

The Veterans View

VUB Math Lab

The VUB Math Lab was a huge success this summer. The instructor Mr. Steve Kraushar assisted veterans the entire months of June and July. Many students benefited from the workshop by brushing up on math skills to help them succeed in some of those complicated math classes and at the conclusion of the workshop they received a scientific calculator. The VUB staff is working to develop more of these type of labs. We need your input on what type of classes you would like to have to assist you with your academic needs. For more information contact the VUB office at (316) 978-6742.

ICE CREAM SOCIAL

I scream—You scream—We all scream for Ice Cream. If you haven't completed your VUB Post-Test please come and join the VUB staff for an ole fashion VUB Ice Cream

Social on August 14 at the Hughes Metroplex located at 29th and Oliver in room 138. RSVP by August 7, 2015 by calling (316)978-6742 or emailing veteans.Upwardbound@wichita.edu

COMPUTER SKILLS AND HIGHER ED LEARNING

The impact of technology in modern life is unmeasurable, we use technology in different ways. We utilize, mobile phone, smart phones, Ipads, laptops and many other technical instruments for learning. We use technology on a daily basis to accomplish specific tasks or interests. Technology increases human capabilities and this technology has evolved throughout the years. What used to work before, might not be working now. Technology simplifies life in so many ways and every one defines technology in their own way. Computer usage in colleges and universities has grown. Computer labs offer interactive learning experiences, so that students can practice skills in many higher education courses. A huge benefit of technology for education has occurred from the uses of the actual hardware options that both schools and students have. Students can use tablets and iphones to capture information that use to be put on whiteboard. This provides more efficiency than hand note-taking especially when there are also apps to organize and categorize notes from any class lectures. The use of tablets to house entire textbooks has been an invaluable help to students at all levels. Other ways technology on campus/universities enhance a student academic needs are as follows:

- Technology on campus improves communication: We cannot develop without communication. Technology has blessed us with advanced communication technology tools. These can include e-fax machines, electronic mail, mobile phones, videoconferencing, instant text messaging applications, social networking applications. All these modern communication technology tools have simplified the way humans and businesses communicate.
- Technology has been convenient in where and how we learn: Learning is a process and it is part of our daily lives. Technology has made it simple for students to learn from anywhere through online education and mobile education, students use ipads to share visual lessons and examples with peers in the classroom. This has made learning more convenient and fun.
- Modern educational technologies support individual learning; online education gives a chance for students to learn on their own and at their own pace.
- Social networking has made it simple to discover our old friends and also discover new people to network with. This is a benefit to both individuals and businesses. Users of social networks can share information with friends, live chat with them and interact in all sorts of ways.

Data from Pew Internet Project survey that was conducted throughout 2010 that projects how much college students utilize technology which were bundled together to collect a statistically meaningful population of those who said they attended community college, four-year schools, and graduate schools. For more information about the samples, please see the Methodology section at the end of this report.

College students and their gadgets

Percentage of all adults in each group who own different devices

	All adults	Non-students, 18-24	Undergrads	Grad students	Community College
Cell phone	82%	89%	96%	99%	94%
Desktop computer	60	58	59	73	67
Laptop computer	52	64	88	93	70
iPod or mp3 player	45	69	84	86	72
Game console	41	64	58	49	61
e-book reader	5	4	9	7	4
Tablet computer	4	4	5	5	4

Source: Pew Research Center's Internet & American Life Project 2010 tracking surveys. All include landline and cell phone interviews. N for all adults=9,769; n for 18-24 year old non-students=717; n for four-year undergrads=246, n for grad students=112, n for community college students=164.

Technology has opened up entirely new experiences for adults and children alike and can contribute to success for a broader range of types of learners.

If you are interested in improving or learning computer skills as well as improving your academic skills on basic courses; please contact the VUB staff at (316)978-6742 for available workshops that can fit your needs.

