
Southeast Asia
Tour History

May 1, 2017 – May 22, 2017

BYU International Folk Dance Ensemble
2016-2017

1

Personnel List

Tour Leaders

1. Rex Barrington, Tour Manager
2. Dixie Barrington, Chaperone
3. Jeanette Geslison, Artistic Director
4. Mark Ohran, Technical Director
5. Brenda Critchfield, Trainer

Student Participants

• Abram Allred

• Matthew Baird (band)

• Brandon Carter

• Sami Chun

• Alex Farnsworth

• Joshua Fawcett (tech)

• Jake Fullmer (tech)

• Isaac Geslison (band)

• Marshall Gibson (band)

• Jake Goehring (band)

• Christian Halversen

• Branson Handy

• Christian Hansen

• Orion Howard

• Johnathan Liporada

• Tanner Long

• Jacob Madsen

• Taylon Mann

• Ken Nukaya

• Shaun Ramage (tech)

• Wesley Valdez

• Brenna Bartholomew

• Heidy Comish

• Breanna Daniels

• Grace Dayton (band)

• Allyssa Pehrson

• Elisabeth Frischknecht

• Emily Huckstep

• Mary Beth Johnson

• Rebecca Kiser

• Carissa Moser

• Aubrey Nielson (band)

• Auriana Pendleton (band)

• Hayley Shepherd

• Eryn Hunt

• Allison Moon

• Victoria Leavitt

• Jordan Ringer (tech)

• Amanda Welch

• Bryson Alley (videographer)

2

May 1, 2017
Departure

Alyssa Pehrson and Tanner Long

 After waking up absurdly early (or just not sleeping at all) we arrived at the RB

at 2:30 in the morning. Fortunately, everyone was pretty much on time so we got a

prompt start. Peggy got us to the airport in good time. Unfortunately, we had to wait

outside the airport to check our luggage. Fortunately, we all made it through TSA fairly

unscathed except for Mary Beth, who was carrying a bag of a suspicious white powder.

Fortunately, Taylon’s dad bought a ridiculous amount of sweets and snacks that we

happily munched on during our first flight from Salt Lake to LAX. Unfortunately, it meant

all of us had a slight sugar hangover as well as a sleep deprivation when we arrived.

After going through TSA and forwarding our luggage we all set about in search of food

and waited for the next leg of the journey. I don’t think any of us quite comprehended

how long a 15 hour flight actually is. As the flight continued with no end in sight, I (A llyssa

Pehrson) felt like the pioneers who walked and walked except we flew and flew and flew

and flew. Thanks heavens for modern technology though—what is a 15 hour plane flight

compared to a three month boat trip?!

3

May 2, 2017
Hong Kong, China & Bangkok, Thailand
Victoria Ringer and Jordan Ringer

Happy anniversary to Jordan and Tori! It was only a three hour flight from Hong

Kong to Bangkok, and most of us swore we wouldn’t fall asleep. Well , that didn’t happen!

When we got to Thailand, we had to wait a while to go through customs and get all of our

luggage. We were missing some luggage unfortunately. I (Tori Ringer) actually would have

been surprised if we got all of our luggage because we had so much of it. We met our

presenter, May, who has short black hair, two earrings in her left ear, and an awesome

sense of humor. We got to the Miracle hotel and crashed!

4

May 3, 2017
Bangkok, Thailand

Hayley Shepherd and Jacob Madsen

 We started off our morning with a blood test and break fast. Some people took an early

morning dive in the pool, others took a walk along the river, and others played some Exploding

Kittens! Then we had a devotional where Mary Beth talked about not sitting back on our faith,

we should exercise our faith and work on it daily!

 We then moved over to the next hotel, the Golden Tulip! We all went out to eat at

various places around the hotel; the majority went to the hospital across the way. Then we had

a rehearsal because 1) Johnny’s family came to Thailand from the Phil ippines to see our Hua Hin

show but since that got cancelled we decided to do it for them, and 2) we really needed to

practice because we hadn’t done the show in a loooong time!

 During Poltavsky Tuet, Johnny’s cousin kept coming and beating him up. The rehearsal

was on carpet in a conference room in the hotel and we were super hot and sweaty.

 Dinner was at the MangoTree. Jeanette talking about the “water spinach” said, “This is

the good stuff; it’s not spicy.” She also had to count to three before every spoonful of her

soup because “It has such a zing!” After dinner, we went to the Asiatique Market. It is a

famous night market here in Bangkok.

 While playing the whisper challenge:

 Johnny’s phrase: Pour some sugar on me.

 Orion’s guess: Boys should cal l me more.

 Jacob’s clue: she sells sea shells by the seashore.

 Orion’s guesses for “she”: Jesus, cheeze -its, jeans, sheen, chic,

shhhh….eee…,

shhh. .eee…. she? She! She sells seashells by the seashore!s

 There is one l ight in each room that isn’t controlled by any of the regular l ight

switches. There is a box on the nightstand that wil l turn it off. Most of us didn’t know about

the box so we couldn’t figure it out. Some left the l ights on and others took the card out of

the slot that gives the room power—which also mean no A/C.

5

May 4, 2017
Hua Hin, Thailand

Allison Moon and Taylon Mann

We had a very early morning today but we were able to fea st on the bounteous

buffet provided by the hotel. On our long bus ride, we watched a movie about British

POWs and their struggles bui lding a bridge. We ended up quickly visiting the Death Railway

Museum and Research Centre which commemorates the maltreatment of Allied Prisoners

which was in front of the prisoners’ cemetery.

Next, we went to a bridge on River Kwai (like in the movie), then we ro de a scenic

train across the countryside which was sweltering HOT! No one escaped with a dry shirt.

We were sweating like crazy! Luckily, they brought us free cold waters, and some

teammates bought tapioca sweet and sour chips.

We ate lunch at Chan Chala which was delicious (probably because it was an

Americanized buffet). Next came the touristic pinnacle of our entire tour: the elephants.

In the base of the camp they had three elephant performers. For one of their tricks,

they invited tourists to lay in front of the elephants and be stamped on or spanked by

their trunks. So many boys volunteered! Even Jeanette couldn’t resist a good spankin’.

Everyone also received an elephant kiss!

Everyone had the chance to have an elephant ride, we even got to sit behind its

ears. Some of the drivers made special flower crowns for their lady riders! While one

half of the group was riding elephants, the others were on a bamboo raft floating down

the river.

On the way back to the hotel, we got Thai treats at a gas station. We had a pool

party while some of the guys got tailor -made suits. We ate dinner on the town. Becca

ran into the guys bathroom. Also, Becca’s buying everyone ice cream!

6

May 5, 2017
Hua Hin and Bangkok Thailand

Amanda Alley and Bryson Alley

 We stayed in Bangkok today. No Hua H in , sadly (but turns out we got to the beach tomorrow, so that worked

out wel l) . We started the day by performing an outreach program at a schoo l/orphanage cal led the Mercy Center.

Started by an incredib ly generous man named Father Joe , the center has been provid ing schoo l and other basic needs

for thousands of ch i ldren over 50 years . I t was so much fun to interact with the kids and see their smi les ! They

performed for us f irst, with their instruments and intricate costumes, inc lud ing head pieces. We then did some dances

and songs for them. Some were even ab le to s ing along with “Oh , Suzanna !” Jacob Madsen made trading cards for the

team, and a lot of people passed them out to the kids. They loved them! A l itt le boy named Gun especia l ly l iked them.

He dabbed frequently and learned how to say “yeehaw!” It was sweet to see the kids connect with members of the

team.

 Oh ! The young g ir ls who danced also showed our dancers some tradit ional Thai hand movements. They would

bend our hands to make sure they were in the right posit ion . They are f lexib le ! Afterwards, we said goodbye (but not

before trading some music lessons on their Thai instruments) . It was a humbl ing , beautifu l experience.

 As we left the Mercy Center, we were directed to look down either side of the rai l road tracks and see the

l iv ing condit ions of many of the center’s st udents. E lder and Sister Pol lman , the PR senior missionaries in Thai land

who are he lp ing us , explained that if the Mercy Center weren’t ab le to provide an education for those kids , that they

wouldn ’t receive an education . I t was extremely humbl ing .

We were then bussed to a Marriott Hotel for the evening ’s performance. It was such a stark contrast to the

condit ions we had just seen—chandel iers and ch ic , expensive furn ish ings were everywhere. It was odd to go from one

extreme to the other so quick ly .

We had l unch at a Japanese restaurant at the hotel . It was a new experience for most. For dessert, we were g iven a

co ld green tea soup . We found out it was green tea AFTER we ate it… oops.

