

UNIVERSITY OF ALBERTA
INTERNATIONAL
Global Education Program

international Week

for a better world. 2016

speakers
workshops
exhibits
films and
cultural
performances

January 25–31

VUE
WEEKLY

Capital
COLOUR
LIMITLESS PRINT SOLUTIONS

EDMONTON

THE UNIVERSITY OF ALBERTA'S CAMPUS MEDIA SOURCE
gateway
GTMV.CA

SUSTAINABLE DEVELOPMENT GOALS

World Leaders have committed to 17 global goals to achieve extraordinary things in the next 15 years.

We can realize these goals. In all countries. For all people.

If the goals are going to work, everyone needs to know about them. Tell everyone!

For more information, visit:
<https://sustainabledevelopment.un.org/?menu=1300>
and www.globalgoals.org

Welcome to International Week 2016: For A Better World

In 2016, International Week (I-Week) continues its 31 year-long quest for a better world -- its quest to understand global issues that define our era and connect people who can and will make a positive difference.

This year, programming for I-Week revolves around the United Nations' new Sustainable Development Goals (SDGs): 17 ambitious goals that aim to eliminate extreme poverty, fight inequality and injustice, and fix climate change by 2030.

The SDGs were adopted in September by the largest-ever gathering of world leaders at the United Nations Sustainable Development Summit in New York. Unlike their predecessor, the Millennium Development Goals, the SDGs contain a clause of universality. No longer will the principles of sustainable development be directed at "developing" countries alone. The SDGs apply to all signatories and have implications not only for Canada's foreign policy but domestic policy as well.

Our hope is that International Week 2016 is an incubator of ideas and a source of inspiration. We want attendees to walk away with an understanding of our current reality, a vision of what could be, and a sense of the path that connects them. The SDGs mark the beginning of a new chapter in the movement toward global social justice. Be part of it.

Lisa Lozanski

Global Education Coordinator
University of Alberta International

For program updates:

gloaled.ualberta.ca/iweek
[#iweekualberta](https://twitter.com/iweekualberta)

@GlobalEdUofA

@GlobalEdUofA

/GlobalEdUAlberta

Questions about International Week?
Contact us at gloaled@ualberta.ca
or **780-492-2692**

International Week is brought to you by the Global Education team: Dalal Awwad, Sarah Bowes, Shreyak Chaplot, Janelle Dudzic, Tatiana Duque, Nancy Hannemann, Ahmed Hayat, Yi Heng Low, Lisa Lozanski, Yohana Paez, Kaitlyn Skinner, Leslie Weigl and Yan Yi Wong.

Augustana's International Week

You can also enjoy International Week at Augustana campus from January 25 - 29!
Full program at: augustana.ualberta.ca/programs/lab/experiential/international/iweek

Get involved with UNIVERSITY OF ALBERTA INTERNATIONAL

University of Alberta International (UAI) works on the front line and behind the scenes to support the creation of an internationally vibrant learning and research environment.

How can you get involved with UAI?

Volunteer for International Student Services!

Become a Welcome Ambassador, Event Assistant or Senior Peer and help to welcome and support international students -- there are more than 7,000 students from 150 countries studying at UAlberta!

Share your international experiences in the community through the Bridges Student Speakers Program.

More info at: iss.ualberta.ca/volunteer

Study or Work Abroad - With more than 300 programs in 40+ countries, UAlberta sends more than 1,100 students on Education Abroad programs each year. From semester exchanges to summer programs to international internships, these unique experiences give students a leading edge in an increasingly globalized world. After returning to UAlberta students have the opportunity to volunteer as a Student Ambassador through the Education Abroad Squad International (EASI) initiative.

Find Your Story. Go Abroad. Visit:
goabroad.ualberta.ca

Earn the Certificate for International Learning (CIL). The CIL is open to undergraduate students in all faculties and can be completed alongside your regular program of study. See our ad on p. 7.

Live in International House (I-House): I-House provides students from Canada and around the world an opportunity to live and learn together in a community which fosters global citizenship, socially responsible leadership and enduring friendships.

Subscribe to our Reading Your World newsletter. Be the first to hear about events and opportunities that focus on global issues and intercultural understanding.

More info at: gloaled.ualberta.ca

Ongoing and Surrounding Events

January 2 - 31

Multiple locations (see below)

In/visible Scars of Torture Photo Exhibit

This photo exhibit illustrates the courage, strength and resilience of eight torture survivors living in Canada. All bear the in/visible scars of torture, but it has not broken their spirits. Their lived experience strengthens their resolve to take action in support of a torture-free world. Visit the exhibit and support torture survivors as they lobby Canada to agree to the Optional Protocol to the Convention Against Torture.

From January 2 - 15, the exhibit will be at Stanley Milner Library (7 Sir Winston Churchill Square). From January 16 - 31, it will be at the University of Alberta (location to be determined).

Full details at: edmontonamnesty.org

January 23 - 24

University of Alberta

Student Sustainability Summit

Sponsored by the Office of Sustainability, SustainSU and the Students' Umbrella for Social Justice

Get the tools, resources and networks you need to join the next generation of sustainability leaders! This year, students from across Alberta will explore the theme Sustainable Cities and Communities: Planning for Transformational Change. Join the conversation about the processes, policies, ethics and societal implications of growth and development.

Want to participate? Registration is \$30 and closes January 18. More information at: sustainability.ualberta.ca/events

January 25 - 31

Various locations around campus

Pop Up Photo Booth

Sponsored by the International Students' Association (ISA)

Bring your friends and pose with props that highlight the UN's Sustainable Development Goals! Choose your favourite goal, find your country's flag and smile for the camera! Spread the news and together we can raise awareness for a better tomorrow. Pictures will be posted on the ISA Facebook page and on Instagram at #isualberta. Check them out and don't forget to tag yourselves!

January 25 - 31

Telus Centre Atrium

The Global Goals for Sustainable

Development: An Exhibit

Sponsored by the Global Education Program

The UN's Sustainable Development Goals come to life in this visual exhibit. Learn more about each goal and help us to envision the world we want in 2030 when the goals expire. We invite you to use the goals as a source of inspiration. What could happen if we re-imagine our roles and reflect on our capacity as citizens to contribute? Could the actions we take in our homes and communities be the first steps in achieving these universal goals? Share your ideas and we will preserve them in an International Week time capsule!

#globalgoals #tellevoyone

January 25 - 31

Various locations around campus

I-Week Chalkboards

Back by popular demand, the I-Week chalkboards will be stationed around campus, collecting the wisdom of students, staff, faculty and community members on topics like peace, justice and sustainability. Leave your thoughts and see what others have written.

CREATING A BETTER WORLD ON SUB Stage

January 25 - 29

12:00 - 1:00 pm

SUB Stage, Students' Union Building

Creating a Better World on SUB Stage

Sponsored by the Students' Union and the Global Education Program

This year we ask the University community: How can we connect our artistic and cultural practices to the Sustainable Development Goals? How can poetry, dance, music, fashion, stories and other expressive forms come together to create a better world? It is through these forms, we believe, that we learn to be resilient, to share who we are and to take action toward peace and positive change. Every weekday from noon to 1:00 pm, enjoy student and community performances in a celebration of arts, culture and diversity!

Featuring: Kalki, Kathleen Hughes, Gautam Karnik & Michael Ross, Liam Coady, Tim & Sasha, Reckie Lloyd from Sangea, ShaktiFlow, as well the International Students' Association, Indian Students' Association, Vietnamese Students' Association, International House and many more!

Want to perform? Contact duqueval@ualberta.ca

Global Health Awareness Week

Global Health Awareness Week is a student run initiative organized by the Faculty of Medicine and Dentistry's (FoMD) Community Engagement Team. This year, the Week runs January 25 to 29 and will explore many of the issues that the UN's Sustainable Development Goals aim to address.

