

The Utah Museum of Fine Arts (UMFA) at the University of Utah serves more than 250 partners across the state.

UMFA PARTNERS IN SALT LAKE CITY

UMFA PARTNERS IN SALT LAKE CITY

ACCESSIBILITY

Moran Eye Center Utah Division of Services for the Blind and Visually Impaired

ACME

Truth Cypher

guages and Cultures

Artes de México en Utah Chinese Railroad Workers Descendants Association ChitraKaavya Dance Academy **Emerald Project** First Unitarian Church Lower Lights School of Wisdom Luminaria Meadowlark Elementary School Mestizo Institute of Culture and Arts Natural History Museum of Utah Office of the Mayor, Salt Lake City Repertory Dance Theater Ririe-Woodbury Dance Company Rose Park Community Learning Center Salt Lake City Arts Council Salt Lake City Public Library Saltgrass Printmakers SpyHop Tanner Dance at the University of Utah The Leonardo

U of U Counseling Psychology - De-

partment of Educational Psychology

U of U Department of Sociology

U of U Department of World Lan-

U of U Gender Studies
U of U Honors College
University Neighborhood Partners
U of U Department of Writing & Rhetoric Studies
U of U Gender Studies Program
U of U LGBT Resource Center
Utah Museum of Contemporary Art
Youth City

CAMPUS ENGAGEMENT

ASUU
Center for Languages and Literature
College of Fine Arts
Department of English
Department of Special Education
Marriott Library
Office for Equity and Diversity
PEAK Health and Fitness
School of Dance
School of Medicine
School of Music
Union Programming Council

COMMUNITY OUTREACH

Clark Planetarium
Club U, University of Utah
Framework Arts
Friends of Great Salt Lake
Great Salt Lake Institute at Westminster College
Homeless Youth Resource Center
KUED
Nihon Matsuri Festival

Osher Lifelong Learning
Salt Lake City Library Main Branch
Salt Lake City Library Sweet Branch
Salt Lake Open Streets Festival
U of U Department of Art and Art History
U of U University Student Apartments

Utah Arts Festival
Utah Film Center

K-12 LEARNING & ENGAGEMENT

Backman Elementary School Beacon Heights Elementary School Bonneville Elementary School Bryant Middle/Jr. High School Canyon Rim Academy City Academy Dilworth Elementary School **Dual Immersion Academy** East High School **Eastwood Elementary School Edison Elementary School** Eisenhower Middle/Jr. High School **Emerson Elementary School Ensign Elementary School Escalante Elementary School** Franklin Elementary School Glendale Middle/Jr. High School **Guadalupe School** Hawthorne Elementary School Highland Park Elementary School Hillside Middle/Jr. High School Horizonte Instruction & Training Cen-

ter

Indian Hills Elementary School Jackson Elementary School Liberty Elementary School Meadowlark Elementary School Montessori Community School Morningside Elementary School Mountain View Elementary School Newman Elementary School Nibley Park Elementary School North Star Elementary School Northwest Middle/Jr. High School Olympus High School Open Classroom Pacific Heritage Academy Salt Lake Arts Academy Salt Lake Center for Science Education Skyline High School **Uintah Elementary School** Wallace Stegner Academy Wasatch Elementary School Washington Elementary School West High School Whittier Elementary School William Penn Elementary School Woodstock Elementary School

See following pages for list of UMFA partners by Utah House of Representatives district

UMFA PARTNERS BY UTAH HOUSE DISTRICT

Utah House District 2

Pony Express Elementary School West Lake High School

Utah House District 3

Green Canyon Middle/Jr. High School

Utah House District 4

Logan Library
Utah State University Instructional
Technology and Learning Science
Logan High School
Mount Logan Middle/Jr. High School