After b locking , a few students went exploring . Some got manicures, whi le ot hers stumbled upon an aerob ics c lass at

the park. The show was… interesting . The stage was made of carpet -covered platforms . The carpet absorbed

percussive footwork sounds and made it hard to turn . The edges of the platforms caught on shoes —a c logging tap was

ripped off before the show, and the heal of Eryn ’s Hopak boot came off during the show. In addit ion to that, He idy ’s

apron fe l l off and a strand of beads from her necklace broke. Crazy!

In spite of the chal lenges, the show was wel l received. I t was par t of a benef it/charity event for a women’s

organization cal led the Pratthanadee Foundation . Our presenter was Lady Benchapa, a Thai princess!

After the show, Jeanette , Rex, and Emi ly Huckstep received f lowers on behalf of the group. Jacob Madsen presented

Lady Benchapa with our tour photo , a be lt buckle , and a Mountain Strings CD. Whi le greeting the audience , a few of us

got to be on the news! It was confusing and made our cheeks hurt from smi l ing , but it was fun . Al l in a l l , a wel l -rounded

and successful day !

7

May 6, 2017
Pattaya and Bangkok, Thailand
Grace Dayton and Ken Nukaya

 We got up with the sun because we were going to the beach – or so we thought. It

turned out that due to bad traffic, we were not able to spend any time by the beach.

 We performed in the Alcazar Theater for a benefit show for the Father Ray

Foundation. It was interesting because the theatre is used for cabaret. The stage had

moving parts in the floor that bounced and spun which made dancing fun. Even with a new

type of stage, it was a solid show. We were very touched because many of the audience

members were chi ldren who have been helped by the foundation. When the performance

was over, we interacted with the audience and received many kind remarks. The MC of

the event said, “The only word I have is wow… Please come back very soon. Come back

next year.” We even surprised some of the audience members. Someone told us “I didn’t

know what to expect. I came to support the foundation. I was blown away! I had no idea I

was coming to such a professional production. It was absolutely top notch.”

 After the show, we went to the Nong Nooch Tropical Botanical Garden which was

beautiful. There were gorgeous tropical designs and a lot of animal sculptures. We got to

see a Thai cultural presentation and an elephant show which was exciting. Some of the

members on the team had the opportunity to be carried by the elephants, and we all got

to take pictures with the elephants as well . We were than treated to a delicious

authentic Thai meal, and one of the ladies from the Father Ray Foundation told us a bit

more about the work that the foundation does. They do a lot of wonderful work for

people with disabilities, and we were all touched by what we heard. We left them with Irish

Blessing.

 After that, we drove back to the hotel and were ready for a good night’s sleep.

Overall , it was a great day.

8

May 7, 2017
Bangkok, Thailand

Aubrey Nielsen and Wesley Valdez

 Today we went to church with members of the Bangkok area. Some of us went to church at 9,

1 1 , and 1 o’c lock, and some of us went to Thai wards where headsets and translators were provided,

while others went to an English ward. To get to the different wards, Rex gave a lot of us some

money and a map before sending us off in a taxi. While most us did no t get lost, Breanna and

Marybeth were not so lucky. Their driver got lost and took a lot of U -turns and they were not able

to communicate due to the language barrier. Lucki ly, they were able to make it to the chapel in the

end. Overal l , church was a good experience, and we got to feel the spirit. We found that it is the

same everywhere you go. Hai ley and Aubrey had a special experience at church. Whi le Aubrey was

playing prelude music she received a tap on the back. It turned out that Hai ley and Aubrey’s ho st

family from Cal ifornia was in Thai land visiting her Father. What are the odds that Hai ley and Aubrey

were put together to go to that ward. It was something so small , but it showed how smart God is.

 After church, we got to go home with host famil ies an d have an authentic Thai experience.

While at the different areas, members on the team learned a couple Thai games and we shared some

of our culture with them as well . Johnny learned a speed hand slapping game, and Tanner, Matthew,

Marshal played the cup song with them. At the stake center, there was also lunch provided for people

who attended church there.

 After lunch, we al l met up at the stake center to get ready for the fireside. The fireside was

great, and we had some funny moments. Marshal tried to take advantage of the translator by trying

to get him to say things l ike, “Marshal l is cool ,” but the translator just stayed si lent and wouldn’t

repeat it. The translator also got real ly into Brandon’s testimony especial ly when he began to talk

about the proof of calculus. It was great seeing how we can connect to people in that way. In the end,

the fireside was great, and the spirit was strong. President Sathit was very thankful for what we

did and he informed us that the church is growing in the area and at least one of the wards is

getting ready to spl it.

 We ended the night by having dinner at an oddly romantic area. It was an outside restaurant

that was on the river’s edge that had l ive music playing. We al l enjoyed dinner and some of us even

enjoyed dancing to the music.

9

May 8, 2017
Bangkok Thailand

Auriana Pendleton and Marshall Gibson

 Today we got up early and went to visit the coconut house. It is a house that is

located on a coconut farm. Our tour guide May taught us about the different uses of

coconuts. There were chickens running around, and even monkeys. Heidy screamed when

one touched her.

 After the farm, we boarded long boats and rode up the river to get to the

floating markets. The boat ride was beautiful and there were tons of coconut tree s and

flowers. It was interesting to see the contrast between the different houses that were

along the river. Some of them were super nice, while others were shacks. It looked like a

neighborhood on a river which was neat.

 The floating market was awesome and pretty much everyone bought something.

We all got to try our hand at haggling. Some of us were better at it than others. It was

funny because we would buy something and then show people and compare the prices we

bought things for. Some were disappointed with the deal that they got.

 One of the best things we got to do today was a workshop at the university of

Bangkok. The dancers got to work with a group of Thai dancers and learn a traditional

Thai dance and we taught them Boot Kicking. Members of the band had the opportunity

to talk with some YSA members who were watching the workshop. There was a lot of the

excitement in the room, and everyone made some sort of connection with the students

at the university. It was incredible to see the impact these p eople have on our lives

 When all the instruction was done, we had dinner with the Thai dancers, and the

YSA’s in the area. It was fun being able to interact with them and to get to know them

more. When dinner was done, we had a show. The students of the u niversity performed a

traditional Thai piece which was beautiful , and we performed some of our numbers. After

we performed our numbers, we performed the dances that we had learned before dinner

which was a lot of fun. Tour just seems to get better and bett er each day.

10

May 9, 2017
Bangkok Thailand

Brenna Bartholomew and Matthew Baird

 F irst things first, sunrise in Thai land! Cal l time was 5 freaking 30 and to leave by 7 . I guess at th is point

on tour it took us Two Hours To Eat Breakfast. Priorit ies. Anyway on the bus ride to “Watpramit” or “The Golden

Buddha temple” May told us the signif icance of Buddha and her rel igion . “Buddha is not decoration, respect is

common sense” is one Southeastern b i l lboard I wi l l Never Forget. Turns out that al l the gold In The World has

been hoarded by Thai land. This temple is forged out of Sol id Gold . Such a thorough appreciation of decadence –

wel l done Thai land ! We took our shoes off and aired out our Orange Nikes because “respect” and enjoyed the early

morning. We then left for “Watehopro” or “The Leaning Buddha temple.” It was a whole big sha -bang with adorable

cats running everywhere. I guess there was a massive Buddha recl in ing causal ly As Wel l . Also forged out of sol id

gold , remember what I said about hoarding? There were these random mini-rich lady pyramids cal led “Wats” and

they were heavi ly bejeweled. Also Confucious is basical ly the George Washington of Southeast Asia. There were

statues of h im everywhere – he’s a Real Looker.

 We then walked to the Grand Palace. Like entering another realm, as soon you step into the palace it

becomes l ike 10 Degrees Hotter and Packed With More People than the king would probably want at h is house . We

learned how to Yel l In Ch inese and developed an impressive tolerance for body odor. A t th is point any pride we

had about our hygiene was cast vio lently from our persons as we sweat through Every Item of Clothing and posed

somewhat uncertain ly for pictures. Those Sweat Marks l ive in infamy. We supposedly see The Emerald Buddha

there, in theory anyways, but does it count as sight seeing if you’re just looking for Space to Breath . I have no

recol lection of any Emerald Buddha but I imagine it’s made Entirely Of Emeralds and Thai land’s also hogging the

world ’s emeralds. There was also yet anothe r Huge Golden Bui lding because Thai land is the most Golden Place On

Earth . It rained for about 30 seconds and we al l praised the heavens as rivlets of sweat ran onto the asphalt .

Fo lk Dance is a beautiful spectacle .