Full details: msa.ualberta.ca/CommunityEngagementGlobalHealth/InternationalHealth

Global Health Silent Photo Auction

Peruse photos captured by medical students while abroad on international electives and bid on your favourite photo for a chance to take it home! Proceeds will go to a local organization working toward health equity, selected by the FoMD's Community Engagement Team.

Careers in Global Health Panel

Come find out about how physicians in a variety of specialties have incorporated global health into their practices. A great panel discussion for students interested in a career in global health!

Indigenous Health

It's time we learn how to act on the recommendations made by the Truth and Reconciliation Commission as we work towards improving the health of indigenous populations.

Access to Medicines

There is a lot of talk about Pharmacare, but what about some of the leading causes for the expense of medications? Join us for a session about drug shortages and learn what is being done to help increase access to medicines for Canadians.

iHuman Youth Society

Come learn about the outstanding programs provided by iHuman Youth Society, a non-profit organization that engages traumatized youth, who exhibit high-risk lifestyles, in positive personal development and social change.

Edmonton Men's Health Collective

This local grassroots foundation is working to raise awareness on the health of gay, bisexual and other men who have sex with men. Join the destigmatization movement and come learn about men's health.

Ongoing and Surrounding Events

January 30
Centennial Centre for Interdisciplinary
Science (various rooms)

Alberta Student Leadership Summit *Sponsored by the Students' Union*

The Alberta Student Leadership Summit is a province-wide conference that brings students and community leaders together to share ideas, gain practical skills and network. This year's theme, "Be Extraordinary", challenges students to engage in personal reflection and to consider how leadership can inspire and motivate people to create positive social change.

The Summit is open to high school and post-secondary students. More information at: albertastudentleaders.ca

Month of February Black History Month

February is Black History Month! Festivities and events that honour the legacy of black Canadians, past and present, will be taking place across the country.

*"The most common way
people give up their power
is by thinking they don't
have any."*

-Alice Walker

February 7 - 13 International Development Week and Top 30 Under 30 Magazine Launch

Learn more about Canada's involvement in international development and celebrate the difference that Canadians are making in communities around the world. Events are taking place across the country to celebrate Canada's 26th International Development Week. You can celebrate by honouring some of Alberta's youngest global leaders at the Alberta Council for Global Cooperation's 2016 Top 30 Under 30 Magazine Launch, held on February 9 at City Hall. More details at: acgc.ca

February 13 - March 20 McMullen Gallery (8440 112 St NW - located inside the University of Alberta Hospital) Indalo: Nature Tapestries of Eastern Cape *Sponsored by Keiskamma Trust and Keiskamma Canada Foundation*

Indalo: Nature Tapestries of Eastern Cape is an exquisite group of tapestries themed with native birds and flowers from the Eastern Cape of South Africa. The works presented showcase the talent of the Keiskamma Art Project; they are full of colour and character and are extremely intricate. Don't miss this display!

An exhibit opening will be held on February 13 at 2:00 pm.

Admission to the McMullen Gallery is free. For information on location and hours, visit friendsofuah.org/mcmullen-gallery.

The University of Alberta's
VISITING LECTURESHIP IN

HUMAN RIGHTS

KWAME
ANTHONY
APPIAH

Top 100
Global Thinker
Foreign Policy

Monday, March 14, 2016

With special thanks to the Stollery
Charitable Foundation

globaled.ualberta.ca/vlhr

January 30 • Education Gym • 3:30 - 11:00 pm University of Alberta Annual Round Dance

In Honour of Elder Marge Friedel
Pipe Ceremony at 3:30 pm; Feast and Dance to follow
*Sponsored by the Aboriginal Student Services Centre, the City of Edmonton,
the Faculty of Native Studies and the Faculty of Education*

The Annual University of Alberta Round Dance brings together children, friends, families, youth and Elders of our community to share stories, catch up on news, break bannock, and share some tea. It is a time to honour traditions and memories of our ancestors. This year will mark the 4th Memorial for Elder Marge Friedel, who taught us that the Round Dance "... goes back to our basic teachings of respect, honest, caring and sharing."

Guests are asked to bring their own feastware. Women planning to attend the pipe ceremony are asked to wear long skirts.

Monday

January 25

11:45 am - 8:00 pm

Edmonton Clinic Health Academy 2-420

Global Health Fair

Dr. Mark Field, Division of Biological Chemistry and Drug Discovery, University of Dundee, Scotland

Sponsored by the Faculty of Medicine and Dentistry's Division of Community Engagement, UAlberta's Biomedical Global Health Research Network, and the Medical Students' Association

This full day event explores topics in global health, with sessions ranging from biomedical science to clinical practice. Come and hear about new and exciting research in the field. Chat with students about the insights they gained during international electives. Attend the keynote presentation and learn more about African sleeping sickness. Gain a world of knowledge in one day!

More information at:

www.med.ualberta.ca/events/communities

12:00 - 12:50 pm

Telus Centre 134

Transforming Our World: A Global Citizen's Guide to the Sustainable Development Goals (SDGs)

Noelle Jaipaul, Alberta Council for Global Cooperation

What really are the SDGs? Why are they important? This session gives participants an overview of the global goals, including their historical context and relationship to the Millennium Development Goals. Sharing reflections and insights from attending the formal adoption of the goals at the United Nations SDG Summit, we will discuss how we, as global citizens, can work together to ensure that the goals are implemented meaningfully in our communities and around the globe.

CREATING A BETTER WORLD ON SUB Stage

12:00 - 1:00 pm

SUB Stage, Students' Union Building

International Fashion Show

Sponsored by the International Students' Association

Don't miss the International Students' Association fashion show! Featuring traditional clothing from around the globe, this event will celebrate and showcase the diversity of our UAlberta community! Want to get involved?

Contact uaisa@ualberta.ca

12h30 à 13h30

Entrée du Pavillon McMahon

Cérémonie de lever des drapeaux

Cette cérémonie solennelle marque le début de la semaine internationale au Campus Saint-Jean. Au cours de celle-ci, les étudiants internationaux ont l'opportunité de revêtir leurs vêtements traditionnels et de porter fièrement leurs drapeaux. La cérémonie célébrera la diversité culturelle du Campus Saint-Jean qui comprend pas moins de treize pays. La levée des drapeaux sera accompagné par le chant d'un représentant de la Chorale Saint-Jean Adam Brown et suivi par un discours du Doyen, Pierre-Yves Mocquais, et de Denis Fontaine, Doyen Adjoint, Soutien Académique.

1:00 - 1:50 pm

Edmonton Clinic Health Academy L1-430

Changing Lives of Older Adults Around the World

Dr. Norah Keating, Mackenzie Martin, Nicole Gaudet and Dr. Megan Stickfaden, Dept. of Human Ecology

Learn about the challenges and opportunities of global aging. The panel will discuss: developing assistive technologies for caregivers; making the Brussels subway system more accessible for people with disabilities; creating a documentary about housing that connects people to their histories and lifts their spirits. Find out how the Dept. of Human Ecology is changing lives of older adults worldwide through collaboration with the World Health Organization.

2:00 - 2:50 pm

Education Centre South 128

Desolation Row: Sustainability for the Oft Forgotten

Dr. Naomi Krogman, Dept. of Resource Economics and Environmental Sociology, and Dr. Gary Machlis, Clemson University

Sustainability has become a priority for Universities, governments, businesses, and non-governmental organizations. This presentation summarizes trends and provides recommendations to address the exclusion of several classes of persons from sustainability agendas, including the poor, the underclass, victims of natural hazards, refugees, and the oppressed.