Utah House District 5

South Cache Center Middle/Jr. High School

Utah House District 6

River Rock Elementary School

Utah House District 7

Maria Montessori Academy Weber High School

Utah House District 8

Orion Middle/Jr. High School

Utah House District 9

Nurture the Creative Mind

Utah House District 10

Ogden High School

Utah House District 11

Highmark Charter School

Utah House District 13

Sunset Middle/Jr. High School Voyage Academy West Clinton Elementary School

Utah House District 14

Clearfield High School

Utah House District 15

Centennial Middle/Jr. High School Ellison Park Elementary School Kay's Creek Elementary School Sand Springs Elementary School Syracuse Arts Academy

Utah House District 16

Hill Field Elementary School

Utah House District 18

Ascent Academy

Utah House District 19

Bountiful High School Mueller Park Middle/Jr. High School South Davis Middle/Jr. High School Tolman Elementary School

Utah House District 21

Tooele Middle/Jr. High School

Utah House District 22

Cyprus High School Elk Run Elementary School Lake Ridge Elementary School Matheson Middle/Jr. High School

Utah House District 23

Utah Division of Services for the Blind and Visually Impaired Meadowlark Elementary School Rose Park Community Learning Center **Backman Elementary School Edison Elementary School Escalante Elementary School** Franklin Elementary School **Guadalupe School** Jackson Elementary School Meadowlark Elementary School Newman Elementary School North Star Elementary School Northwest Middle/Jr. High School Pacific Heritage Academy Salt Lake Center for Science Education

Utah House District 24

Moran Eye Center Lower Lights School of Wisdom Mestizo Institute of Culture and Arts Repertory Dance Theater Ririe-Woodbury Dance Company Salt Lake City Arts Council

Saltgrass Printmakers U of U Honors College Utah Museum of Contemporary Art School of Medicine Clark Planetarium Friends of Great Salt Lake Nihon Matsuri Festival Salt Lake City Library Sweet Branch Salt Lake Open Streets Festival **Utah Arts Festival** Utah Film Center Bryant Middle/Jr. High School City Academy **Ensign Elementary School** Open Classroom Wasatch Elementary School Washington Elementary School West High School

Utah House District 25

First Unitarian Church
Framework Arts
Great Salt Lake Institute at Westminster College
East High School
Emerson Elementary School
Hawthorne Elementary School
Liberty Elementary School
Whittier Elementary School

Utah House District 26

Artes de México en Utah Luminaria

UMFA PARTNERS BY UTAH HOUSE DISTRICT

Utah House District 26

Office of the Mayor, Salt Lake City
Salt Lake City Public Library
SpyHop
The Leonardo
University Neighborhood Partners
Youth City
Homeless Youth Resource Center
Salt Lake City Library Main Branch
Dual Immersion Academy
Glendale Middle/Jr. High School
Horizonte Instruction & Training Center
Mountain View Elementary School

Utah House District 27

Salt Lake Arts Academy

Wallace Stegner Academy

Better Days 2020

Utah House District 28

ChitraKaavya Dance Academy
Natural History Museum of Utah
Tanner Dance at the U of U
U of U Counseling Psychology - Department of Educational Psychology
U of U Department of Sociology
U of U Department of World Languages and Cultures
U of U Gender Studies
U of U Department of Writing & Rhetoric Studies
U of U Gender Studies Program
U of U LGBT Resource Center

ASUU

Center for Languages and Literature
College of Fine Arts
Department of English
Department of Special Education
Marriott Library
Office for Equity and Diversity
PEAK Health and Fitness
School of Dance
School of Music
Union Programming Council
Club U, University of Utah
KUED
Osher Lifelong Learning
U of U Department of Art and Art History

U of U University Student Apartments Beacon Heights Elementary School Bonneville Elementary School Dilworth Elementary School Hillside Middle/Jr. High School Indian Hills Elementary School Montessori Community School Uintah Elementary School

Utah House District 29

Wahlquist Middle/Jr. High School

Utah House District 30

Academy Park Elementary School Carl Sandburg Elementary School Hillside Elementary School Hunter High School Kennedy Middle/Jr. High School

Utah House District 31

American Preparatory Academy -West Valley 1 Douglas T Orchard Elementary School East Hollywood Gerald Wright Elementary School Mana Academy Monticello Academy Neil Armstrong Academy West Valley STEM

