
www.language-in-motion.net

Jessica Martin
Language in Motion Director
Juniata College
1700 Moore Street
Huntingdon, PA 16652

Phone: (814) 641-3493

martinj@juniata.edu

or lim@juniata.edu

Language
Motionin

BROADENING PERSPECTIVES
&

 ENRICHING WORLDVIEWS

“I would like the world to come to
my students if I can’t take all of
them to the world. This program
does that.”

-Spanish teacher

Frequently Asked
Questions

CONTACT
INFORMATION

How can I work a presenter into my packed
schedule?
Presenters can integrate any curricular content
you’d like them to introduce, discuss, or practice.
They will bring a new and youthful perspective to
the material.
Can I meet or talk with my presenter before the
presentation?
Once early in each semester, teachers are invited
to campus to learn about the presentations and
meet the presenters. We also mail information
each semester and can put you in direct email
contact with your presenter.
How much do the presentations cost?
There is no cost. Presenters serve as volunteers or
earn college credit.
Do presenters have clearances?
All presenters get their Child Abuse History and
Criminal Record Check clearances.
What is expected of me if I host?
We send you guidelines for hosting and, to save
you time, ask you to submit an information sheet
each year (or each semester if your courses
change midyear).
How do I schedule a presentation?
Please contact our office using any of the methods
listed on the back. We look forward to hearing
from you!

“Because of Language
in Motion, my students
exhibit respect for
other cultures and
understand that
different does not mean
inferior.”
 -Russian teacher

"My students really enjoyed every
presentation, and they're still talking
about our guests.”

-French and Spanish teacher

www.language-in-motion.net

Language in Motion is a community-engaged learning

program that collaborates with schools in Central Pa.

International students, study-abroad returnees, upper-level

language students, and heritage speakers representing

numerous countries enrich K-12 classes by creating

presentations and activities on language and culture.

What is Where
We’re FromLanguage

Motion?in

• Exposure to diverse cultures

• Exploration of new ideas and broadened
 perspectives

• Conversing with native speakers of other
 languages

• Meeting college students who model global
 citizenship and college attendance

Presenters represent a variety of countries.
Some of these countries have included:

• China
• Dominican
 Republic
• England
• France
• The Gambia
• Germany
• Guatemala
• Mexico
• Pakistan
• Russia
• Thailand
• Vietnam
and more!

Please contact
Language in Motion
to receive the current
semester’s list
of countries.

What We Can
Talk About

Presentations that draw on the strengths of
the presenters and are targeted to the age of
your students and actively involve them
have included:
• Chaucer
• China and Taiwan
• Ecology in Ecuador
• Effects of the Vietnam
 War on the
 Vietnamese
• German School
 System
• History of
 Afghanistan
• Japanese Slang

• Korean Folk Tales
• Russian Grammar
 through Music
• Religion and Culture
 of Islam
• Salsa: Social Justice
 Music
• Spanish Immersion
 Day (on campus)
• Teen Culture in
 France

Awards

Since the program’s inception in 2000,
we have partnered with numerous school
districts including:

• Bringing the World to PA: K-16
Collaboration Award,
Pennsylvania Council for
International Education, 2007

• One of eight innovative
and replicable programs
for internationalizing the
campus, NAFSA: Association of
International Educators, 2004

• Model Program List, NAFSA:
Association of International
Educators, 2003

• Andrew Heiskell Award for
Innovation in International
Education, Institute of
International Education, 2002

Where
We Present

WHY WE’RE IMPORTANT

• Altoona Area
• Chestnut Ridge
• Everett Area
• Hollidaysburg Area
• Huntingdon Area
• Juniata Valley

• Mount Union Area
• Penn Cambria
• Southern
 Huntingdon
 County
• Tussey Mountain
and many others.

If you are interested, we can visit. Presenters
have been in all types of classes, including:
elementary, world languages, social studies,
English, biology, music, math, and many others.

We are always looking to partner with new
teachers and school districts and hope you will
soon join our Language in Motion family.

All presenters are encouraged to
get your students actively engaged!

TO STUDENTS

TO TEACHERS
• Fun, informative presentations that support
 and/or add to your curriculum (with
 limited preparation time for you)

• Informal professional development through
 interacting with the presenter

• Partnership with Juniata College

• Access to teaching resources

• Support of the mission of many schools