2:00 - 2:50 pm

International House Meeting Room

Sport in a Box: Combating Racism in All Its Forms in Sports

Punit Virk, United Nations Association in Canada

UNA-Canada's Sport-in-a-Box is an interactive workshop that explores how sport can be used as a vehicle for inclusion and youth empowerment. Come learn how to use the international language of sport to create safe spaces and engage youth in pressing social and health issues.

14h00 à 15h00

Salle 2-51 Pavillon McMahon

Présentation sur le leadership féminin

Véronica Marino, Conseil du Développement Économique de l'Alberta

Le Conseil du développement économique de l'Alberta, en partenariat avec la Coalition des femmes de l'Alberta sont fiers de mener un projet qui vise à multiplier les débouchés économiques des femmes francophones issues de communautés linguistiques en situation minoritaires (CLOSM).

Le projet Leadership féminin vise à identifier les obstacles et les facteurs de réussite, de mettre en oeuvre des stratégies qui permettront d'améliorer l'accès des femmes francophones et acadiennes aux postes de gestion et accroître l'entrepreneuriat et leadership chez les femmes dans leurs communautés.

Monday

January 25

3:00 - 5:30 pm

East Campus Commons

KAIROS Blanket Exercise

Candice Kennedy and Tracy Halfe

Eighteen years ago, the Aboriginal Rights Coalition worked with Indigenous elders and teachers to develop an interactive way to learn the history that most Canadians are never taught. The Blanket Exercise was the result. The Blanket Exercise is a hands-on way to explore the nation-to-nation relationship with Indigenous peoples in Canada and to build bridges of understanding and respect. It provides a succinct and visual overview of Indigenous history and rights in Canada. A history lesson like no other! Space is limited. Register at: globaled.ualberta.ca/iweek

4:00 - 5:50 pm

Edmonton Clinic Health Academy L1-430

Using a Quality Improvement Approach to Achieve SDG #3

Dr. Khalid Aziz, Dept. of Pediatrics and Associate Director of UAlberta's Ethiopia MNCH Project

The University of Alberta Ethiopia-Canada Maternal, Newborn and Child Health (MNCH) Project is a 5 year project aimed at reducing maternal and child mortality in Ethiopia. The project uses a Quality Improvement (QI) approach in rural Ethiopia to encourage women to deliver their babies in health facilities, to strengthen the referral health system and to improve the overall quality of health services. Find out how to use QI to create system-level change! In this hands-on workshop, learn about the project's challenges and successes implementing QI in Ethiopia and practice using QI tools so you can initiate change in your own context.

6:00 - 7:00 pm

Centennial Centre for Interdisciplinary Science 1-440

Building a Vision and a Team

Marc and Craig Kielburger

Sponsored by the Peter Lougheed Leadership College

As two of Canada's most recognizable young leaders, these remarkable brothers will draw on their experiences as lifelong activists and social entrepreneurs to discuss how to implement key elements of team collaboration and mobilization.

Get your free tickets at: uofa.ualberta.ca/peter-lougheed/lougheed-college-lectures

Craig's journey as a child rights activist began at the age of 12, when he and 11 classmates began a powerful movement of children helping children. Inspired by his own journey to the slums of Thailand to work with people suffering from AIDS, Marc studied international relations and law at Harvard and Oxford. After graduating, he chose to return home to join his brother in founding Free The Children, which has grown into an international charity that has to date empowered more than one million beneficiaries. Additionally, through We Day, a series of inspirational stadium-sized events, each year Craig and Marc connect with 200,000 students who earn their entry to the celebration through service programs.

UNIVERSITY OF ALBERTA
PETER LOUGHEED
LEADERSHIP COLLEGE

KEYNOTE

7:30 - 9:30 pm

Centennial Centre for Interdisciplinary Science 1-430

The UN's Sustainable Development Goals: Implications for Canada and the World

Stephen Lewis

Welcome from Dr. David Turpin, President

**Keynote Stephen Lewis: Moved to Friday
See website.**

Photo: Alexis MacDonald

The adoption of the UN's Sustainable Development Goals in September 2015 was historic and not just because the goals were adopted by the largest-ever gathering of world leaders. The SDGs break new ground: they marry the global development and environmental agendas, and they establish benchmarks—most especially the benchmark of gender equality—that challenge all signatories. How do we translate the vision of the SDGs into reality? What is Canada's role at home and abroad? Drawing on decades of experience in domestic politics and international cooperation, Stephen Lewis weighs in on what it will take for Canada to lead in the implementation of the UN's Sustainable Development Goals.

Get your free tickets at: globaled.ualberta.ca/iweek

Stephen Lewis is a Professor of Distinction at Ryerson University and a Professor of Practice at the Institute for the Study of International Development at McGill University. He is the co-founder and board chair of the Stephen Lewis Foundation, and the co-founder and co-director of AIDS-Free World, an international advocacy organization.

Stephen Lewis's work with the United Nations has spanned more than two decades. He has held posts such as the UN Secretary-General's Special Envoy for HIV/AIDS in Africa (2001 - 2006), Deputy Executive Director of UNICEF (1995 - 1999) and Canada's Ambassador to the United Nations (1984 - 1988). From 1970 - 1978, Mr. Lewis was leader of the Ontario New Democratic Party, during which time he became leader of the Official Opposition.

Mr. Lewis is the author of the best-selling book, Race Against Time. He has been the recipient of numerous prestigious awards, including the Order of Canada and the Queen Elizabeth II Diamond Jubilee Medal, and holds 40 honorary doctorates.

Tuesday

January 26

12:00 - 1:00 pm

SUB Stage, Students' Union Building

Creating a Better World on SUB Stage

Sponsored by the Students' Union and the Global Education Program

Join us for student and community performances from around the world.

12h00 à 13h30

Salon des étudiants

L'intersection du droit Canadien et de la charia dans le contexte d'un contrat de mariage islamique

Accompagné du professeur Samira Elatia, Maître Naz Mellick abordera les différences entre le droit Canadien et la charia. Cette présentation couvrira un nombre de thèmes différents comme: les contrats de mariage islamique comme forme d'accord pré-nuptial en cas de dot, la polygamie, et les pensions alimentaires et le partage des biens en cas de divorce. Cette présentation sera précédée et suivie par l'ensemble musicale MENANE (Pays du Moyen-Orient et Nord-Africains) de l'Université de l'Alberta avec son directeur Dr. Frishkopf.

12:30 - 1:50 pm

Edmonton Clinic Health Academy 1-498

Putting the Spotlight on Sustainability in the Sustainable Development Goals

Dr. Brent Swallow, Dept. of Resource Economics and Environmental Sociology; Chris Sargent, Students' International Health Association; and Rebecca Kresta, Engineers Without Borders Canada

Sponsored by the Students' International Health Association

2015 marked the shift from the "Millennium" Development Goals (MDGs) to the "Sustainable" Development Goals (SDGs). What is the significance of this shift? And what will it take to achieve the SDGs? Hear from a panel of experts from different sectors on the importance of sustainability in international development and on the promise of community-driven development, capacity-building and multisectoral initiatives.

12:30 - 1:50 pm

Education Centre North 2-135

6 Students, 5 Countries, 3 Continents: Global Perspectives on Sustainable Development

Md Samrat Alam, Dept. of Earth and Atmospheric Sciences; Wei Lu, Dept. of Resource Economics and Environmental Sociology; Alisha Kadam, Dept. of Oncology; Lokinder Gill, Alberta School of Business; Rodrigo Arturo Hernandez Peralta, Dept. of Mechanical Engineering; and Papa Gyekye Lartey, Dept. of Computer Science – Presenters are part of UAl's Bridges Speakers Program

In this session, six UAlberta international students from Bangladesh, China, Ghana, India and Mexico share their knowledge and expertise on climate change, poverty reduction and education equity in their home countries and Canada.

Drawing on personal experiences and primary research, they will provide contextualized perspectives on the sustainability issues that affect us all.