Utah House District 33

Li'l Feathers Title 6 Parent Committee Salt Lake County Library Granger Elementary School Granger High School Rolling Meadows Elementary School West Lake Middle/Jr. High School

Utah House District 34

Eisenhower Middle/Jr. High School Taylorsville Elementary School Taylorsville High School

Utah House District 35

American International School of Utah Granite Park Middle/Jr. High School

Utah House District 36

Chinese Railroad Workers Descendants Association Canyon Rim Academy Eastwood Elementary School Morningside Elementary School Olympus High School Skyline High School
William Penn Elementary School

Utah House District 37

Cottonwood High School Murray High School Wasatch Waldorf

Utah House District 38

Diamond Ridge Elementary School Jim Bridger Elementary School Kearns High School

Utah House District 39

Fox Hills Elementary School West Kearns Elementary School

Utah House District 40

Highland Park Elementary School Nibley Park Elementary School

Utah House District 41

Bluffdale Elementary School Riverton High School Summit Academy

Utah House District 42

Copper Hills High School

Utah House District 43

West Jordan Middle/Jr. High School

UMFA PARTNERS BY UTAH HOUSE DISTRICT

Utah House District 44

Riverview Middle/Jr. High School

Utah House District 45

Beehive Academy of Science and Technology
Canyons Transition Academy
Jordan High School
Mount Jordan Middle/Jr. High School

Utah House District 46

Genesis Group Woodstock Elementary School

Utah House District 47

Terra Linda Elementary School West Jordan High School Westvale Elementary School

Utah House District 48

Canyon Crest Elementary School

Utah House District 49

Albion Middle/Jr. High School Quail Hollow Elementary School

Utah House District 50

Bingham High School Hawthorn Academyâ€"South Jordan Mountain West Montessori Academy South Jordan Middle/Jr. High School Valley High School

Utah House District 51

Channing Hall
Corner Canyon High School

Oak Hollow Elementary School

Utah House District 52

Athlos Academy Early Light Academy Fort Herriman Middle/Jr. High School Herriman High School Providence Hall

Utah House District 53

East Canyon State Park
Flaming Gorge Elementary School
Manila Elementary School
Manila High School
North Summit Middle/Jr. High School
Parley's Park Elementary School
South Summit Elementary School

Utah House District 54

Park City Museum Wasatch Mountain State Park J.R. Smith Elementary School

Utah House District 56

American Fork High School

Utah House District 57

American Land & Leisure Pleasant Grove High School

Utah House District 58

Ephraim Elementary School Ephraim Middle/Jr. High School Gunnison Valley Elementary School Gunnison Valley Middle/Jr. High School

Utah House District 59

Timpanogos High School

Utah House District 60

Orem Elementary School

Utah House District 62

Horizon Elementary School

Utah House District 63

Brigham Young University

Utah House District 64

Spanish Fork High School

Utah House District 65

Tablado Dance Company aple Mountain High School Mapleton Middle/Jr. High School Springville High School Springville Middle/Jr. High School

Utah House District 66

Diamond Fork Middle/Jr. High School Spanish Fork Middle/Jr. High School

Utah House District 67

Mt. Nebo Middle/Jr. High School Payson High School Payson Middle/Jr. High School Salem Hills High School

Utah House District 68

Topaz Museum Vernon Elementary School

Utah House District 69

Centennial Elementary School Roosevelt Middle/Jr. High School Union High School

Utah House District 70

Helen M. Knight Elementary School

Utah House District 71

Silver Reef Museum Hurricane High School

Utah House District 73

Albert R. Lyman Middle/Jr. High School Escalante Elementary School Escalante High School Monticello Elementary School Monticello High School Monument Valley High School Naatsis'aan Community Elementary School Navajo Mountain High School

Tse'bii'nidzisgai Elementary School

Utah House District 74

San Juan High School

Desert Hills High School

Utah House District 75

Enterprise Elementary School Heritage Elementary School See following pages for list of UMFA partners by Utah Senate district