 We final ly experience the Sweet Rel ief of Air Condition when we eat lunch and everyone’s mood spikes

with optimism. As is the case with most places in Asia there is no toi let paper and because We Are Survivors we

Figure It Out. I have in my notes that we ate fish , cool brown noodle things, soup s, veges, fruit , weird curry fat

paddies, and fried rice. And again because We Are Survivors we eat it anyways. Cause you know eating Thai

cu is ine is such A Trial . After al l of our sweat dries we venture outdoors to Sweat Some More on a boat ride

through the Choa Praya. We are the recipients of Blessed Breeze and a few unwelcome splashes.

 We arrive at the theatre l iteral ly 7 hours before showtime. But our show was Sold Out so no preparation

is Too Much Preparation. We indulge heavi ly in ice cream whi le Gra ce serenades us on the vio l in backstage. BLESS

GRACE. As usual there are l ighting troubles and everyone has a not-so-subtle Look Of Death as we c lean dances.

We perform and take a mi l l ion pictures with the beautiful people of Thai land. So a pretty unproductive day 😉

11

May 10, 2017
Bangkok, Thailand and Siem Reap Cambodia

Breanna Daniels and Jake Goehring

Today started sad because we had to say goodbye to May (out tour guide), Twisty

(the man in charge of our costumes and props), and Thailand. When we got to the

airport, May gave us a sweet goodbye speech and said that we were her family. It was so

neat being able to learn from her. We wish she could come with us to Cambodia.

 The flight was short thankfully, but we had a problem with weighing luggage. All ou r

things could not fit on the turbo prop plane and so many of us did not get our luggage

when we got to Cambodia.

 When we landed, we got to see how beautiful Cambodia is. Siem Reap has a very

different feel than Bangkok. It seems more like a tropical isla nd, and it was even hotter,

but less humid. A difficult thing for us when we got there was having to split into two

different buses since we all did not fit in one. We all met up though for our first

Cambodian meal and it was yummy. The food seems similar to Thailand, but it is not

spicy.

 After dinner, we drove to the church for a devotional. WE loved singing and

sharing our testimonies with the sweet people of Cambodia. There were a lot of chi ldren

there, and they joined us when we sang A Child’s Prayer in Cambodian. It was very

special. They were cute and friendly. A funny moment happened during the devotional

though. When Jordan was giving his testimony, he said that he was enjoying his first visit

to Europe. Thankfully everyone laughed. After the firesi de, we got to play with the

chi ldren and talk with the members. It was a lot of fun and it is safe to say that we all

love Cambodia.

12

May 11, 2017
Siem Reap, Cambodia

Elisabeth Frischknecht and Isaac Geslison

 Today was the hottest day of our lives. It was 43 degrees Celsius which is about

110 degrees Fahrenheit with 90% humidity. We got to visit Ankor Thom, Anker Wat, and the

Jungle temple which reminded us of Tomb Raiders. It was great being able to see

something so authentic and unique to Cambodia. There were a lot of monks within the

temple which was cool. Some of us even got to dance a part of Saman with the temple in

the background. It was neat seeing the architecture of the temples and seeing all the

carvings and statues that where there. At the entrance to Ankor Thom, there were

statues lined up on both sides. One side show happy statues which represented heaven

while the other side had ugly faces which represented demons and hell . It was a cool

cultural experiences

 After the temples, we all went to the pool to cool off before dinner. Dinner was

great, and after that we had free time. A lot of us went to visit the markets, but

before that we went to an ice cream place called Blue Pumpkin. It was neat seeing the

different fruit flavors they had along with the usual flavors we have here in the states.

The market was a lot of fun and we all got to practice our haggling skil ls a little bit

more. To get back to the hotel, a lot of us rode back in Tuk Tuks which are karts pulled

by motorcycles. Overall it was a very successful day in Asia.

13

May 12, 2017
Phnom Penh, Cambodia

Heidy Comish and Abram Allred

 Today started like every other day: early. We checked out of the Somadevi

Angkor Resort in Siem Reap and loaded the two busses. We then spent Six hou rs (On

moderately hot busses) traveling to Phnom Penh. In between our two rest stops, most

of us tried to catch some z’s. Abram studied Lehi’s dream! We then ate lunch at a nice

Cambodian restaurant. The banana pudding with coconut milk was delicious!

 After taking a quick stop at the hotel, we then headed to a YSA conference for

all of the young single adults in Cambodia! Tons of tables were set up in the parking lot,

so there was no escaping the wet heat! The white tablecloths and chair covers made it

fee l like a fancy event. The food was pretty good, except Abram’s meal was ruined by

some peppers.

 We enjoyed the live Cambodian music during dinner. Alex enjoyed it so much that

he decided to become the singer’s back-up dancer. We then joined together with the

YSA’s for a game and dancing! The Cambodian YSA’s seemed to really enjoy the country

l ine dance, but the grand right and left and Cumberland Square proved to be a bit more

difficult. They took their turn to show us Cambodian dancing, and we parted ways .

14

May 13, 2017
Phnom Penh, Cambodia

Emily Huckstep and Brandon Carter

 This day started with a fun trip to the Royal Palace and Si lver Pagoda. As we were being instructed

by the tour guide, many Chinese tourists took photos and videos of us. It rea l ly bugged us as wel l as the tour

guide. Some members of the team weren’t too excited to see another palace but many were grateful for the

cultural experience. The tour guide enjoyed tel l ing us al l about the palace and The King. Our favorite comment

he said regarding The King, was that he was probably single because he studied bal let, which probably meant

that he was gay.

We then made our way to the S-21 Museum. It was a very sobering experience. We actual ly got to

meet one of the survivors of the torture faci l ity. Because the Cambodian Government does not take care of

the elderly, he was sel l ing books about his l ife story to earn money for him and other old men. He was a very

kind man and said he felt it was his duty to share his experience with others. Th ere was a wal l ful l of human

skul ls of the vict ims and other bones found in the ki l l ing fields. Al l of our tour guides were chi ldren during the

Pol Pot regime and had very humbl ing stories. There were sti l l b lood stains in the rooms where they kept

the vict ims and also pictures of everyone that was ki l led .

After visit ing the prison, we went to the mal l to help advertise our show. The stage was 10x10 feet,

aka undanceable, so we danced Volyn and Papa Loko in front of it on the t i le f loor. These are two danc es

which require a lot of space so it was very interesting! However, we did gather a very large crowd.

We got to perform in a very large theater. We spent al l of our t ime blocking dances because we

were worried that the extra space would make it d ifficult . The stage was about 100 feet across, a lthough we

only used 60 feet to dance. There was 20 feet on stage left and right that we had to use to make our

entrances/exits. This was a charity performance to raise funds for the Nokor Tep Women’s Hospital. The

missionaries that are serving in the area were the ushers for the performance, and one companionship had 12

investigators there! The theater was pretty ful l --which is a huge deal in Cambodia. Amazing to be able to

perform for people who al l grew up during wa r, and many of whom sti l l suffer from their traumatic

experiences.

One funny story: We l ike to break things in every theatre we go to (accidental ly of course), so to

one up Carissa’s breaking of the glass coffee table a few days ago four people sat on a co unter in the

dressing room which ripped out of the wal l whi le Jeanette was giving us notes.

During Charleston, Branson final ly said “Huh”. The problem was, he spit a l l over the stage. It was not

only on the ground but running down his chin. Breanna was lau ghing so hard you could tel l from off stage that

she was shaking!

15

May 14, 2017
Phnom Penh, Cambodia

Eryn Hunt and Sami Chun

 Sundays! The best days! We got to wake up a l ittle later today --we didn’t meet unti l 9: 15! We

went to stake conference at the same church we had the YSA activity on Friday. The members gave

f lower bracelets to al l the moms for Mother’s Day, and even gave the extras to the girls in our

group. Elder Evans, a general authority, said that the saint’s obedience in Cambodia would bless

Columbia--3 times. He also stold the story of Jaymie, the inactive young man whom Elder Evans loved.

The story of Jaymie’s redemption was inspirational .

After the meeting, we spl it up and joined a YSA who took us to their homes via tuk -tuks,

motos, and cars. Mary Beth and Eryn headed out in a tuk-tuk for 30 min and left the city of Phnom

Penh with Ratha! She l ived right off the side of a busy road down an al leyway with al l of her family

members--grandma, aunt, uncle, cousins, nieces, and nephews. Her cousin James shared their

conversion story. His oldest sister was the first person to be baptized in Cambodia! The rest of her

family slowly joined the church after that. Ratha served a mission in Phnom Penh and showed us a

picture of her mission president and his wife. It was Mackenzie Moon’s parents! What a small world!

Sean and Sami went with Mandy and had a similar tuk -tuk ride as Mary Beth and Eryn. At

Mandy’s home, they played with many puppies. Then, they found out Mandy was quadri l ingual , speaking

Chinese, Engl ish, Vietnamese, and Khmer. Sean and Sami then went to the Vietnamese branch in

Phnom Penh. After an amazing block of meetings, they went back to the stake center. Other

students had adventures l ike driving mopeds through traffic , eating larvae, and b eing held an hour

late by members.