2:00 - 3:20 pm

International House Meeting Room

Learning about Canadian and Alberta Education Contexts: Reflections from International Graduate Students

Dr. Florence Glanfield, Karen Jacobsen, Iris Yin, and graduate student participants, Faculty of Education

What it is like for an internationally-educated teacher to see a Canadian school or undertake a graduate program in Education at the University of Alberta? In this session, a group of international graduate students share their insights and reflect on their experiences with the "Getting to know the Canadian and Alberta education context" pilot program, initiated by the Dept. of Secondary Education. Presenters will compare the education systems in Canada and their home countries and comment on the challenges and responsibilities of international educators.

3:30 - 4:50 pm

Education Centre North 7-152

Meeting the Challenges of Equity in Education: International Education and the Global Teacher Shortage

Dr. Lynette Shultz, Dept. of Educational Policy Studies; Lucy DeFabrizio, International Office, Faculty of Education; and Howard Stribbell, The International School of Macao

According to the UN Institute for Statistics, the world will need 25.8 million school teachers by 2030. What role can international higher education partnerships play in supporting teacher education? How can we meet this global development goal while ensuring that education is locally relevant and honors an ecology of knowledges? Presenters will draw on case studies and current research to explore what it means to educate for individual and social well-being.

3:30 - 4:50 pm

Telus Centre 134

Building Institutions for Sustainable Development in Conditions of Undeclared War: Ukraine's Nightmare

Dr. Bohdan Harasymiw, Canadian Institute of Ukrainian Studies, and Dr. David Marples, Dept. of History and Classics

As it attempts to contain an undeclared "hybrid" war in its eastern regions, the government of Ukraine has committed to the fundamental reform of its political institutions. A round table of specialists will evaluate the progress made towards more accountable and effective institutions since the revolution of February 2014. Will today's dire circumstances overcome decades of procrastination, or will Ukraine end up paying mere lip-service to political reform?

"We become what we think about."

-Earl Nightingale

Tuesday

January 26

5:00 - 7:30 pm

Henry Marshall Tory Building 3-36

International Affairs Speed Networking Event

Sponsored by UAlberta's Career Centre and Canadian International Council

Are you a UAlberta student or a recent graduate that wants to learn about potential career paths in international relations? Our engaging mentors can help! Hear from professionals at different stages of career development, then rotate to different tables and talk with each mentor. Space is limited. Please register at: caps.ualberta.ca/Programs-and-services/Career-Forums

KEYNOTE

7:00 - 8:30 pm
Edmonton Clinic Health Academy L1-490

In/visible Scars of Torture Marina Nemat

Sponsored by Amnesty International

Marina Nemat was born in 1965 in Tehran, Iran. After the Islamic Revolution of 1979, she was arrested at the age of sixteen. Her "crime": complaining when the math and history lessons in her school were replaced by Koran instruction and political propaganda. She spent more than two years in Evin, a political prison in Tehran, where she was tortured and came very close to execution. Marina will be sharing her remarkable story of courage and how she managed to transform herself from victim to survivor to activist.

Marina Nemat is a vocal advocate of human rights. Born in Iran, she came to Canada in 1991 and has called it home ever since. Marina has received multiple awards for her work, including the inaugural Human Dignity Award from the European Parliament and the Morris Abram Human Rights Award from UN Watch. She speaks regularly about human rights in high schools, universities, and conferences around the world and is passionate in her call for Canada to do everything possible to put an end to torture. Her memoir, Prisoner of Tehran, was published in 2007 and her second book, After Tehran: A Life Reclaimed, in 2010.

"This is the positive side of the world: a constant intermingling that produces new responses to new challenges."

-Eduardo Galeano

QUICK FACTS

The United Nations Convention Against Torture

Purpose: To prevent torture and other acts of inhumane treatment
Adopted by the UN in 1984; ratified by Canada in 1987

Optional Protocol to the Convention Against Torture

Purpose: To establish "a system of regular visits" by independent bodies as another measure of torture prevention
Adopted by the UN in 2002; Canada has not yet ratified the Optional Protocol, despite promising the UN Human Rights Council in 2007 and 2009 that it would consider doing so.

Sources: ohchr.org, bccla.org

CERTIFICATE IN INTERNATIONAL LEARNING

BE GLOBAL. GET RECOGNIZED.

UAlberta's Certificate in International Learning is a certificate for undergraduate students with a big worldview.

Why enroll?

- Get recognition for your international knowledge and skills
- Expand your worldview and gain knowledge in global issues
- Develop intercultural communication skills
- Showcase your international and cross-cultural experiences
- Stand out to employers and graduate schools

Who can participate?

You can participate if you are studying in an undergraduate degree at UAlberta in any program and faculty.

What's involved?

You complete the CIL alongside your regular program of study. Apply as soon as possible -- before you have completed all of the requirements. The CIL program is designed to be flexible and is based on a combination of coursework and extracurricular involvement.

A joint initiative of University of Alberta International and the Faculty of Arts

For full details, application deadlines, and to register visit gloaled.ualberta.ca/CIL.

WEEK AT A GLANCE

MON Jan 25	TUE Jan 26	WED Jan 27	THUR Jan 28	FRI Jan 29	SAT Jan 30	SUN Jan 31
11:45 am - 8:00 pm D6 Global Health Fair	12:00 - 1:00 pm J1 Creating a Better World on SUB Stage	11:30 am - 12:50 pm I1 Paxium	11:00 am - 12:20 pm D1 Beads	12:00 - 12:50 pm D3 Music for Global Human Development	 Après-midi 4 Tournoi des Nations de Ball Hockey	6:00 pm J2 Jhankaar
12:00 - 12:50 pm K1 A Global Citizen's Guide to the SDGs	 12 h à 13h30 7 L'intersection du droit Canadien et de la charia	12:00 - 1:00 pm J1 Creating a Better World on SUB Stage	12:00 - 1:00 pm J1 Creating a Better World on SUB Stage	12:00 - 12:50 pm K1 Empowering Girls in Sub-Saharan Africa	3:00 - 4:30 pm E1 Gandhi Memorial Event	
12:00 - 1:00 pm J1 International Fashion Show	12:30 - 1:50 pm D5 Putting the Spotlight on Sustainability in the SDGs	12:00 - 12:50 pm K1 7 Food Security Lessons We Learned from Livestock	12h à 13h30 7 Showcase: Projet Tanzanie 2015	12:00 - 1:00 pm J1 Creating a Better World on SUB Stage	3:30 - 11:00 pm F4 UAlberta Round Dance	
 12h30 à 13h30 2 Cérémonie de lever des drapeaux	12:30 - 1:50 pm E2 Global Perspectives on Sustainable Development	12:00 - 1:00 pm Art Gallery of Alberta The Right to Be Cold	12:30 - 1:50 pm E2 The SDGs: An opportunity for mining justice?	 12h à 13h 6 La contribution des intellectuels d'origine indienne	8:00 pm B Music for a Better World	
1:00 - 1:50 pm D3 Changing Lives of Older Adults Around the World	2:00 - 3:20 pm I1 Learning about Canadian and Alberta Education Contexts	 12h à 13h 7 Atelier sur la conservation de l'eau	12:30 - 1:50 pm K1 Urban Solutions from Curitiba, Brazil	1:00 - 2:30 pm F1 Queering the UN's SDGs: A Community Art Project		
2:00 - 2:50 pm F1 Sustainability for the Oft Forgotten	3:30 - 4:50 pm E3 International Education and the Global Teacher Shortage	 12h à 13h15 1 L'art d'Haïti: une force à toute épreuve	 13h30 à 14h30 1 Atelier de danse (Afrobeat et traditionnelle Africaine)	2:00 - 4:00 pm D1 I-Week Quiz		
2:00 - 2:50 pm I1 Sport in a Box: Combating Racism In All Its Forms	3:30 - 4:50 pm K1 Building Institutions in Conditions of Undeclared War	1:00 - 1:50 pm F3 The Impact of the UN's SDGs on Global Education	2:00 - 3:20 pm D2 So What About the Boys? A Conversation on Gender Equality	3:00 - 3:50 pm E1 A Gandhian Perspectives on the SDGs		
 14h à 15h 5 Présentation sur le leadership féminin	5:00 - 7:30 pm H1 International Affairs Speed Networking	2:00 - 3:20 pm I1 Welcoming Refugees into Our Communities	2:00 - 3:20 pm I1 Sustainable Development 3.0 - Ukrainian Style	4:00 - 5:20 pm I1 The Poverty of Multiculturalism		
3:00 - 5:30 pm C KAIROs Blanket Exercise	7:00 - 8:30 pm D4 In/visible Scars of Torture	2:00 - 3:20 pm K1 After Paris: COP21 and Beyond	3:30 - 5:15 pm K2 How Can Universities Advance Canada's Place in the World?	4:00 - 5:20 pm K3 A Refugee Camp Simulation		
4:00 - 5:50 pm D3 Using a Quality Improvement Approach		4:00 - 4:50 pm K1 How to Implement the UN's SDGs Locally	 17h30 à 18h30 1 Projection du documentaire MSF (Un) Limited	 18 h à 21h 1 and 3 Soirée interculturelle		
6:00 - 7:00 pm A3 Building a Vision and a Team		4:00 - 5:20 pm E3 New Approaches to Sustainability	7:00 - 9:00 pm K2 ISIS and the Syrian Refugee Crisis: Canada's Response			
7:30 - 9:30 pm A2 Keynote: Stephen Lewis		5:00 - 6:20 pm A1 How Dietary Diversity Helps Address Malnutrition				
		5:15 - 6:30 pm G1 Coordinating for Development: Malawi's Water Sector				
		7:00 - 9:00 pm A2 Keynote: Sheila Watt Cloutier				