UMFA PARTNERS BY UTAH SENATE DISTRICT

Utah Senate District 1

Utah Division of Services for the Blind and Visually Impaired Artes de México en Utah Meadowlark Elementary School Salt Lake County Library Backman Elementary School Carl Sandburg Elementary School Douglas T Orchard Elementary School **Dual Immersion Academy** East Hollywood **Edison Elementary School** Escalante Elementary School Franklin Elementary School **Gerald Wright Elementary School** Jackson Elementary School Mana Academy Meadowlark Elementary School Monticello Academy **Neil Armstrong Academy** North Star Elementary School Northwest Middle/Jr. High School Pacific Heritage Academy Wallace Stegner Academy West Lake Middle/Jr. High School West Valley STEM

Utah Senate District 2

Moran Eye Center First Unitarian Church Lower Lights School of Wisdom Luminaria Mestizo Institute of Culture and Arts Natural History Museum of Utah Office of the Mayor, Salt Lake City

Repertory Dance Theater Ririe-Woodbury Dance Company Salt Lake City Arts Council Salt Lake City Public Library Saltgrass Printmakers SpyHop Tanner Dance at the University of Utah The Leonardo U of U Counseling Psychology - Department of Educational Psychology U of U Department of Sociology U of U Department of World Languages and Cultures U of U Gender Studies U of U Honors College **University Neighborhood Partners** University of Utah Department of Writing & Rhetoric Studies University of Utah Gender Studies Pro- City Academy gram University of Utah LGBT Resource Cen- Emerson Elementary School ter Utah Museum of Contemporary Art Youth City ASUU Center for Languages and Literature College of Fine Arts Department of English Department of Special Education Marriott Library Office for Equity and Diversity **PEAK Health and Fitness** School of Dance

School of Medicine

School of Music **Union Programming Council** Clark Planetarium Club U, University of Utah Framework Arts Friends of Great Salt Lake Homeless Youth Resource Center **KUFD** Nihon Matsuri Festival Osher Lifelong Learning Salt Lake City Library Main Branch Salt Lake City Library Sweet Branch Salt Lake Open Streets Festival U of U Department of Art and Art His-U of U University Student Apartments Utah Arts Festival Utah Film Center Bryant Middle/Jr. High School East High School **Ensign Elementary School** Glendale Middle/Jr. High School Hawthorne Elementary School Horizonte Instruction & Training Cen-Indian Hills Elementary School Liberty Elementary School Mountain View Elementary School **Open Classroom** Salt Lake Arts Academy Wasatch Elementary School Washington Elementary School West High School

Whittier Elementary School

Utah Senate District 3

Great Salt Lake Institute at Westminster College American International School of Utah American Preparatory Academy -West Valley 1 **Granger Elementary School** Granite Park Middle/Jr. High School Murray High School Nibley Park Elementary School Riverview Middle/Jr. High School

Utah Senate District 4

Chinese Railroad Workers Descendants Association ChitraKaavya Dance Academy Beacon Heights Elementary School Bonneville Elementary School Canyon Rim Academy Dilworth Elementary School Eastwood Elementary School **Highland Park Elementary School** Hillside Middle/Jr. High School Montessori Community School Morningside Elementary School Olympus High School Skyline High School **Uintah Elementary School** Wasatch Waldorf William Penn Elementary School

UMFA PARTNERS BY UTAH SENATE DISTRICT

Utah Senate District 5

Li'l Feathers Title 6 Parent Committee Academy Park Elementary School Eisenhower Middle/Jr. High School **Granger High School** Kearns High School Kennedy Middle/Jr. High School Rolling Meadows Elementary School Taylorsville Elementary School West Kearns Elementary School

Utah Senate District 6

Fox Hills Elementary School Taylorsville High School Terra Linda Elementary School West Jordan High School West Jordan Middle/Jr. High School Westvale Elementary School

Utah Senate District 7

Diamond Fork Middle/Jr. High School Maple Mountain High School Mt. Nebo Middle/Jr. High School Payson High School Payson Middle/Jr. High School Salem Hills High School Spanish Fork Middle/Jr. High School