We got ready for our fireside. Amanda, Wesley, Breanna and Jake Goerhing shared wonderful

testimonies. The spirit was so strong and it was fun to see the members sing along in Khmer when

they recognized the song. Afterwards the members told us we sounded real ly good when we sang “A

Chi ld ’s Prayer” in Khmer. A few said the girls sounded wonderful but asked what language the men

were singing! Too funny. We think it was just harder for the guys because their part is a lot slo wer

which makes any mispronunciation more obvious. Then we went to a restaurant and were very, very,

very loud. Then we went home and packed for our early morning .

16

May 15, 2017
Phnom Penh, Cambodia and Ho Chi Minh City, Vietnam

Mary Beth Johnson and Alex Farnsworth

 Woke up in the mornin and the time was 3:30 am, but for real. Had a super

balanced breakfast of bread and a hard boiled egg.

 We fi l led an entire plane with 45 people and ALL our luggage…. Well almost half our

luggage. Rex and Dixie were asked to pay $3,000 in cash for our luggage fee. They almost

missed the flight. Once we landed in Vietnam, the baggage lady wanted to check all our

bags and verify which ones were missing. That only took an hour :)

 Our first outside of the airport experience in Vietnam was at the Cu Chi Tunnels.

There we saw the amazing small , hot tunnels that had little entrances in the jungle floor.

The longest tunnel was 100 meters, and only the bravest in our group went through the

whole thing. It was interesting to hear about the Vietnam war from the opposing side.

We saw the traps they created for the American soldiers. We really learned that war is

brutal and cruel.

 Our first taste of Vietnam was wonderful. We were all relieved. The restaurant

was beautiful with a r iver running through the forest and a storm rolling in. Then we

checked into our hotel with 2 hours of free time (almost everyone fell asleep) and then

left for the YSA activity. Accidentally, we forgot to bring Jake G. who was sleeping in his

room. This was realized as we were eating at the crazy big McDonalds. Then we made it

to the YSA activity. We arrived thinking we would be dancing but there was so little room

that we decided to make it a devotional instead. Christian and Tori shared beautiful

testimonies and the spirit was very powerful as we shared our testimonies through word

and song. It was a beautiful combo of fun and spiritual. I heard from multiple people that

it was the most spiritual devotional we’ve had on tour. After we ate strange

refreshments….

Amen.

17

May 16, 2017
Ho Chi Minh City, Vietnam

Rebecca Kiser and Christian Halversen

 Today was our break to sleep in until 7ish. It was a real treat! Our first stop was

a cathedral modeled after Notre Dame and a post office bui lt by the French. Aft er that

we left to tour the reunification palace/museum which was the center of operations for

the U.S. and Vietnam during the war. We then made a brief stop at a Chinese temple of

the Lady of the Sea. Our next stop was lunch at another traditional Vietnam ese

restaurant. Then it was time to make way to the theatre, at which we briefly dropped

off our things. Then some of us headed over to participate in a workshop with the HCMC

School of Dance Studio where we first taught them a section of Charleston and th en

they taught us one of their traditional Vietnamese dances. The dance they taught us

was super fun. We were even able to execute it decently! They caught on to Charleston

well too. So even though it was super sweaty and hot it was a great experience.

After that it was time to get ready for the show. It was supposed to start at

7pm, but because over half the audience was just chi l l ing in the lobby we didn’t start until

7:30. The show went super well and the audience was the best audience we’ve had so far!

They were cheering for literally everything! But the best part was that after the show,

as we started to walk into the audience to meet everyone, they literally erupted in

screams. No joke. On top of that, people were reaching out right and left just to t ouch

our hands or give us high fives. It was like we were movie stars. Rebeca even had a

random woman come out of nowhere, grab her by the face, and kiss her… a big one… right

on the cheek. So it was a very good show, which was indeed a blessing because pe ople

were seriously lacking in energy most of the day. God is with us!

After we got home we had to get ready for another 3:45 am wake up call to catch

our plane to North Vietnam. We had a great last hoorah for our last day in Ho Chi Minh

City.

18

May 17, 2017
Ha Long Bay, Vietnam

Carissa Moser ands Christian Hansen

Today was an early morning departure (4:45 am) and stressful -ish since Hayley

and Eryn were detained because of a supposed missing towel. We got to the airport on

time and within a short time were off on our way to Ha Long Bay! We knew this would be

a good day because for the first time every we got all of our luggage. The day just got

better as we only had a private cruise scheduled. Alex was the head of the boating staff

and easily put us all in a good mood. The skies were overcast with a breeze as we set

sail and I think for the first time we weren’t sweating bullets. After a delicious lunch we

walked out on the deck to enjoy the sights, sounds, and smells. Grace made it even

better because she treated us to tunes like Pirates of the Caribbean. Then we split into

groups, one to caves and one to an island to swim. Eryn, who went to the cave, said it

was very big with pools of crystal clear water and a sandy ceiling. The caves only had a

small amount of people touring so it was a beautiful experience. The other group, which

had most of the group, went onto an island. On the island there was an overlook at the

top that took many stairs and patience to get to but was totally worth the struggle. On

top you could see for miles. The other main activity on the island was SWIMMING in the

OCEAN!! ! It was super salty and wonderful all at once. Everyone in both groups were

treated with natural beauty that easily relaxed us all.

 After loading the boats again, we returned to our cruise ship and relaxed for a

bit. We had a sweet, rice-paper spring roll lesson provided by the crew members. We

then had a delish seafood m6eal (that some didn’t eat). After that, we tried to catch

squid for a few hours. A few were caught! Let’s just say Ha Long Bay is rad! We are so

lucky!

19

May 18, 2017
Hanoi, Vietnam

Allyssa Pehrson and Branson Handy

 The morning we spent in Ha Long Bay was magical. As we pulled into the harbor

the mist revealed the majestic monoliths that surrounded the boat. When we got to

shore we had to drag Mark off the boat, kicking and screaming, because he didn’t want

to leave.

 We then spent four hours on the bus driving back to Hanoi, stopping at the rest

stop along the way. The country was picturesque and very communist (meaning rural).

There were rice patties interspersed with small towns that were dotted with the

communist symbol and crumbling bui ldings.

 When we arrived at the hotel in Hanoi we checked in, then enjoyed lunch at the

hotel. During lunch Rex received some bad news. Because of some miscommunications, our

show that evening was cancelled. It was supposed to be a private show, but missionaries

started inviting too many people. The University who was hosting didn’t want any trouble

with the government, so they cancelled the show. We said a prayer as a team and hoped

our show the next night wouldn’t be cancelled.

 We then attended a workshop with the host university, where we got a crash

course in Vietnamese folk dance. We taught Charleston and per formed Irish and Boot

Kickin’.

 Since we didn’t have a show, we had a free evening. People craving American Food

flocked to KFC and Pizza Hut further supporting the stereotype that Americans only eat

pizza.

 I testify that everything written by Allyssa is true to the best of my knowledge.

-Branson Handy

20

May 19, 2017
Hanoi, Vietnam

Victoria Ringer and Jordan Ringer

 So today was kind of a weird day… I ’ l l soon tell you why. In the morning we went to

do some more sightseeing and that was pretty uneventful. Then we were excited

because we got to do a workshop with the local university students and they were so

excited! Tori and Wes helped teach Charleston, and they had some mad skil ls and were

able to pick it up so fast, it was great. After that, we went to our last performance,

which was sad for Tori and all those who were leaving this year. It was weird because the

university staff was so mad that the techs and dancers were split up and literally would

not let us techs touch anything for like fifteen minutes. It was super weird.

21

May 20, 2017
Hanoi, Vietnam

Hayley Shepherd and Orion Howard

We started off our day with a bike tour around Hanoi. We each had our own

drivers and most people decided to take a little nap! For the rest of us though, we had

to watch our drivers weave in and out of vietnam traffic. . .which is insane! Then we

walked along the river to the Water Puppet Show. Once again, most people were asleep.

The show was interesting to say the least. :) Then after lunch we went to the Ethnicity

and Culture Museum. This was pretty cool because it describes how the many different

ethnic groups here in Southeast Asia sti l l l ive. Then we were all ready for a bit of free

time at the hotel. After relaxing for a couple hours, the YSA took us o ut to dinner and

then to the night market where we were able to finish our last little bit of shopping!