VENUE MAP KEY

North Campus

A. Centennial Centre for Interdisciplinary Science (CCIS)

- A1 - CCIS 1-160
- A2 - CCIS 1-430
- A3 - CCIS 1-440

B. Convocation Hall

C. East Campus Commons (ECC)

D. Edmonton Clinic Health Academy (ECHA)

- D1 - ECHA L1-140*
- D2 - ECHA L1-150*
- D3 - ECHA L1-430*
- D4 - ECHA L1-490*
- D5 - ECHA 1-498
- D6 - ECHA 2-420

*L1 denotes a basement level room

E. Education Centre North (ED N)

- E1 - ED N2-115
- E2 - ED N2-135
- E3 - ED N7-152

F. Education Centre South (ED)

- F1 - ED 122
- F2 - ED 128
- F3 - ED 377
- F4 - Education Gym

G. Engineering Teaching and Learning Complex (ETLC)

- G1 - ETLC Colt Design Lab Room 2-009

H. Henry Marshall Tory Building (Tory)

- H1 - Tory 3-36

I. International House, 8801 - 111 St.

- I1 - International House Meeting Room

J. Students' Union Building (SUB)

- J1 - SUB Stage
- J2 - Myer Horowitz Theatre

K. Telus Centre (Telus)

- K1 - Telus 134
- K2 - Telus 150
- K3 - Telus Atrium

Campus Saint Jean (CSJ)

- 1 - Auditorium
- 2 - Entrée du Pavillon McMahon
- 3 - Grand Salon
- 4 - Gymnase de Campus Saint-Jean
- 5 - Salle 2-51 Pavillon McMahon
- 6 - Salle de Conférence du Pavillon Lacerte (304)
- 7 - Salon des étudiants

Wednesday

January 27

11:30 am - 12:50 pm

International House Meeting Room

Paxium

UAlberta Canadian Red Cross Club (UACRCC)

The fictional nation of Paxium is descending into civil war. How will international rules be disseminated and enforced? Join the UACRCC in a high energy role-playing activity to explore civil conflict and international humanitarian law in a social setting. Please register at: www.eventbrite.ca/e/paxim-tickets-19959593682

12:00 - 12:50 pm

Telus Centre 134

7 Food Security Lessons We Learned From Livestock

Dr. Graham Plastow, Dept. of Agriculture, Food and Nutritional Science, and CEO, Livestock Gentec

Food security is an issue that affects everyone. Governments, industry and organizations are challenged to find ways to meet nutritional needs and fight hunger. Fortunately, individuals around the globe continue to empower people, utilize technology and find innovative ways to feed the world. Join us and hear speakers interviewed on camera about how livestock are crucial to meet the Sustainable Development Goal #2: Zero Hunger.

12:00 - 1:00 pm

SUB Stage, Students' Union Building

Creating a Better World on SUB Stage

Sponsored by the Students' Union and the Global Education Program

Join us for student and community performances from around the world.

12:00 - 1:00 pm

Art Gallery of Alberta (2 Churchill Square)

The Right To Be Cold: Human Rights and Our Changing Climate

Sheila Watt-Cloutier

Sponsored by the City of Edmonton, the Office of Sustainability, UAlberta North and the Global Education Program

See event description at 7:00 pm.

12h00 à 13h00

Salon des étudiants

Atelier sur la conservation de l'eau
Campus Vert

Pour la semaine internationale, le Campus Vert vous propose une table de sensibilisation et d'activités au sujet de la conservation de l'eau. L'accent sera mis sur nos habitudes alimentaires, ainsi que la santé des océans.

12h00 à 13h15

Auditorium

Projection de « L'art d'Haïti: une force à toute épreuve » (version française de 'Eavesdropping on Souls: A Journey into Haitian Arts', 2015)

Anne-José Villeneuve, Claude Couture, Paulin Mulatris

En 1804, Haïti devient la première république indépendante de population majoritairement noire. Plus de 200 ans après Toussaint Louverture, Dessalines, Christophe et Pétion, on sent toujours l'héritage culturel de la « perle des Antilles » au Canada et à travers la francophonie.

Ce documentaire aborde une dimension rarement présentée dans les médias : l'art d'Haïti à travers le témoignage de ses artistes et de ceux de la diaspora. Un film de Jacqueline-Jean Baptiste, avec la collaboration de plusieurs artistes. Projection suivie d'une discussion sur l'histoire d'Haïti.

1:00 - 1:50 pm

Education Centre South 377

The Impact of the UN's Sustainable Developmental Goals on Global Education
Centre for Global Citizenship Education and Research

This workshop critically analyzes the fourth UN Sustainable Developmental Goal: Quality Education. Western nations, as donor nations, envision quality education as the establishment of Western means of schooling. It is crucial to question the goals behind the universalization of Western knowledge and the implications of de-valuing local knowledges and ways of life.

2:00 - 3:20 pm

International House Meeting Room

Welcoming Refugees into Our Communities: A Faith Response

Dr. Shelby Haque, Denise Davis Taylor, Theresa Robinson and Jason Shine, UAlberta Interfaith Chaplains Association, with Dr. David Hubert, former director, Edmonton Mennonite Centre for Newcomers; moderated by Rev. Audrey Brooks

This past year, hundreds of thousands of refugees fled war-torn countries and sought refuge elsewhere. How can we support the overwhelming number of refugees who have been displaced from their homes? What can we do to assist with their resettlement in our communities? In this session, chaplains of different faiths outline the response of their communities to refugee needs.