Utah Senate District 8

Genesis Group Cottonwood High School Woodstock Elementary School

Utah Senate District 9

Albion Middle/Jr. High School Beehive Academy of Science and Tech- Tooele Middle/Jr. High School nology **Canyons Transition Academy** Jordan High School Mount Jordan Middle/Jr. High School Quail Hollow Elementary School

Utah Senate District 10

Athlos Academy Bingham High School Copper Hills High School Early Light Academy Hawthorn Academyâ€"South Jordan Herriman High School Mountain West Montessori Academy South Jordan Middle/Jr. High School Valley High School

Utah Senate District 11

Bluffdale Elementary School Channing Hall Corner Canyon High School Oak Hollow Elementary School Riverton High School Summit Academy

Utah Senate District 12

Cyprus High School Diamond Ridge Elementary School Elk Run Elementary School Hillside Elementary School Hunter High School Jim Bridger Elementary School

Lake Ridge Elementary School Matheson Middle/Jr. High School

Utah Senate District 13

Fort Herriman Middle/Jr. High School Pony Express Elementary School Providence Hall River Rock Elementary School West Lake High School

Utah Senate District 14

Better Days 2020 American Fork High School Pleasant Grove High School

Utah Senate District 15

American Land & Leisure Orem Elementary School Timpanogos High School

Utah Senate District 16

Brigham Young University Canyon Crest Elementary School

Utah Senate District 17

South Cache Center Middle/Jr. High School Vernon Elementary School

Utah Senate District 18

Highmark Charter School Ogden High School

Utah Senate District 19

East Canyon State Park Maria Montessori Academy North Summit Middle/Jr. High School Orion Middle/Jr. High School Weber High School

Utah Senate District 20

Nurture the Creative Mind Sunset Middle/Jr. High School Vovage Academy Wahlquist Middle/Jr. High School West Clinton Elementary School

Utah Senate District 21

Clearfield High School Ellison Park Elementary School Hill Field Elementary School Kay's Creek Elementary School Sand Springs Elementary School Syracuse Arts Academy

Utah Senate District 22

Ascent Academy Centennial Middle/Jr. High School

Utah Senate District 23

Rose Park Community Learning Center **Bountiful High School Guadalupe School** Mueller Park Middle/Jr. High School Newman Elementary School

UMFA PARTNERS BY UTAH SENATE DISTRICT

Utah Senate District 23

Salt Lake Center for Science Education South Davis Middle/Jr. High School Tolman Elementary School

Utah Senate District 24

Topaz Museum
Ephraim Elementary School
Ephraim Middle/Jr. High School
Escalante Elementary School
Escalante High School
Gunnison Valley Elementary School
Gunnison Valley Middle/Jr. High
School

Utah Senate District 25

Logan Library
Utah State University Instructional
Technology and Learning Science
Green Canyon Middle/Jr. High School
Logan High School
Mount Logan Middle/Jr. High School

Utah Senate District 26

Park City Museum
Wasatch Mountain State Park
Centennial Elementary School
Flaming Gorge Elementary School
J.R. Smith Elementary School
Manila Elementary School
Manila High School
Parley's Park Elementary School
Roosevelt Middle/Jr. High School

South Summit Elementary School Union High School

Utah Senate District 27

Tablado Dance Company Albert R. Lyman Middle/Jr. High School Helen M. Knight Elementary School Mapleton Middle/Jr. High School Monticello Elementary School Monticello High School Monument Valley High School Naatsis'aan Community Elementary School Navajo Mountain High School San Juan High School Spanish Fork High School Springville HIgh School Springville Middle/Jr. High School Tse'bii'nidzisgai Elementarty School

Utah Senate District 28

Silver Reef Museum Horizon Elementary School Hurricane High School

Utah Senate District 29

Desert Hills High School Enterprise Elementary School Heritage Elementary School

UMFA PARTNERS IN UTAH 1ST CONGRESSIONAL DISTRICT. Please see next page for list.