22

May 21, 2017
Hanoi, Vietnam

Allison Moon and Johnathan Liporada

 Sunday’s are always a special day on tour, and today was no different. Original ly, we

were going to split up and go to two different meetings, but to our surprise, we al l went

together to the same branch. What was nice about the branch is that it was in English for the

most part. We even got to sing “Fear Not” as a special m usical number, and All i and Aubrey

helped with leading and playing the music. Another cool thing was Sami got to translate for a

Japanese couple who was there, and best of al l our tour guide Son stayed for the whole

meeting, including Sunday School. He rea lly enjoyed it. We talked about the Law of Consecration

in Sunday School and after, we went and had lunch then free -time at the hotel. During free

time, Brandon organized some card games with a few of our YSA friends.

That evening we went to the Hanoi Branch building for our fireside, where we saw most

of the YSA’s that were with us at the market the night before. The spirit was really strong as

we sang, played music, and heard testimonies from our teammates. It was a neat experience

to have the YSA investigators tell us about the spirit they felt, and how they knew it was the

right decision to be baptized. We love them! Allyssa and Sami, our choristers, had a fun time

trying to organize us al l into a singing formation in the small chapel room.

To end the night, our tour, and our final time together as a team, we squished into a

small area in the hotel lobby and shared thanks and kind words. Many of the people graduating

from our group share, thanks for the friends made, and the folk program that we all love . To

add to the emotions, the hotel had some background music playing that really added to the

mood (and made us laugh). We love and wil l miss the seniors!

What a wonderful tour we have had! Many of the conversations at our last dinner in

Vietnam drifted to day dreaming about American food, and we could tell that we were ready

for home. Dinner this day was also a lot of fun because many people forced themselves to try

oysters for the first time!

23

May 22, 2017
Hanoi, Vietnam Departure

Amanda Alley and Bryson Alley

 This morning after breakfast we al l gathered and loaded up on the busses. We headed to the

airport, checked in, and said goodbye to our tour guides, Hung and Son.

 Our first f l ight took us to Hong Kong. We had a few hours at the airport, so many of us

bought some food or browsed the shops. Of course, groups were formed to play card games l ike Lucky

Undies (Lucky Fool) and Egyptian Rat Screw. Then we braced ourselves for our long, long fl ight (at

least 12 hours…maybe more).

 While we waited at customs, there was a high pitched ringing (almost a constant alarm) that

sounded for around ten minutes. It was awful , so when they were able to shut the alarm off, we al l

applauded.

 After picking up our luggage, re-checking it, and wa lking to another terminal , we had a few

hours to ki l l . Naps were had, books were read, and (of course) card games were played. Some of the

group invited a returning sister missionary to spend time with them. Her name is Sister Li ly

Mortense and she served in Armenia. Turns out she went to prom with Mary Beth’s cousin. Small

world!

 When we first checked in, we learned our f l ight was possibly overbooked. We were al l asked if

we would be wil l ing to give up our seat in exchange for a f l ight voucher, but only B ryson and Amanda

volunteered. We got closer to boarding. Bryson asked if they would need to give up their seats. The

employee said, “No, the fl ight wasn’t overbooked, but thanks for volunteering.” To show their thanks

,the airl ine bumped Amanda and Bryson up to first class! They got a lot of questions as everyone

boarded and saw them in first class.

 There was a mi up with Dixie’s ticket, so she was also upgraded to first class! Unfortunately,

Rex wasn’t upgraded with her…

 Then, we final ly made it home! We received al l our luggage (hal le lujah) and loaded up the bus. It

was great to be on one bus again!

 It was so sweet to see husbands and wives, girlfriends and boyfriends, famil ies and friends al l

united when we got home. We had such a great time, and we wo uldn’t change it for anything--but it’s

nice to be home.

 ‘Merica.

24

Extra Details

Marriott Hotel Performance –May 4th
 During the opener, Brandon walks out and strikes his usual Ukrainian pose and

realized that he was in his Haitian costume!

Jeanette walked into the girl ’s dressing room after the show and said, “There ’s
alcohol in the next room over, everyone! ” We must have looked shocked or
confused, because she said, “Oh, it ’s for your costumes!” and started laughing, then
joked, “Let ’s all have a drink!” We love Jeanette.

Pattaya Performance – May 6th
 “ I didn ’t know what to expect. I came to support the foundation. I was blown away!

I had no idea I was coming to such a professional production. It was absolutely top
notch.”

- Lela Ankes-Niemer (Dutch lady living in Thailand)

“The only word I have is WOW… Please come back very soon. Come back next year .”
- Thai MC

Host Family Stories –May 7th

Mary Beth and I had a crazy taxi ride from our host family ’s house to the chapel
where we had our devotional. Our driver got lost. We probab ly took more u-turns
in that one hour of my life than I ever have in the United States. We obviously
couldn ’t communicate at all , so it was certainly an adventure, but we lucki ly made
it to the chapel eventually!

- Breanna Daniels

I was sitting on the bench, and Aubrey was playing prelude music when someone
tapped me on the back. I turned around, and it was our host mom from Carson
City! She said her dad got sick, so she came to Bangkok. What are the chances?
Not only did we get assigned to that time and ward, but Aubrey and I were
together again! The world is so small , and God is so smart!

- Hayley Shepherd

After the church meeting, there was a munch and mingle. Tanner, Matthew, Josh,
Marshall , and Johnny went and interacted with the YSA ’s. Johnny played a speed
hand clapping game with one of them and won. Someone who went to our show
then brought up Saman, and Tanner and Johnny started to teach them a bit.
After, they brought over cups, and the five of us did the cup song and played the
cup passing game with them.

25

Photos

While in Thailand, we watched an elephants and other animals do amazing tricks. We all
fell in love with elephants at the Nong Nooch Botanical Gardens!

26

We loved performing for the chi ldren of the Mercy Center School in the heart of
Bangkok, Thailand! Not only did we perform, but some of the school girls pe rformed
traditional Thai dancing for us. We all had so much fun smiling and dan cing together!

27

We fell in love with the little Thai chi ldren! After our performance in Pattaya, Thailand,
we were presented with flowers thanking us for our support for the Father Ray

Foundation (which these little boys benefit from).

28

Learning different cultural dances was one of our favorite parts of tour! We learned
Thai dancing from students and teachers from Srinakharinwirot University in Bangkok,

Thailand. They did a great job at learning our American dances, as well .

29

A check for 800,000 Thai baht was presented to leaders of the St. Joseph ’s Foundation in
Bangkok after our last performance in Thailand.

30

At our first fireside in Cambodia, the little chi ldren all came to join us as we sang “ I Am a
Chi ld of God” together. We love meeting with fellow members of the Lord ’s church!

31

Visiting the ancient temples in Cambodia was another highlight of our trip! Angkor T hom
was one of the many ancient sites we visited.

32

We practiced Saman in as many of the Cambodian ancient temples as we could!

33

We posed for a picture with representatives of the Nokor Tep Women ’s Hospital, which
benefited from the charity performance in the Koh Pich Theater.

34

We took our first Vietnamese dancing lesson with students and teachers at the HCMC
School of Dance Studio in Ho Chi Minh City, Vietnam.

35

We were able to participate in another dance workshop, but this time in Vietnam! We
learned traditional Vietnamese dance, and they learned Boot Kickin ’ . We loved meeting

and dancing with students at the Hanoi Academy of Theatre and Cinema.

36

It rained a lot in Vietnam, but we stil l managed to take a photo in front of the Temple of
Literature in Hanoi, Vietnam.

37

We participated in a rigorous dance workshop with dancers and leaders at the
Vietnamese Dance College. We stil l can ’t understand how their hands became so flexible.

38

Itinerary

Monday, May 1 Departure

 2:30 am Load bus at Richards Building loading dock (NE corner, next to Tanner Building)

 Holiday Bus lines driver: Peggy Richards 801-558-7390

 3:00 am Depart for SLC Airport

 4:00 am Arrive SLC Airport (Terminal 1); flight check-in

 6:00 am 45 people depart Salt Lake City – Alaska Air #722

 6:54 am Arrive Los Angeles (LAX)

 Breakfast - per diem $10/person

 9:30 am 45 people depart Los Angeles – Cathay Pacific Flight #897

 Cathay Pacific is part of the Star Alliance Group (American Airlines network)

Tuesday, May 2 Hong Kong, China / Bangkok, Thailand

 3:25 pm Arrive Hong Kong (HKG)

 Dinner - per diem at airport

 7:55 pm 45 fly Hong Kong – Bangkok, Cathay Pacific #703

 9:45 pm Arrive in Bangkok

 Meet 53-seat bus and 2 trucks for transportation (arranged through Pacific Pro Tour)

-Pacific Pro Tour Thai Guide: May c. 66-81-827-6779 / also thru WhatsApp

 Load truck; load bus

 10:45 pm Travel to Bangkok hotel near the airport for overnight

 Check-in -leave equipment & costumes in trucks overnight

Hotel: Miracle Airport Hotel Bangkok -68/101 King-Keow Road Tachathewa Sub District Bang Phli

