Volume 1, Issue 27

April 25, 2012

Mission Possible: Ball State's Student Veteran Newsletter

Upcoming Events

- Saturday, April 28th at 1:00 PM: SVO and SALUTE Honor Society Picnic at Schumann Stadium Pavilion.
- Saturday, May 5th: Ball State University Graduation Ceremony

5 Questions With...

Spc. VanScoik, Matthew

- **1. Military Affiliation?** Indiana National Guard
- **2. Major?** Public Relations and Philosophy
- **3. Favorite Hobby?** Playing the guitar
- 4. Favorite military memory? I accidentally fell asleep in a mudhole next to a port-a-john. No one found me for about 2 hours when I woke on my own. I snuck back to the platoon with no one noticing I had been missing. I wept with joy.
- **5. Advice to other student veterans?** Wear your reflective belt!

Ball State University

Congratulations to our graduating student veterans!

As part of our final issue of Mission Possible for this school year, we would like to recognize all graduating student veterans:

- Chivas Baty
- Colin Betts
- James Boudrot
- Michael Bramer
- Portia Brubaker
- Wesley Clark
- Alexandria Demaree
- Omari Dillon
- Ashley Dornich
- Devon Eller
- Scott Ferguson
- Elaine Gemple
- Derek Gosman
- Ryan Hines
- Raymond Johnson
- Andrew King

- Sean Strahan
- Travis Stroud
- Autumn Tolliver
- Dusty VautersSteven Ward
- Mark Klink
- Bonnie Leckron
- Zachary Martinez
- Allen McCoy
- Brennen McGuire
- Ryan Meinsen
- Justin Morris
- Alexander Phillips
- Megan Price
- Nathan Rohr
- Jon Ruble
- Joel Sanderson
- Paul Schultz
- Samuel Slaughter
- Melvin Smith
- Jarrod Stewart

We could not be more proud of the Ball State graduating student veterans and wish you all the best as you pursue your postgraduate goals.

The "Basics": Organizing for finals

Start to prepare for your Final Exams now by getting organized. Here are some steps to take:

- -Get or make a calendar big enough to write several notes on
- -Find out when your Finals will be held and where they will be
- -Confirm day and time with your professor
- -Write this information on

your calendar

- -Determine if the test will be comprehensive over the semester or just over specific parts
- -Mark projects, speeches, class presentations on your calendar
- -Break the large assignments into chunks and spread the preparations over several days. For example, if a test is going to cover 8 chapters, on one day, read

two chapters. The next day read two more, etc. Record your plan on your calendar. Review your notes each day. Take book notes or do a "web" of the chapter as you read. Flash cards can also be made as you read. This way, you've already started to study for your test and it doesn't seem overwhelming!