2:00 - 3:20 pm

Telus Centre 134

After Paris: COP 21 and Beyond

Dr. Laurie Adkin, Dept. of Political Science; Dr. Lynn Badia, Faculté Saint-Jean; Mike Hudema, Greenpeace; and Dr. Makere Stewart-Harawira, Dept. of Educational Policy Studies and Convenor, Intersections of Sustainability Collaborative Research Network on Climate Change, Water Governance, and the Futures of Communities; moderated by Dr. John Parkins, Dept. of Resource Economics and Environmental Sociology

The United Nations Conference on Climate Change in Paris (COP21) aimed to achieve a legally binding and universal agreement on climate, with the aim of keeping global warming below 2°C. In the end, what did the Conference accomplish? What was included in the agreement and what remains to be done? Drawing on first hand experience at COP21, experts in the field share their insights on the expectations, outcomes and impacts of the world's latest climate agreement.

"Live life simply so that others may simply live."

-Mahatma Gandhi

Wednesday

January 27

4:00 - 4:50 pm
Telus Centre 134

How to Implement the UN's Sustainable Development Goals Locally

Dorothy Woodman, Dept. of English and Film Studies; Jill Flaman, UAlberta CSL program; Sanaa Mohammed, CSL student; and Nora Hurlburt, Edmonton Mennonite Centre for Newcomers

Community Service-Learning (CSL) at UAlberta links academic coursework to community-based projects with Edmonton non-profit organizations. Students gain hands-on experience working with local organizations to bridge their learning from classroom to real world. Through CSL, students begin to understand the root causes of social change and how they can contribute. This panel discussion explores how local CSL placements can help achieve the UN's Sustainable Development Goals.

4:00 - 5:20 pm
Education Centre South 377

New Approaches to Sustainability

Oksana Udovyk, Canadian Institute for Ukrainian Studies; Dr. Nathan Kowalsky, St. Joseph's College; and Dr. Ken Caine, Dept. of Sociology

The UN Sustainable Development Goals (SDGs) advocate for "green, low-carbon growth" based on increased material/resource/energy (MRE) efficiency and a shift toward renewable energy sources. However, supporters of "new" approaches to sustainability argue that growth-based, technological solutions will not stop our dramatic overuse of nature or eradicate inequality and poverty. This session unpacks the assumptions behind the SDGs and explores alternative perspectives on sustainability.

5:00 - 6:20 pm
Centennial Centre for Interdisciplinary Science 1-160

Conserving and Using Nature's Bounty: How Dietary Diversity Helps Address Malnutrition in Alberta and Around the World

Gina Kennedy, Bioersivity International; Rebecca Ellis, Edmonton and Area Land Trust; Dr. Ellen Goddard, Dr. Brent Swallow and Dr. Brenda Parlee, Dept. of Resource Economics and Environmental Sociology

Much of the triple burden of malnutrition – hunger, micro-nutrient deficiencies, and obesity/overweight – is associated with the world's extreme reliance on a small number of crops and varieties. The wild relatives of these crops and thousands of other food crops are neglected and threatened with extinction. In response, both the UN Sustainable Development Goals and the UN Convention on Biological Diversity encourage the conservation, utilization and sharing of the benefits from diverse and under-utilized food sources. This panel considers cases from Alberta and around the world in which diverse foods are farmed, foraged and integrated into people's diets. Speakers will identify challenges, dilemmas and opportunities.

5:15 - 6:30 pm
Engineering Teaching and Learning Complex, Colt Design Lab, Room 2-009

Coordinating for Development: Malawi's Water Sector

Brett McMillan, UAlberta Engineers Without Borders

What does coordinating for development look like? This session features a role play of government and NGO officials as they discuss water supply and sanitation issues in Malawi's Kasungu District. Identify potential issues in the system and suggest solutions! Participants will have the opportunity to explore the realities of Malawi's water system and reflect on the universality of the UN's Sustainable Development Goals.

KEYNOTE

7:00 - 9:00 pm
Centennial Centre for Interdisciplinary Science 1-430

The Right To Be Cold: Human Rights and Our Changing Climate

Sheila Watt-Cloutier

Sponsored by the Office of Sustainability, the City of Edmonton, UAlberta North and the Global Education Program

Climate change is transforming the Arctic and creating a massive challenge for meeting the UN's new Sustainable Development Goals. Those living in the Arctic face the most extreme consequences of globalization and of climate change. Though we often hear about melting ice and threatened wildlife, it is the human story that can truly galvanize the world to "action for people and planet."

In this globe-spanning talk, join Sheila Watt-Cloutier to understand the crucial connection between climate change and human rights. Going beyond the science and the politics, Sheila shares her firsthand experience living in the Arctic and leading change on the global stage. Drawing on her ancient culture and speaking from a position of strength, Sheila helps audiences find common ground with those most impacted by our changing climate.

Get your free tickets at:
sheilawattcloutier.eg.eventbrite.ca

Sheila Watt-Cloutier is an Inuit advocate dedicated to the protection of environmental, cultural and human rights. In 2007, she was nominated for the Nobel Peace Prize. From 1995 to 2002, Sheila Watt-Cloutier was the Canadian President of the Inuit Circumpolar Council (ICC) and later served as the ICC's International Chair. The winner of many awards, her memoir, The Right to Be Cold: One Woman's Story of Protecting Her Culture, the Arctic and the Whole Planet, was published in 2015.

Thursday

January 28

11:00 am - 12:20 pm

Edmonton Clinic Health Academy L1-150

Beads

Lauren Calleja, HIV Edmonton

Explore the intersection between health and conflict. In this experiential learning activity, you will encounter the same challenges that people affected by conflict encounter when they try to manage complex health scenarios. Following the activity, we will debrief and share our learning to gain a broader perspective on the health-related challenges that conflict-affected populations face. Space is limited. Please register at: <https://goo.gl/kIMhPs>

12:00 - 1:00 pm

SUB Stage, Students' Union Building

Creating a Better World on SUB Stage

Sponsored by the Students' Union and the Global Education Program

Join us for student and community performances from around the world.

12h00 à 13h00

Salon des étudiants

Showcase - Projet Tanzanie 2015

Présentation – Voir l'Autre / Se voir autrement

Dans le cadre de la semaine internationale, les participants du Projet Tanzanie-CSJ vous invitent à un SHOWCASE du Projet Afrique 2015. Venez rencontrer les étudiants qui ont vécu une expérience éducative et humanitaire en Tanzanie! Nous vous proposons la présentation d'une vidéo créée autour de moments inoubliables ainsi que des témoignages émouvants de leur séjour en Afrique.

12:30 - 1:50 pm

Education Centre North 2-135

The Sustainable Development Goals: An Opportunity for Mining Justice?

Alberta Council for Global Cooperation

There is no doubt: the extractive industry greatly impacts the lives and livelihoods of Albertans. But what impact does this sector have on communities abroad? In this session, Alberta-based international development agencies share the impact of the sector on their partners at the grassroots level and consider how communities and industry can work together to achieve the Sustainable Development Goals.

12:30 - 1:50 pm

Telus Centre 134

Film: A Convenient Truth: Urban Solutions from Curitiba, Brazil

Moderated by Dr. Odile Cisneros, Dept. of Modern Languages and Cultural Studies

Curitiba, Brazil is the original "green" city. This informative and inspirational documentary shares ideas to provoke environment-friendly and cost-effective changes in cities worldwide. It focuses on innovations in transportation, recycling, social benefits including affordable housing, seasonal parks, and the processes that transformed Curitiba into one of the most livable cities in the world.

13h30 à 14h30

Auditorium

Atelier de danse Afrobeat et de danse traditionnelle Africaine

Yvan Touko

Venez-vous dégourdir les jambes et découvrir la danse Afrobeat et la danse traditionnelle Africaine dans un atelier offert par Yvan Touko, étudiant au Campus Saint-Jean.