 Samut prakan, Suvarnabhumi Airport, Bangkok 10540 Tel: 66-2-338-0333

Wednesday, May 3 Bangkok, Thailand

 am Breakfast – at hotel

 8:00 am Work permit blood tests – in designated hotel room

39

 -done by the Kluaynamthai Hospital Team (cash payment for the medical exam)

 9:00 am Work permit documents to be picked up (3 photos, departure cards, passports)

 10:30 am Check-out of hotel

 11:00 am Travel by bus & truck to Golden Tulip Sovereign Hotel

 12:00 pm Arrive at hotel; check-in (7 nights) -equipment / costumes stay in the truck

Lunch per diem (formerly a dinner per diem this day)

 Pm Rest & relaxation time; exchange money

 6:00 pm Travel by bus to Asiatique (riverfront open-air mall) and night market

Dinner

 9:30 pm Return to hotel for overnight

Hotel: Golden Tulip Sovereign Hotel Bangkok (formerly the Radisson Hotel)

92 Soi Saengcham Rama 9 Road Huai Khwang, Krung Thep Maha Nakhon 10320

 Tel: 66-2-641-4777

Thursday, May 4 Bangkok

 am Breakfast – at hotel

 6:30 am Cultural visit: Travel to and visit Bridge Over River Kwai Museum & Cemetery, train ride

and Elephant Camp (elephant rides, and river rafting)

 Lunch

 4:00 pm Return to hotel (~3 hours drive)

 7:30 pm Dinner –BYU per diem

 Pm Overnight in hotel

Friday, May 5 Bangkok

 am Breakfast – at hotel

 7:30 am Travel to Mercy Center Orphanage

 9:00 am Arrive; set up

 10:00 am Performance

Mercy Center Orphanage (:45)

40

100/11 Kae-ha Klong Toey 4,
Dhamrongratthaphiphat Rd., Klong Toey,
Bangkok 10110 Thailand

-Dance area 4 m x 8 m; about 100 children to be in attendence

 11:30 am Travel by bus to Marriott Marquis Queen’s Park Hotel

 Lunch – Japanese Restaurant in Marriott Hotel

 2:00 pm Set up for performance -truck also arrives

 -Thai work permits to be delivered to BYU here

 4:30 pm Dinner – provided by presenter at or near the venue

 7:00 pm “Dinner Gala” Performance

Thai Chitlada Ballroom, Marriott Marquis Queen’s Park Hotel (seats 500)

199 Sukhumvit Soi 22, Klong Ton, Klong Toey, Bangkok 10110

-US Ambassador Davies has been invited; also LDS member Peter Haymond will be there from the US
Embassy

 9:00 pm Strike; load truck

 10:00 pm Travel by bus to hotel for overnight

 Overnight in hotel -equipment / costumes stay in the trucks

Presenter:Pratthanadee Foundation

Contact: “Beer” Sarochinee Unyawachsumrith, Managing Director

 Nudang (Lady Benchapa’s daughter) / Lady Benchapa Krairiksh

Saturday, May 6 Pattaya & Bangkok, Thailand

 am Breakfast – at hotel

 8:00 am Travel by bus & truck to Pattaya (2 hours)

 10:00 am Arrive at venue – Alcazar Theatre; set up for performance

 ~11:45 am Lunch – provided by presenter at or near the venue

 1:00 pm Performance

 Alcazar Theatre (seats 778)

 78/14 Moo 9, Pattaya 2nd Road, Nongprue, Pattaya, Thailand

 A benefit performance for the Mahatai Vocational School, Father Ray Foundation

 3:00 pm Strike; load truck

41

 4:00 pm Local tour & performance, including dinner, arranged by Father Ray Foundation

– Nong Nooch Tropical Botanical Garden

 8:00 pm Travel by bus & truck to Bangkok (2 hours)

 10:00 pm Arrive in Bangkok

 pm Overnight in hotel

 9:10 pm Kirt and Julie Saville (Director, BYU School of Music) arrive to join the tour

 Delta #7852, arrives at 9:10 pm from Seoul

Presenter:Father Ray Foundation

Contacts: Krairat Watson, Supervisor of arrangements

 Channakkorn (Earth) Phonak-ngern, coordinator

 Ajima Chavalit-Thamrong, Fundraising Manager & Manager of the Vocational School

Sunday, May 7 Bangkok, Thailand

 am Breakfast – at hotel

 8:15 am Travel by taxi to church meetings (by assignment) and lunch afterward

 Attend LDS church meetings in Bangkok:

9:00 am Pakkret Ward, Thai speaking

11:00 am Donmuang Ward, Thai speaking

1:00 pm Chaengwattana Ward, English speaking

 After Church, BYU group members go home with Church members for lunch and social time

 12:30 – 4:30 Lunch & social time with members

-IF there are unassigned group members for host homes, they will have a potluck lunch at the Donmuang
Ward building at 2:00 pm (after the block of meetings).

 5:00 pm Host families arrive with BYU students at Chengwattana Chapel

 6:00 pm Devotional

 Chaengwattana Chapel (seats ?350)

 50/33 Moo 4 Chaengwattana Road, T. Pakkret, A. Pakkret, Nonthaburi, 11120 Thailand

 -Local organizers will provide translator(s) as needed

-President Sathit, Bangkok North Stake President will conduct

-Translation help by Supantanida Kaenjak &/or Nopporn Janyasawangporn

42

 7:30 pm Travel by bus to hotel

 8:00 pm Dinner – at or near hotel

 Overnight in hotel

Presenter:Bangkok area stakes

Contact: President Sathit Kaivaivatana, Bangkok North Stake President

 Elder & Sister Pollmann, Public Affairs Missionaries

Monday, May 8 Bangkok, Thailand

 am Breakfast – at hotel

 9:30 am Cultural visit: Domnoen Saduak Floating Market Tour (arranged by Pacific Pro Tour)

 12:00 pm Lunch

 2:30 pm Travel to Srinakharinwirot University (in Asoke)

 3:30 pm Arrive at University; prepare for workshop -truck also arrives

 4:00 pm Workshop with Srinakharinwirot University

 5th Floor Studio Room

-Local organizers will provide 2 translators. BYU teaches an American folk dance, and S. Univ. teaches a
Thai folk dance

-30 local dance students expected + 10 SWU staff

 6:30 pm Dinner – provided at university - Prof. Saroj Buasri Innovation Building, ground floor

 7:00 pm Joint YSA & University Student exchange

Srinakharinwirot University

Asokmontri Music & Performing Arts Main Hall (seats 328)

114 Sukhumvit 23, Wattana District, Bangkok

-YSAs arrive to join for the audience; both BYU and SU dance more folk dances for each other, and
present the two they learned together

-Tech: stage is 12 x 9 meters in size

 9:00 pm Load truck

 Travel by bus to hotel for overnight

Presenter:Srinakharinwirot University

Contact: Dr. Darinee Chamnanmor

43

Nurak Monosujarittam, (LDS), Dept. of Juvenile Corrections

Chaitaya Thongmee (Cherry)

Tuesday, May 9 Bangkok, Thailand

 am Breakfast - at hotel

 9:30 am Cultural visit: Bangkok City & Temple Tour & Grand Palace Tour (arranged by Pacific Pro

 Tour)

 12:00 pm Lunch

 ?1:15 pm Travel to National Thailand Cultural Center

 2:00 pm Arrive at venue – National Thailand Cultural Center -Truck also arrives

 Unload; set up for performance

 4:30 pm Dinner – provided by presenter at or near the venue

 6:30 pm VIP / Opinion Leader reception

 -Organized by Elder & Sister Pollmann

 7:00 pm Performance

 Thailand Cultural Center (seats 2,000)

 Ratchadaphisek Road, Huay Kwang, Bangkok

 9:00 pm Strike; load truck

 9:30 pm Travel by bus to Silom Village, on Silom Road -:30 drive

 10:00 pm Thai traditional dinner w/Thai cultural performances (2 hours)

 -This is to be a farewell party for BYU, in preparation for leaving Thailand tomorrow

 12:00 am Travel by bus to hotel for overnight

Presenter:RE-CU Chulalongkorn University

 St. Joseph Foundation / King’s Foundation

Contact: Satapat Preeda, Director, St. Joseph’s Foundation, Manager of event

 Krairat Watson, Coordinator with BYU

 Ms. Sunantha Sombuntham, Chairman and Key Supporter

44

Wednesday, May 10 Bangkok, Thailand / Siem Reap, Cambodia

 am Breakfast – at hotel

 Am Free time / rest in hotel

10:00 am Hotel check-out; travel by bus & truck to the airport

 11:30 am Arrive; flight check-in

 12:30 pm Lunch –at airport – BYU per diem

 2:05 pm 47 people depart Bangkok Airways flight #PG 913

 -Overweight costs = $7/kg

 3:15 pm Arrive in Siem Reap

 Meet 2 busses and 2 luggage vans for transportation (arranged through Pacific Pro Tour)