Sources:

<http://www.useoftechnology.com/modern-technology-advantages-disadvantages/>
<http://www.pewinternet.org/2011/07/19/college-students-and-technology/>

“If you want to walk on water you have to get out of the boat”

~John Ortberg~

Scholarship Announcements

2015 Scholarships

Available

**Concussion Awareness
Scholarship sponsored by gAm
(Great Awareness Monologues)**

No application fee required

Up to twelve **1,000.00 Cash** Scholarships for 2015

Who can Apply: Any graduate or undergraduate student that has been accepted or attend a community college, technical/Vocational college or university may apply.

Contact your school's scholarship office and request an application or apply at <http://www.thepassrusher.com/concussionawareness.html>

If you've completed your pre-test please schedule an appointment to do your post-test .

Call (316)978-6742 or e-mail

Shondela.Umeh@wichita.edu

Brad. Webster @Wichita.edu or

Stacia.Lyday@wichita.edu

***"You don't have to be great to start,
but you have to start to be great.***

-unknown

Veterans' Scholarships

The VFW and one of its major supporters, Sport Clips Haircuts, have again partnered to help our veterans and their families.

The VFW's "Sport Clips Help A Hero Scholarship" will provide service members and veterans with the financial assistance they need to complete their educa-

ELIGIBLE APPLICANTS MUST:

- Be a citizen of the United States
- Be retired, honorably discharged, active duty, or a member of the National Guard or Reserve
- Have completed Basic Training and follow-on training (Advanced Individual Training, Technical school, etc.)
- Separated with or currently hold a military rank of E-5 or below
- Demonstrate a need for financial assistance
- Participate in, be accepted to or currently enrolled in a VA-approved program or school at an accredited post-secondary institution
- If selected, authorize the VFW and Sport Clips, Inc. to announce and publish award of your scholarship. If awarded a scholarship, the recipient's name, city, state, photograph and essay may be used for promotional purposes by the VFW and Sport Clips, Inc. with-

Need Help with your FASFA! Come on into the VUB office and visit our staff we're available to help !

Veterans Upward Bound

1845 N. Fairmount

Brennen Hall 1—4th floor

Wichita, Kansas

VUB Legend

Lucy Coffey

May 14, 1906 - March 19, 2015

Lucy Coffey was born to Philip and Carrie May

Coffey on May 14, 1906 on a farm near Martinsville, Indiana. Soon after graduation from high school she moved to Texas.

Coffey worked in the Dallas area when at age nearly 37 she enlisted in the Women's Army Auxiliary Corps during World War II. As a sergeant in WAC she served in the Pacific, and saw duty in Australia, the Philippine Islands (Luzon Campaign) and Dutch New Guinea (now Papua New Guinea). Coffey was awarded two Bronze Stars among other awards. She left the WAC at the conclusion of the war but continued to work for the military as a civilian, first in Tokyo and then in Okinawa for the next 10 years.

Coffey returned to the United States in the mid 1950's and moved to San Antonio, where she worked at Kelly Air Force Base until her retirement. At the time of her passing she was the oldest American female veteran of World War II.

In July of 2014, the veteran's Honor Flight organization made it possible for Coffey to visit Washington DC to visit the memorials and monuments and get a tour of the White House where she met both President Obama and VP Biden. "I'd like to go to see things that are there that were not there before," she told the paper, explaining why she wanted to go. "It's been a long time since I've in in Washington, but I would like to go to see the things that are there."

Published March 21, 2015 by <http://www.foxnews.com/us/2015/03/21/lucy-coffey-108-oldest-female-veteran-dies-in-san-antonio/>

<http://www.wjla.com/articles/2014/07/lucy-coffey-oldest-living-female-world-war-ii-veteran-comes-to-d-c-for-honor-flight-visit-105475.html> By [Hatzel Vela](#) July 26, 2014 - 07:41 pm Updated: July 27, 2014 - 12:49 pm

<http://texasobits.tributes.com/obituary/show/Lucy-Coffey-102532395>

Women who stepped up were measured as citizens of the nation, not as women.....