UMFA PARTNERS in the 1st CONGRESSIONAL DISTRICT

ACME

Nurture the Creative Mind

COMMUNITY OUTREACH

East Canyon State Park
Logan Library
Park City Museum
Utah State University Instructional
Technology and Learning Science

K-12 LEARNING & ENGAGEMENT

Centennial Elementary School Centennial Middle/Jr. High School Clearfield High School Ellison Park Elementary School Flaming Gorge Elementary School Green Canyon Middle/Jr. High School **Highmark Charter School** Hill Field Elementary School Kay's Creek Elementary School Logan High School Manila Elementary School Manila High School Maria Montessori Academy Mount Logan Middle/Jr. High School North Summit Middle/Jr. High School Ogden High School Orion Middle/Jr. High School Parley's Park Elementary School Roosevelt Middle/Jr. High School Sand Springs Elementary School South Cache Center Middle/Jr. High School

South Summit Elementary School

Sunset Middle/Jr. High School Union High School Voyage Academy Wahlquist Middle/Jr. High School Weber High School West Clinton Elementary School

UMFA PARTNERS IN UTAH 2nd CONGRESSIONAL DISTRICT. Please see next page for list.

UMFA PARTNERS in the 2nd CONGRESSIONAL DISTRICT

ACCESSIBILITY

Moran Eye Center Utah Division of Services for the Blind and Visually Impaired

ACME

Artes de México en Utah ChitraKaavya Dance Academy First Unitarian Church Lower Lights School of Wisdom Luminaria Meadowlark Elementary School Mestizo Institute of Culture and Arts Natural History Museum of Utah Office of the Mayor, Salt Lake City Repertory Dance Theater Ririe-Woodbury Dance Company Rose Park Community Learning Center Salt Lake City Arts Council Salt Lake City Public Library Saltgrass Printmakers SpvHop Tanner Dance at the University of Utah The Leonardo U of U Counseling Psychology - Department of Educational Psychology U of U Department of Sociology U of U Department of World Lan-

guages and Cultures

U of U Gender Studies

U of U Honors College

University Neighborhood Partners

University of Utah Department of Writing & Rhetoric Studies University of Utah Gender Studies Pro-Silver Reef Museum gram ter Utah Museum of Contemporary Art Youth City

CAMPUS ENGAGEMENT

ASUU Center for Languages and Literature College of Fine Arts Department of English Department of Special Education Marriott Library Office for Equity and Diversity PEAK Health and Fitness School of Dance School of Medicine School of Music

COMMUNITY OUTREACH

Union Programming Council

Clark Planetarium Club U, University of Utah Framework Arts Friends of Great Salt Lake Great Salt Lake Institute at Westminster College Homeless Youth Resource Center KUED Nihon Matsuri Festival Osher Lifelong Learning Salt Lake City Library Main Branch

Salt Lake City Library Sweet Branch Salt Lake Open Streets Festival **Topaz Museum** University of Utah LGBT Resource Cen- U of U Department of Art and Art History U of U University Student Apartments Utah Arts Festival **Utah Film Center**

K-12 LEARNING & ENGAGEMENT Academy Park Elementary School

Ascent Academy Backman Elementary School Beacon Heights Elementary School Bonneville Elementary School **Bountiful High School** Bryant Middle/Jr. High School City Academy Cyprus High School **Desert Hills High School** Diamond Ridge Elementary School Dilworth Elementary School Douglas T Orchard Elementary School **Dual Immersion Academy** East High School **Eastwood Elementary School Edison Elementary School** Elk Run Elementary School **Emerson Elementary School Ensign Elementary School Enterprise Elementary School Ephraim Elementary School** Ephraim Middle/Jr. High School **Escalante Elementary School**

Escalante Elementary School Escalante High School Franklin Elementary School Gerald Wright Elementary School Glendale Middle/Jr. High School Guadalupe School **Gunnison Valley Elementary School** Gunnison Valley Middle/Jr. High School **Hawthorne Elementary School** Heritage Elementary School **Highland Park Elementary School** Hillside Elementary School Hillside Middle/Jr. High School Horizon Elementary School Horizonte Instruction & Training Center **Hunter High School** Hurricane High School Indian Hills Elementary School **Jackson Elementary School** Kearns High School Kennedy Middle/Jr. High School Lake Ridge Elementary School Liberty Elementary School Matheson Middle/Jr. High School Meadowlark Elementary School Montessori Community School Monticello Academy Mountain View Elementary School Mueller Park Middle/Jr. High School Newman Elementary School North Star Elementary School