 4:30 pm Travel to hotel

 5:00 pm Arrive and check into hotel (2 nights) -Equipment / costumes stored in side of the lobby

 -ATMs not in the hotel, but nearby in the city; free wifi

 5:45 pm Dinner

 6:45 pm Travel by busses to Siem Reap LDS chapel

 7:00 pm Devotional

 Siem Reap District Chapel (seats 150)

 National Road #6, Chhong Kao Sou Village, S/K Slorkram

 Siem Reap, Cambodia

 -Local organizers will provide translator(s) as needed

 8:30 pm Travel by busses to hotel by bus for overnight

Presenter:Siem Reap District

Contact: Samantha Da, 2nd Counselor, District Presidency

Hotel: Hotel Somadevi Angkor Resort & Spa – Sivatha Blvd, Mondol II Village, Sangkat

Svaydangkum, Siem Reap Town, Cambodia - 855 63 967 666

Thursday, May 11 Siem Reap, Cambodia

 am Breakfast – at hotel

 9:30 am Cultural visits: Angkor Thom, Angkor Wat, and Ta Prohm (Jungle Temple)

45

 (arranged by Pacific Pro Tour)

 12:00 pm Lunch

 Pm Return to hotel

 6:30 pm Dinner – local restaurant

 Overnight in hotel

Friday, May 12 Phnom Penh, Cambodia

 am Breakfast – at hotel

 am Load luggage vans

 7:00 am Hotel check-out; load busses

 7:30 am Travel by busses & luggage vans to Phnom Penh 320 km / 5 – 6 hours

 12:30 pm Lunch (in Phnom Penh area)

 2:00 pm Arrive Phnom Penh, at Nokor Tep Women’s Hospital

 --#109 Path Road, Prey Sor East Village, Prey Sor Communie, Dangkor District, Phnom Penh

Tour Nokor Tep Women’s Hospital construction site & meet Janne Riskes, Founder of Tabitha Foundation
Cambodia

 3:00 pm Cultural visit: S21 Prison / Tuol Sleng Museum (arranged by Pacific Pro Tour)

 4:00 pm Travel by busses & luggage vans to Phnom Penh South District Center

 5:00 pm Arrive

 Join YSA Conference Activity

 Cambodia YSA Conference (approx.. 500 YSAs)

 Phnom Penh South Stake Center

 House 267, Street 63, Sangkat Tole, Bassac Khan Chamkarmon

 Phnom Penh

 5:30 pm Dinner – with YSAs at Conference

 ?6:30 pm Teaching by BYU dancers

 Stake Center Parking Lot

-Local organizers will provide translator(s) as needed; a small stage (18’ x 12’) will be set up for the dance
teacher to work from; sound equipment will be provided; objective: “to get the YSAs mixing”

 8:00 pm Conference ends; travel to hotel

 9:00 pm Arrive; check into hotel (3 nights) -equipment/costumes stored in a ground floor store room

46

Presenter:Cambodia YSA Leaders

Contact: Elder & Sister Dowd- Note: Elder Evans of Area Presidency to be in attendance

Hotel: Ohana Phnom Penh Palace Hotel - #4 & 6, Street 148, Sangkat, Phsar Kandal I, Khan Daun Penh,

 Phnom Penh, Cambodia - 855 23 989 671

Saturday, May 13 Phnom Penh, Cambodia

 am Breakfast – at hotel

 am Load luggage vans

 8:00 am Cultural visits: Silver Pagoda & Royal Palace (arranged by Pacific Pro Tour)

 11:00 am Arrive at Aeon Mall -luggage vans also arrive

 11:30 am Short performance and/or walk about the mall in costume

 Aeon Mall

 #132 Street Samdach Sothearos, Dangkat Tonle Bassac, Khan, Chamkarmon

 Phnom Penh

-Restrooms close to the dance area for costume changing; possible that dancers will only be asked, in
costume, to hand out flyers in the mall

 12:30 pm Lunch –BYU per diem in the mall

 1:00 pm Load luggage vans; travel by busses and luggage vans to venue

 2:00 pm Arrive at venue – Koh Pich Theatre

 Unload & set up

 4:30 pm Dinner – provided by presenter at or near the venue

~6:15 pm VIP / Opinion Leader reception

 7:00 pm Performance

 Koh Pich Theatre (seats 2,970)

 National No. 1 Tabeb Village Sangkat Bavet Krong Bavet Svay Rieng Province

 Phnom Penh

 Charity Performance for Nokor Tep Women’s Hospital

 9:00 pm Strike; load luggage vans

 10:00 pm Travel by busses to hotel for overnight

47

Presenter:Tabitha Foundation Cambodia

Contact: Janne Riskes, Founder

 Elder & Sister Dowd, LDS coordinators

Sunday, May 14 Phnom Penh, Cambodia

 am Breakfast – at hotel

 8:30 am Travel by busses to church location – Phnom Penh South Stake Center

 House 267, Street 63, Sangkat Tonlebasak, Khan Chamkar Morn

 Phnom Penh, Cambodia

 9:30 am Arrive

 10:00 am Attend Stake Conference of the Phnom Penh South Stake

 12:00 pm Afterward, BYU group divides and goes home with members for lunch and social time

 -If needed, transportation will be there to return the tour leaders to their hotel

 12:30 pm Lunch & social time with LDS members

 5:00 pm Host families bring BYU students to devotional location

 6:00 pm Devotional

 Phnom Penh South Stake Center (seats ~500)

 House 267, Street 63, Sangkat Tonlebasak, Khan Chamkar Morn

 Phnom Penh, Cambodia

 -Local organizers will provide translator(s) as needed

~7:30 pm Travel by busses to hotel

 8:00 pm Dinner – at or near hotel?

 Pm Overnight in hotel

Presenter:Phnom Penh area stakes

Contact: Elder Lance and Sister Joni Dowd, Public Affairs Missionaries

Monday, May 15 Phnom Penh, Cambodia / Ho Chi Minh City, Vietnam

 4:00 am Load luggage vans

 4:30 am Check out of hotel rooms; load busses; transfer to airport

 Breakfast box

48

 5:00 am Arrive at airport; flight check-in

 6:55 am 47 people depart Phnom Penh for Ho Chi Minh City, Vietnam Air #VN3582

 7:55 am Arrive Ho Chi Minh City

 Meet 2 busses and 2 luggage vans for transportation (arranged through Pacific Pro Tour)

 9:00 am Travel by busses & luggage vans to cultural tour (~1 hour travel)

 10:00 am Cultural Visit: Chu Chi tunnels (arranged by Pacific Pro Tour)

 pm Lunch

 ~2:00 pm Check into hotel (2 nights) -equipment/costumes stored in the hotel (tbd)

 Free time / rest

 Dinner – BYU covers cost (tbd)

 6:30 pm Travel by busses to Young Single Adult (YSA) activity

 7:00 pm YSA Activity / Social

 Tan Son Nhat Branch meeting location (seats 80)

 16A Phan Tȏn, Da Kao

Ho Chi Minh City

 Followed by refreshments provided by BYU

-Local organizers will organize opening song and prayer, and program, including BYU Folk Dancers in it; will
also provide translator(s) as needed

 8:30 pm Travel by busses to hotel

 Overnight in hotel

Presenter:Tan Son Nhat LDS Branch

Contact: Thang Tran & Sister Huong, Communications Committee

 Elder & Sister Greg & Deborah Coffey, Support missionaries

 Phuc Thinh Phan, Branch President

Hotel: Northern Hotel – 11a Thi Sách, Bến Nghé, Quận 1 Hồ Chí Minh, Vietnam

w. 84-8-3825-1751

49

Tuesday, May 16 Ho Chi Minh City, Vietnam

 am Breakfast – at hotel

 am Load luggage vans

 9:30 am Cultural visit: Reunification Palace, Notre Dame Cathedral, Central Post Office, China Town,

 and War Remnants Museum (arranged by Pacific Pro Tour)

 12:00 pm Lunch

 12:30 pm Travel by busses to venue

 1:00 pm Arrive at venue – Ben Thanh Theatre -luggage vans also arrive

 Unload & set up for performance

 Busses continue to HCMC School of Dance for workshop drop-off -1.7 km / 7 min

 1:30 pm Workshop - Dance exchange (2 hours)

 HCMC School of Dance Studio

 155bis Nam Ký Khȏi Nghȋ

 Ho Chi Minh City, Vietnam

 -BYU teaches American; School of Dance teaches a Vietnamese dance

 -Local organizers will provide translator(s) as needed

 3:30 pm Busses bring workshop participants to venue for continued work with set up