2:00 - 3:20 pm

Edmonton Clinic Health Academy L1-150

So What About the Boys? A Conversation on Gender Equality

Shrida Sahadevan and Christina Luo, Youth Advisory Council, Plan International Canada

All children, boys and girls, have a better chance in life when their mothers have been able to go to school and their fathers are more involved in the family. Gender equality is a collaborative movement that fosters similar opportunities for men and women, while also recognizing their unique needs and challenges. Join us for an interactive workshop to learn more about the role that both men and women play in advancing towards a more equal and productive society!

2:00 - 3:20 pm

International House Meeting Room

Sustainable Development 3.0: Ukrainian Style

Oksana Udovyk, Canadian Institute for Ukrainian Studies

Humanity has never been moving faster or further away from sustainability than it is now. Where are we going to find alternatives? In this time of crisis, we can learn from the grassroots alternatives proposed by people in Ukraine. While marginal in terms of the population engaged, they have the capacity to provide creative and surprisingly modern options for a transition to a low-consumption society and economy.

The lion's share of the global responsibility for hosting refugees continues to be with countries immediately bordering zones of conflict, many of them in the developing world.

Sub-Saharan Africa is host to the largest number of refugees (4.1 million), followed by Asia and Pacific (3.8 million), Europe (3.5 million), the Middle East and North Africa (3.0 million) and the Americas (753,000).

Source: UNHCR.org

Thursday

January 28

3:30 - 5:15 pm
Telus Centre 150

How Can Universities Advance Canada's Role in the World?

Rt. Honourable Kim Campbell, Former Prime Minister of Canada and Principal of the Peter Lougheed Leadership College; Paul Davidson, President of Universities Canada; and panelists

What role do universities play in providing skills, knowledge and innovation to ensure Canada is a competitor on the world stage? And how can Universities prepare global leaders who are able to collaborate internationally to solve the global challenges we face? These will be among the issues engaged at this round table discussion. A reception will follow to celebrate the University of Alberta International's new location, all under one roof, in Telus Centre. Space is limited. To request an invitation, please email ddow@ualberta.ca by January 21.

 17h30 à 18h30
Auditorium
**Projection du documentaire
Médecins Sans Frontières (Un)Limited**
Regroupement des Étudiants dans les
Domaines de la Santé (R.E.D.S.)

Le Regroupement des Étudiants dans les Domaines de la Santé (R.E.D.S.) du Campus Saint-Jean vous présente le documentaire MSF (Un)Limited. "Un documentaire de 52 minutes sur l'histoire de l'action humanitaire de MSF. Des récits personnels sur la magie mais aussi les limites de l'intervention de MSF; sur les approches médicales en perpétuelle évolution et la nécessité d'être toujours plus indépendant; sur l'importance de la prise de parole, les dilemmes et les compromis rencontrés, mais aussi sur les défis à venir." Le film débute jeudi le 28 janvier à 17h30 dans l'auditorium du Pavillon McMahon. Des snacks gratuits seront fournis!

Photo: Depositphotos

7:00 - 9:00 pm
Telus Centre 150

ISIS and the Syrian Refugee Crisis: Canada's Response

Dr. Yasmeen Abu-Laban, Professor, Dept. of Political Science
Kathryn Friesen, Program Manager, Immigration and Settlement Service,
Catholic Social Services
Dr. Tom Keating, Professor Emeritus, Dept. of Political Science
Dr. Mojtaba Mahdavi-Ardekani, ECMC Chair in Islamic Studies and Associate Professor,
Dept. of Political Science
Masood Peracha, Chair, Edmonton Council of Muslim Communities
Moderated by Doug Weir, Executive Director, Student Programs and Services, University of Alberta International

The Canadian government supports the multinational coalition fighting ISIS, provides humanitarian assistance to refugees in Iraq and Syria, is working to reduce ISIS recruitment and has opened its borders to 25,000 Syrian refugees. Join this panel for an assessment of the situation in the Middle East and the effectiveness of Canada's response. Learn what further actions the Canadian government could take and about the response of the general public to the crisis. Find out what is happening to settle Syrian refugees in Edmonton and what each of us can do to counter fear and assist in refugee resettlement.

Get your free tickets at: globaled.ualberta.ca/iweek

In 2015 worldwide forced displacement is likely to have exceeded 60 million for the first time. This means one person in every 122 has been forced to flee their home.

"Never has there been a greater need for tolerance, compassion and solidarity with people who have lost everything."

—António Guterres, UN High Commissioner for Refugees

Source: UNHCR.org

Friday

January 29

12:00 - 12:50 pm

Edmonton Clinic Health Academy L1-430

Music for Global Human Development: Music as Social Technology Ensuring Healthy Lives

Dr. Michael Frishkopf, Canadian Centre for Ethnomusicology

How can music help improve global health? In this session, discover “music for global human development” (M4GHD), a form of participatory action research designed to foster healthier behaviours and lives through music. Explore the theoretical underpinnings of M4GHD and learn how this approach has promoted healthier behaviours in Liberia, Ghana, Ethiopia and Egypt. More information about M4GHD at m4ghd.org.

12:00 - 12:50 pm

Telus Centre 134

Weaving the Future: Empowering Girls in Sub-Saharan Africa Through Education

Roberta Laurie

Drawing on the research she conducted for her book—*Weaving a Malawi Sunrise: A Woman, A School, A People*—Roberta Laurie recounts the stories told to her by the women of Malawi. Through the weaving of narrative and fact, she demonstrates the importance of education for girls and traces the connection between education and gender equality.

12:00 - 1:00 pm

SUB Stage, Students' Union Building

Creating a Better World on SUB Stage

Sponsored by the Students' Union and the Global Education Program

Join us for student and community performances from around the world.

12h00 à 13h00

Salle de Conférence du Pavillon
Lacerte (304)

Présentation: La contribution exceptionnelle des intellectuels d'origine indienne dans la seconde moitié du 20e siècle et au 21e siècle

Au cours des quarante dernières années, les intellectuels indiens en histoire et en sciences politiques ont profondément influencé les études sur la mondialisation. Cette activité vise simplement à présenter très rapidement les œuvres de quelques-uns de ces grands intellectuels : Ranajit Guha, Partha Chatterjee, Arjun Appadurai, Dipesh Chakrabarty, Sanjay Subrahmanyam.

1:00 - 2:30 pm

Education Centre South 122

Queering the UN's Sustainable Development Goals: A Community Art Project

Chris Daberer, Institute for Sexual Minority Studies and Services (ISMSS)

Why is there zero mention of sexual and gender diversity in the UN's Sustainable Development Goals (SDGs)? If these goals are truly to be universally applicable, then Queer (lesbian, gay, bisexual, trans*, and more) people and communities, their lived experiences, challenges, needs, and their roles in prosperity must not be sidelined or silenced! Everyone is welcome to this informal session, where we will “Queer” the SDGs using dialogue and a collaborative art project!

*“If we cannot envision the
world we would like to live
in, we cannot work towards
its creation. If we cannot
place ourselves in it in our
imagination, we will not
believe it is possible.”*

-Chellis Glendinning

2:00 - 2:50 pm

Edmonton Clinic Health Academy L1-430

Building Community Bridges Between Edmonton and the Eastern Cape of South Africa

Unathi Meslane, Keiskamma Trust; Nosipho Ngqula; Lasha Ayebenfusi and Abdul Sheikh, Change Your World Youth Tour participants
Sponsored by Keiskamma Canada Foundation

The Keiskamma Canada Foundation supports community strengthening projects in Peddie district in the Eastern Cape of South Africa. Five high school students on this summer's Change Your World tour spent two weeks learning about the organization's wildly successful fabric art project, which has since expanded into a health and education project, a music program and a “go-go” garden. These students and the leaders from Keiskamma Trust in South Africa will share their stories and their insights into creating meaningful partnerships across oceans.