UMFA PARTNERS in the 2nd CONGRESSIONAL DISTRICT

K-12 LEARNING & ENGAGEMENT

Northwest Middle/Jr. High School

Open Classroom

Pacific Heritage Academy

Salt Lake Arts Academy

Salt Lake Center for Science Education

Skyline High School

South Davis Middle/Jr. High School

Syracuse Arts Academy

Tolman Elementary School

Tooele Middle/Jr. High School

Uintah Elementary School

Vernon Elementary School

Wallace Stegner Academy

Wasatch Elementary School

Washington Elementary School

West High School

West Kearns Elementary School

West Valley STEM

UMFA PARTNERS IN UTAH 3rd CONGRESSIONAL DISTRICT. Please see next page for list.

UMFA PARTNERS in the 3rd CONGRESSIONAL DISTRICT

ACME

Better Days 2020 Brigham Young University Chinese Railroad Workers Descendants Association Tablado Dance Company

COMMUNITY OUTREACH

American Land & Leisure Genesis Group Wasatch Mountain State Park

K-12 LEARNING & ENGAGEMENT

Albert R. Lyman Middle/Jr. High School Albion Middle/Jr. High School Beehive Academy of Science and Technology Canyon Crest Elementary School Canyon Rim Academy **Channing Hall** Corner Canyon High School Cottonwood High School Diamond Fork Middle/Jr. High School Helen M. Knight Elementary School J.R. Smith Elementary School Maple Mountain High School Mapleton Middle/Jr. High School Monticello Elementary School Monticello High School Morningside Elementary School Oak Hollow Elementary School Olympus High School

Pleasant Grove High School

Quail Hollow Elementary School Salem Hills HIgh School San Juan High School Spanish Fork High School Spanish Fork Middle/Jr. High School Springville HIgh School Springville Middle/Jr. High School Timpanogos High School Tse'bii'nidzisgai Elementarty School Woodstock Elementary School UMFA PARTNERS IN UTAH 4th CONGRESSIONAL DISTRICT. Please see next page for list.

UMFA PARTNERS in the 4thCONGRESSIONAL DISTRICT

ACME

Li'l Feathers Title 6 Parent Committee

COMMUNITY OUTREACH

Salt Lake County Library

K-12 LEARNING & ENGAGEMENT

American Fork High School

American International School of Utah

American Preparatory Academy -

West Valley 1

Athlos Academy

Bingham High School

Bluffdale Elementary School

Canyons Transition Academy

Carl Sandburg Elementary School

Copper Hills High School

Early Light Academy

East Hollywood

Eisenhower Middle/Jr. High School

Fort Herriman Middle/Jr. High School

Fox Hills Elementary School

Granger Elementary School

Granger High School

Granite Park Middle/Jr. High School

 ${\bf Hawthorn\ Academy-South\ Jordan}$

Herriman High School

Jim Bridger Elementary School

Jordan High School

Mana Academy

Mount Jordan Middle/Jr. High School

Mountain West Montessori Academy

Mt. Nebo Middle/Jr. High School

Murray High School

Neil Armstrong Academy

Nibley Park Elementary School

Orem Elementary School

Payson Middle/Jr. High School

Pony Express Elementary School

Providence Hall

River Rock Elementary School

Riverton High School

Riverview Middle/Jr. High School

Rolling Meadows Elementary School

South Jordan Middle/Jr. High School

Summit Academy

Taylorsville Elementary School

Taylorsville High School

Terra Linda Elementary School

Valley High School

Wasatch Waldorf

West Jordan High School

West Jordan Middle/Jr. High School

West Lake High School

West Lake Middle/Jr. High School

Westvale Elementary School

Whittier Elementary School

William Penn Elementary School