 4:30 pm Dinner -provided by local presenter at the theatre

 5:30 pm Rehearsal on stage

 7:00 pm Performance

 Ben Thanh Theatre (seats 1,041)

 06 Mac Dinh Chi Street, District 1

 Ho Chi Minh City, Vietnam 70000

-Tickets available through HCMC School of Dance, Thuy Chi Ta, Assistant Manager of Experimental Theatre

 9:00 pm Strike; load luggage vans

 10:00 pm Travel by busses to hotel for overnight

Presenter:Ho Chi Minh City School of Dance

Contact: Thuy Chi Ta, Assistant Manager of Experimental Theatre, HCMC School of Dance

 Há Thé Dũng, Director, School of Dance

50

Wednesday, May 17 Ha Long Bay, Vietnam

 ?am Breakfast – at hotel

 Am Loads luggage vans

 4:30 am Check out of rooms; load busses; transfer to airport

 5:30 am Arrive; flight check-in

 7:00 am 45 people depart Ho Chi Minh City, Vietnam Air #VN216

-Overweight: 20 kgs of extra weight obtained by coupon = 40 kgs/ person for this flight

 Saville’s leave the tour in HCMC to fly to Manila

 Philippine Air #592, departs at 9:30 am

 9:05 am Arrive in Hanoi

Load 2 luggage vans; taken to Hanoi for safe storage by the transportation company (1 night only possible
for this)

 Load 2 busses

 10:00 am Travel by busses to Ha Long Bay ~3 hours

 12:00 pm Lunch (snack boxes while on busses)

 2:00 pm Arrive at Ha Long Bay; check in for chartered cruise (1 night)

 Cultural visit: cruise within Ha Long Bay, including overnight (arranged by Pacific Pro Tour)

 ~6:30 pm Seafood dinner during the cruise

 Overnight on cruise

Hotel: La Vela Classic Cruise (1 or 2 beds per berth)

 Lodging: 45 total = 3 couples, 2 women leaders, 1 man leader, 15 student women, 21 student men

-1:05 pm Jaren Wilkey, University Photographer, arrives in Hanoi to join the tour (Vietnam Air #232 fr HCMC)
- to stay in the La Belle Vie Hotel (pre-arranged)

Jaren: c. 801-592-7585

 -President Kevin Worthen and Vice-President Sandra Rogers arrive in Hanoi this day

 7:40 pm Thai Air from Bangkok (will stay in JW Marriott Hotel)

Thursday, May 18 Hanoi, Vietnam

 am Breakfast – on cruise boat

 am Arrive at cruise terminal

51

 8:00 am Travel by 2 busses to Hanoi -5 hours incl lunch stop

 President Worthen in Hanoi government meetings

 12:00 pm Lunch en-route

 1:00 pm Arrive in Hanoi; Check into hotel (4 nights)

 Jaren Wilkey joins the tour group

 2:00 pm Travel by busses to venue

 2:30 pm Arrive at venue – Hanoi Academy of Theatre & Cinema -luggage vans also arrive

 Unload & set up

 3:00 pm Dance Workshop – Hanoi Academy

 At or near the venue – (~20 students to attend)

-Local organizers will provide translator(s) as needed; learn Vietnamese Dance and teach an American
dance

 4:30 pm Dinner – BYU per diem (restaurants near the venue)

 6:30 pm VIP reception line (Mission President, President Worthen, Mission PAD, VP Rogers meet VIP

 guests upon arrival)

 7:00 pm Exchange performance

 Hanoi Academy of Theatre and Cinema (seats 300)

 Mai Dich, Cau Giay, Hanoi, Vietnam

 -President & Sister Worthen and VP Rogers in attendance

 9:00 pm Strike; load luggage vans

 10:00 pm Travel by busses to hotel

 Overnight in hotel -equipment / costumes stored in a basement storage room

Presenter:Hanoi Academy of Theatre and Cinema, Department of Dance

Contact: Nguyen Hong Son, International Relations Officer

Hotel: La Belle Vie Hotel -105 Nguyen Truong To Quan Thanh, Ba Dinh, Hanoi

 Tel: 84-4-3927-5515

 Lodging: 46 total = 3 couples, 2 women leaders, 1 man leader, 15 student women, 21 student men

 + Jaren Wilkey

52

Friday, May 19 Hanoi, Vietnam

 am Breakfast – at hotel

 am Load luggage vans

 -President & Sister Worthen and VP Rogers join the group all day

 8:00 am Cultural Visits: Ho Chi Minh’s Residence, One Pilla Pagoda, Temple of

Literature, & Hoa Loa Prison (arranged by Pacific Pro Tour)

 12:00 pm Lunch

 1:00 pm Travel by busses to venue

 1:30 pm Arrive at venue – Vietnam Dance College -luggage vans also arrive

 Possible meeting with College administration

 Unload and set up for performance

 2:00 pm Dance workshop – Vietnam Dance College

 Vietnam Dance College classroom

 -Local organizers will provide translator(s) as needed; teach American Folk dances

 4:30 pm Dinner –at or near the college

 (bread & drinks provided by the school; Vietnamese noodles added to the order)

 7:00 pm Exchange performance

 Vietnam Dance College Theater (seats 500)

 Ho Tung Mau St

 Mai Dich, Cau Giay Dist., Hanoi, Vietnam

 -President & Sister Worthen and VP Rogers in attendance

 9:00 pm Strike; load luggage vans

 10:00 pm Travel by busses to hotel -equipment / costumes stored in hotel rooms

Presenter:Vietnam Dance College

Contact: Ms. Nguyen Thi Phuong Lan, International Relations

 Ms Do Thi Thu Hang, Vice Rector

 Mr. Nguyen Cong Nhac, Vice President, Vietnam Dance Association

53

Saturday, May 20 Hanoi, Vietnam

 am Breakfast – at hotel

 9:00 am Cultural Visits: Cycling ride through Old City quarters, arriving at puppet show location

 10:30 am Water Puppet Show (1 hour) (arranged by Pacific Pro Tour)

 11:30 am Transfer by bus to lunch

12:00 pm Lunch

 1:30 pm Travel by busses to additional activity (tbd): shopping, free time, and/or Museum of

Ethnology or the Women's Museum

 6:30 pm Arrive at meeting point with YSAs – go together with them to the Night Market in the Old

Quarter, including dinner together

 9:30 pm Travel by busses to hotel

 Overnight in hotel

Sunday, May 21 Hanoi Vietnam

 am Breakfast – at hotel

 8:15 am Travel by busses to LDS churches

 9:00 am Attend local LDS church meetings--- to be in two separate locations (Meeting times 9 or 11)

Hanoi Meeting House

Số 2 lô 6 đường trung yên 9

Phường Trung Hòa, Cầ Giấy, Hà Nội

Long Bien Meetinghouse

Số 251, Ngô Gia Tự, phườg

Đức Giang, Quận, Long Biên, Hà Nội

 12:15 pm Travel by busses to hotel

 1:00 pm Lunch

 Free time / rest

 4:00 pm Travel by busses to devotional location

 4:30 pm Arrive; prepare for devotional

54

 6:00 pm Devotional –Hanoi LDS Branches (seats ~300) (President Worthen included as speaker)

Hanoi Meeting House

Số 2 lô 6 đường trung yên 9

Phường Trung Hòa, Cầ Giấy, Hà Nội

 Hanoi, Vietnam

 -President & Sister Worthen and VP Rogers in attendance

 -Local organizers will provide translator(s) as needed

 7:30 pm Travel by busses to hotel

 8:00 pm Dinner – at or near hotel

 Overnight in hotel

Monday, May 22 Hanoi, Vietnam Departure

 am Breakfast – at hotel

 am Load luggage vans

 7:15 am Check out of hotel; load busses; transfer to airport

 8:15 am Jaren Wilkey flies Hanoi – Tokyo – LAX – SLC (Vietnam Air 384 / American Air 26)

 8:30 am Arrive; flight check-in

 ~10:00 am President & Sister Worthen & VP Rogers depart Hanoi

 10:35 am 45 people depart Hanoi, Cathay Dragon #296

 Lunch served on the flight

 1:35 pm Arrive in Hong Kong

 Departures from the group for post tour travel:

Jeanette Geslison flies to Beijing for BYU work (returns to SLC on May 28)

 4:35 pm 44 depart Hong Kong – Cathay Pacific Flight #882

 2:50 pm Arrive in Los Angeles

 Dinner – $10 per diem

 7:55 pm 44 depart Los Angeles – Alaska Air #721

 10:42pm Arrive Salt Lake; load truck; travel by bus to Provo

12:30 am Arrive in Provo