This was a people's war, and everyone was in it.

Colonel Oveta Culphobby

FUTURE FOCUS

2015 AUGUST: WATC Gunsmithing Program . For more details go to www.watc.edu or call (316)677-9400, Gunsmithing involves the repair, modification, design, or building of guns/firearms. This occupation differs from an armorer. A gunsmith does factory level repairs, renovation (such as applying metal finishes), and makes modifications and alterations for special uses and purposes. These training sessions should have a wide appeal to firearm enthusiasts, collectors, retailers and those in law enforcement and security. They will also promote safety and a better understanding of firearm functionality. - See more at: <http://watc.edu/employer-services/gunsmithing/#sthash.ubdtjtIm.dpuf>

***** **WATC/SHOCKER PATHWAY** *****

WSU and WATC has partnered to make earning a AA degree from WSU as easy as 1 2 3

START AT WATC - EARN AN AA FROM WSU

50 CREDITS AT WATC + 15 CREDITS AT WSU = AA DEGREE FROM WSU

ALL CLASSES TAUGHT IN WICHITA OR ON-LINE . FOR MORE INFORMATION GO TO WATC.EDU/SHOCKERPATHWAY OR CALL (316)677-9400

VETERANS PREFERENCE PROGRAM

WSU- The university's new Veterans Preference program is designed to attract more veterans to work for the university.. Wichita State University has initiated a new outreach program -- Veterans Preference in the Application Process -- in an effort to attract more veterans of military service to work for the university. Veterans Preference reflects Wichita State's recognition of the unique talents, skills and experiences that former service personnel offer. To discover career opportunities for veterans at Wichita State, go to wichita.edu/employment/wsuveterans.

* **WSU—ONE STOP**

Thanks to the new OneStop, students have a go-to-resource for fast, accurate answers and student-focused support for virtually all WSU-related needs. Starting Wednesday, Aug. 6, the physical OneStop will have office hours from 8 a.m.-7 p.m. Mondays through Thursdays and 8 a.m.-5 p.m. Fridays in 122 Jabara Hall. , get assistance 24/7 via webchat at <http://www.wichita.edu/onestop> and by telephone at 855-978-1787. For more information, go to <http://www.wichita.edu/thisis/wsunews/cnews/?cnid=14288>

Talk to our Program Specialist—Brad, Shondella, or Stacia about ways to go to the college of your choice. They can help you with your financial and academic needs.

WATC

WATC is a Servicemembers Opportunity College

Butler Community College is listed in the top 15% of military Friendly Schools

Are you seeking

A BETTER JOB

- MORE SKILLS
- A NEW CAREER
- HIGHER PAY
- AWAY TO MOVE FORWARD

Come visit the

Veterans Upward Bound Office—WSU

1845 Fairmount Street, Box 137

Wichita, Kansas 67260-0137 (316)978-6742

Veterans Upward Bound

1845 N. Fairmount

Wichita, Kansas 67260-0137

“The Veterans View”

Veterans Upward Bound

Wichita State University

Brennen Hall 1

Campus Box 137

Wichita, Kansas 67260-0137

Phone (316) 978-6742

Fax (316) 978-3676

Email—www.wichita.edu\VUB

Sheri Daniel-Washington, editor

Staff

Shukura Bakari-Cozart, Director

Brad Webster, Program Specialist

Shondella Umeh, CACG-Curriculum Coordinator

Stacia Lyday, CACG -Program Specialist

Wichita State University does not discriminate in its programs and activities on the basis of race, religion, color, national origin, gender, age, sexual orientation, marital status, political affiliation, status as a veteran, genetic information or disability. The following person has been designated to handle inquiries regarding nondiscrimination policies: Director, Office of Equal Employment Opportunity, Wichita State University, 1845 Fairmount, Wichita KS 67260-0205; telephone (316) 978-6791.