2:00 - 4:00 pm

Edmonton Clinic Health Academy L1-140

International Week Quiz

Sponsored by the University of Alberta International

Take part in the 28th annual International Week quiz! The quiz is an exciting and challenging game that provides a unique set of questions on global issues to test each team's international quotient (IQ) in a friendly and fun atmosphere. For more info, or to register as an individual or a team, contact caroline.lawson@ualberta.ca.

Friday

January 29

3:00 - 3:50 pm

Education Centre North 2-115

A Gandhian Perspective on the Sustainable Development Goals

Dr. Reva Joshee, Ontario Institute for Studies in Education, University of Toronto; and Colleen Ring, Mahatma Gandhi Canadian Foundation for World Peace

Revisit some of the core principles of Gandhi's teachings and consider their applicability to many of the global crises that we are now facing. As Martin Luther King Jr. observed, "If humanity is to progress, Gandhi is inescapable. He lived, thought and acted, inspired by the vision of humanity evolving toward a world of peace and harmony. We ignore him at our own risk." As we grapple with increasing social malaise and widespread environmental degradation, we may be surprised at how relevant Gandhi's vision continues to be.

4:00 - 5:20 pm

International House Meeting Room

The Poverty of Multiculturalism: Towards an Anti-Racist Pedagogy

Alexandru Caldararu, NorQuest College

Today's educators must go "beyond" a multicultural approach if they are to be effective in helping racialized learners become successful students. By examining how cultural differences in the classroom can be effectively "managed," multiculturalism prevents dialogue about structural racism and reinforces the systems of oppression and domination it claims to undermine. This session will help participants move towards a personal anti-racist pedagogy.

4:00 - 5:20 pm

Telus Atrium

Their Shoes Are Your Shoes: A Refugee Camp Simulation

University of Alberta Canadian Red Cross Club (UACRCC)

According to the United Nations, more than 43 million people have been forcibly displaced as a result of conflict and persecution. Of these, more than 15 million are refugees who have fled their home countries and have nowhere to go. Many live in refugee camps. Can you imagine such an existence? Join the UACRCC in an immersive journey through daily life in a refugee camp.

18h00 à 21h00

Grand Salon et Auditorium

Soirée interculturelle

L'EUMC avec représentation théâtrale du groupe TALO

À l'occasion de la semaine internationale, l'Entraide Universitaire Mondiale du Canada vous concocte encore une fois une expérience inoubliable. Au programme de la soirée, qui débutera à 19h00 à l'Auditorium, des performances artistiques des étudiants du Campus Saint Jean: chant, danses qui vont garderont scotcher à vos sièges. Une première cette année, cette traditionnelle soirée interculturelle est issue d'une collaboration avec le club de théâtre TALO qui nous offrira des extraits joués de l'une de ces pièces la plus célèbre Dalia Une Odyssée suivis par une performance de Bernard Salva : Chansons et poésies de l'exil et de l'étranger. Avant ce beau spectacle, retrouvez nous à 18h00 pour un buffet interculturel qui réglera vos papilles au Grand Salon.

"Every choice we make can be a celebration of the world we want."

-Frances Moore Lappé and Anna Lappé

HUMAN LIBRARY

March 16 and 17
2:00 - 6:45 pm • Foyer, Rutherford Library South • University of Alberta

Dispel stereotypes. Join the conversation!
Part of Equity, Diversity and Inclusion Week. More details at: www.hrs.ualberta.ca/EDIWeek

UNIVERSITY OF ALBERTA HUMAN RESOURCE SERVICES | UNIVERSITY OF ALBERTA LIBRARIES | UNIVERSITY OF ALBERTA INTERNATIONAL Global Education Program

Saturday

January 30

Après-midi (horaire à préciser)
Gymnase de Campus Saint-Jean
**Tournoi des Nations de Ball
Hockey 4v4**

Venez représenter le pays de votre choix dans notre Tournoi des Nations de Ball Hockey 4v4! Le Campus Saint-Jean vous accueille pour une après-midi de partage, de rencontres et de Ball hockey! Il y'aura des prix pour les équipes gagnantes et de la pizza pour tous les participants.

Voici le détail des informations:

Les équipes doivent être composées d'un minimum de 5 joueurs

Les frais de participation sont de 10\$

Les matchs sont d'une durée de 20 minutes

Chaque équipe est garantie deux matchs

Les agents libres sont les bienvenues, envoyez-nous un courriel

Les espaces sont limités! Inscrivez votre équipe par courriel dmalenfa@ualberta.ca.

3:00 - 4:30 pm
Education Centre North 2-115
The Gandhi Memorial Event

Dr. Reva Joshee, Ontario Institute for Studies in Education, University of Toronto
Sponsored by the Mahatma Gandhi Canadian Foundation for World Peace

Join us as we honour and pay tribute to Mahatma Gandhi on the 68th anniversary of his assassination. Our presenters will focus upon the relevance of his philosophy and teachings for us today. We will also launch the 2016 Season for Nonviolence and share suggestions for how you can take part in this global initiative.

3:30 - 11:00 pm (Pipe ceremony at 3:30 pm)
Education Gym
University of Alberta Annual Round Dance
Sponsored by the Aboriginal Student Services Centre, the City of Edmonton, the Faculty of Native Studies and the Faculty of Education

Please see event description on pg. 3.

8:00 pm
Convocation Hall
Music For a Better World: World Music for Sustainable Development
Sponsored by the Canadian Centre for Ethnomusicology and Dept. of Music

"After silence, that which comes nearest to expressing the inexpressible is music"
– Aldous Huxley

The Canadian Centre for Ethnomusicology and the Dept. of Music are proud to present a concert to benefit the Edmonton Mennonite Centre for Newcomers' Syrian Emergency Relief Fund. Enjoy melodies from around the world: from South Asia to West Africa to the Middle East and beyond! With presentations by the Medical Students' Association, Students' International Health Association and the Edmonton Mennonite Centre for Newcomers.

See facing page.

Sunday

January 31

6:00 pm (doors at 5:30 pm)
Myer Horowitz Theatre, Students' Union Building
Jhankaar
University of Alberta Indian Students' Association (INDSA)
Sponsored by ATB Financial

Jhankaar, INDSA's biggest event of the year, is a cultural extravaganza that showcases the beauty and diversity of India. Featuring classical dance and music alongside Bollywood moves and beats, Jhankaar explores India's vast cultural geography and rich cultural history. In past years, Jhankaar has also showcased other cultural traditions, hosting performers from Nigeria, Brazil, Sri Lanka, Ireland and Ukraine, and the tradition continues again this year. Don't miss it! Jhankaar is a guaranteed treat for the eyes, ears and heart.

Tickets: INDSA members: \$5; Non-members: \$10 early bird; \$20 after January 29

Tickets available at:

InfoLink: Central Academic Building, Students' Union Building, Telus Centre

INDSA executive members: see www.ualberta.ca/~indsa/jhankaar or contact indsa@ualberta.ca

See back cover.

The Centre for Ethnomusicology presents:

MUSIC FOR A BETTER WORLD

World Music for Sustainable Development

Featuring music from Syria, India, Pakistan, Iran,
Kyrgyzstan, Indonesia, Russia, Ghana and more

January 30

8:00 pm

Convocation Hall, University of Alberta

Free admission. A benefit for the Edmonton Mennonite Centre for Newcomers/
Syrian Emergency Relief Fund

Indian Students' Association

ATB Financial

Jhankaar

A Multicultural Extravaganza

Myer Horowitz Theatre, SUB, UofA
Sunday, January 31 | 6:00 pm (doors at 5:30 pm)

Ticket Price :
INDSA Members \$5
Non-members early bird \$10
After January 29 \$20

Buy tickets at:

INFO

LINK
your campus connection

CAB, SUB and Telus

Kapil (780) 708-1423, Nisarg (780) 246-8725
indsa@ualberta.ca

ualberta.ca/~indsa/jhankaar