*

Visit us online at:
www.slcc.edu/schoolofbusiness.com

Edible Bowls

Culinary Arts

By Bob Burdette, Culinary Arts Director

On February 12th, (two days before Valentine's Day) Chef Cynthia Uberty from the Culinary Arts Department taught the host of "The Place" television show on Fox 13 how to make bowls from chocolate and how to fill them with chocolate mousse.

This appearance on television is part of the continuing efforts to inform the public that SLCC has a Culinary Arts program. Many of the outreach efforts we make with area schools and businesses reveal that the general public does not know SLCC has a great Culinary Institute and that we are the only culinary program in Utah accredited by the American Culinary Federation, (ACF). We are grateful to Fox 13 and the hosts of "The Place" television show for making this opportunity available to us.

Watch Chef Cynthia Uberty appear on "The Place" with this link:

<http://fox13now.com/2016/02/12/recipe-chocolate-mousse-in-edible-chocolate-bowls/>

SLCC Faculty Member Earns CPA License

Accounting, Finance, and Economics

Assistant professor Tammie Neeley earned a CPA license in the state of Utah in August 2015. A CPA is a Certified Public Accountant, who is licensed by a state board of accountancy. To earn the prestige associated with the CPA license, individuals are required to clearly show their knowledge and competence by meeting high educational standards, passing the CPA exam and completing a specific amount of general accounting experience. The CPA license is the accounting profession's highest standard of competence, also seen as a symbol of achievement and assurance of quality.

Tammie Neeley

Contrary to what most people think, all accountants are not CPAs. In many states, including Utah, anyone can call himself/herself an "accountant." However, in order to become a CPA, almost all states require that an individual meet educational, experience and ethical requirements and pass the Uniform CPA Examination. Only then are they granted licenses to practice by state boards of accountancy. Less than half of those who take the Uniform CPA Examination pass it.

Tammie earned both her Bachelor's degree in Accounting and MBA from the University of Utah. After she graduated from college, she has worked in the accounting field as a regional accountant and assistant controller. Tammie has ten years of experience teaching accounting, finance, and business courses at Utah Valley University, Westminster College, LDS Business College, and Salt Lake Community College. Tammie loves her job and has always felt more like a teacher than an accountant.

Tammie and her husband, have been married for four years, and they are expecting their first child, a son, in March. They are excited to be new parents and are looking forward to the adventures ahead! Tammie loves to spend time with her family, travel to exotic places, read great books, play volleyball, run races, and go backpacking in the mountains.

Tammie is one of many valuable School of Business faculty members.

What is techHire Utah?

Computer Sciences & Information Systems

By Kim Cosby, CSIS Associate Dean

TechHire Utah is an innovative job training program to skill up Utah residents for high-demand careers in technology with no degree required. Utah Valley University and Salt Lake Community College will host low-cost accelerated (4 months or less) computer coding training blending Pluralsight on-line curricula with hands-on real world projects. Leading tech companies are ready to hire qualified students for paid internships, developer, and programmer positions through partnerships with Utah Technology Council. TechHire Utah will build a new talent pipeline to support Utah’s rapidly growing technology sector and engage non-traditional students, second-career moms, Veterans and others in family wage jobs.

-techhireutah.org

The Computer Sciences and Information Systems Department is offering three accelerated classes in the eight-week session as part of SLCC’s partnership in the TechHire Utah grant. Starting March 14, CSIS will offer Web Programming, SQL, and Intro to Java. The courses are online and students will earn three college credits for each completed course. These courses are being offered at a discounted rate of \$122.50 per course. The rest of the cost is subsidized by the grant. This is an amazing opportunity to get college credit at reduced cost and develop valuable skills that are in high demand in industry.

For additional information, please visit www.techhireutah.org

CSIS Tutoring

Provided by the CSIS Department

www.slcc.edu/csis/tutoring.aspx

Online JAVA tutoring

When: Monday, Wednesday, Friday

Time: 7:00 p.m. - 11:00 p.m.

Location: Anywhere, using Google Hangouts!

Classes: CSIS 1400, CSIS 1410, CSIS 2420, CSIS 2450

For more information or to start a hangout, email

eflore25@bruinmail.slcc.edu

In person tutoring

Location: BB 207 L

Classes: CSIS 1020, CSIS 2010, CSIS 1340

This is an open tutoring service not a one-on-one tutoring service

For more information email

kklassen@bruinmail.slcc.edu

Monday	Tuesday	Wednesday	Thursday	Friday
9:00 am-12:00 pm	9:00 am-12:00 pm	9:00 am-12:00 pm	9:00 am-12:00 pm	9:00 am-12:00 pm
&	&	&	&	
2:30 pm-4:30 pm	3:00 pm-4:30 pm	2:20 pm-5:30 pm	3:00 pm-4:30 pm	

India Study Abroad

By Jen Klenk, Marketing Management Assistant Professor

SLCC is launching an India Study Abroad partnership with Westminster College. This year, we will have five students from SLCC joining Westminster College students. The students will be teaching children English, helping create a village mural, and working with local women to start businesses in India. The students will also be teaching microfinance as part of the business start-up program.

The trip is from July 25th through August 9th.

For more information contact Jen Klenk at

Jen.Klenk@slcc.edu

Congratulations to the Nationally Recognized Students in 2015-2016 WHO'S WHO

Morgan Nelson

Sera Nilsson Carlson

Emma Farr

Lauren Branigan

Nick Carlson

Jared Wallenmeyer

Tami Finlayson

Jeremy Trujillo

Michael Baca

Ryan Welch

David Martinez

Dom Lepore

You are invited to the School of Business JAM Session

To show appreciation and support of our students, the SLCC School of Business faculty and staff will provide a space for individual or group study in the Business Building from 6 p.m. to 12 a.m. on the night of reading day. Some of our faculty have volunteered to provide test reviews and tutoring for those students who would like a little extra help in preparing for their finals. Ask your Accounting, Economics, Finance, CSIS, Management, Marketing, Legal Studies, and Culinary Arts faculty if they will be there to review or answer questions. Don't miss out on this opportunity to "Take care of business" while having fun in the School of Business.

