
Gavin DeGraw was born in

the Catskill mountain area.

He began singing and playing

the piano at the early age of

eight. So he got an early start

to his musical talents. His

rise to fame began when his

song ñI Donôt Wanna Beò

was chosen for the teen hit

drama One Tree Hill in 2003.

He has also made appearanc-

es on may hit TV shows. So

Itôs no surprise that he is

scheduled to play at MVCC

October 17th at 8:00 PM in

the Jorgensen Center. He is

going to be a big hit here on

campus. You can get free

tickets to see his show if you

are an MVCC student. There

is a fee of $40.00 for the gen-

eral public. He has a degree

in music at the Berklee col-

lege of music and he also has

a degree at Ithaca college. He

has topped the charts with

many of his songs that he has

written so there is no doubt

that you will hear a few that you

are familiar with the night that he

plays. So donôt forget to get your

free tickets and have a fun and safe

night seeing this hot star preform.

You can get your tickets at the box

office located next to the IT Thea-

tre.

Star on Campus By: Amy Rubyor

Special points of interest:

¶ Love is hard to live with
on page 6

¶ MVCCõs Sport teams
are kicking it off on
page 2

¶ Do you want to be part
of the Student Voice?
Find out how on page
2

The Student Voice

M o h a w k V a l l e y C o m m u n i t y C o l l e g e

Volume 1 Issue 2
October 15, 2012

Pass to Victory 2

We Are A Family 2

Sleep? 3

Picture Success 4

Returning to be a
Champion

4

College Completion
Day Highlight

5

 Crossword 7

Inside this

issue:

In late August many of us were

awaiting the kickoff to the fall

semester. Hawks sports fans

awaited the ñkickingò off of the

Menôs soccer team. The soccer

team who last year was very suc-

cessful, only falling one game

short of the National Tourna-

ment, started this season already

mimicking the stunning perfor-

mance the team shared last year.

Their current record is 6-1 and

they are ranked 5th in the nation-

al poll. I was lucky enough to

speak with one of the teams

ñdefensive midfieldò players,

Grant Calogero. His job is to

stop the distribution of the ball

so the opponents canôt move up

field. Once retrieving the ball

heôll pass to an open teammate.

When I asked Grant how this

team could be compared to last

yearôs team he said, ñThis year is

more of a team unit, we are not

for ourselves we do whatôs for

the good of the team, and we

will do anything to winò. Sounds

about right considering the team

has been successful in the past

couple of weeks. Grant also

made it quite clear that they are

striving to go just as far as last

year once the post-season comes

around; and that they will

ñwreckò any team that comes

between them and a win. Keep

an eye out for this team because

an exciting season is ahead, and

best of luck to the players.

Brown. They all

worked hard on the pa-

per to make it what it is.

However, our family is

never complete. Thatôs

why we are asking you

to become a part of it. If

you would like to write

an article for us at any

time please visit our of-

fice on the second floor

in ACC in room 221or e

The Student Voice is spook-

ily full of great people. Mil-

dred Tries is our advisor

and Erin Slegaitis is the

president. Our other mem-

bers are; Alyson Yip, Amy

Rubyor, Anna Field, Antho-

ny Rose, Brian Trainor,

Daniel Hayden, Gabriela

Pedaraza, James Brady,

Nick Waszkiewicz, Ray-

shawn Johnson, and Tara

-mail us at stu-

dentvoice@mvcc.edu. You

can write about anything that

affects you as a student; poli-

tics, sports, poetry, health, or

just something you think oth-

ers should know. All Articles

are due by midnight Novem-

ber fourteenth . Let your

voice be heard and become a

part of the Student Voice!

 Pass to Victory By: Anthony Rose

We Are A Family

Amy Rubyor

òthey will ôwreckõ any
team that comes between

them and a win.ó

Page 2 The Student Voice

Sleep is a foreign word if youôre

a college student. Usually

around the college student age, it

is recommended that you get at

least seven to eight hours of

sleep each night. It has been

proven that sleeping the recom-

mended amount can help de-

crease your risk of gaining

weight and heart disease. Sleep

can also decrease the risk of get-

ting sick, and even getting can-

cer. However if you sleep too

much, you increase your risk of

developing diabetes. Sleeping

less than seven hours significant-

ly increases your risk of catching

a cold, and less than six hours

will have an effect on your abil-

ity to remember things. Studies

have shown that sleeping for less

than six hours will have the

same effect on you that staying

up for 48 hours straight would.

Donôt be a procrastinator. Do

your homework and studying

earlier on in the evening, how-

ever, donôt spend your entire

night studying. Xbox can wait a

while. Pulling an ñall-nighterò

is not the best way to academic

success. Youôll forget every-

thing from your lack of sleep

anyway. ñI love sleep. My life

has the tendency to fall apart

when I'm awake, you know?ò

~Ernest Hemmingway

Sleep is a foreign word if youõre
a college student.

Page 3

Sleep? By: Anna Feild

http://naturallyengineered.com/blog/sleep-

deprived-consider-fasting-or-low-carb-meals/

We all know how difficult the

art world can be. Itôs a tooth and

nail business that can make you

question your determination.

However, there are some who

will brave it all for success and

luckily there are people who

want to see them get there. That

is why MVCC has so many

scholarships listed in the schol-

arship booklet. You have enough

to worry about with exams and

pop quizzes you shouldnôt have

to worry about how to afford

next semester. The James

OôLonney Photography scholar-

ship is here to help. It is for pho-

tography students with a G.P.A.

of 3.0 who show academic ex-

cellence through; the photog-

raphy program, in classes, stu-

dio, shows, labs, and community

service as a professional photog-

rapher. It is due on April first

and has an award of five hun-

dred dollars by check. Contact

the Center of Arts and Humani-

ties in Payne Hall 104H for an

application and with any ques-

tions. See yourself in the job of

your dreams without debt, now

thatôs picture perfect.

Picture Success By: Erin Slegaitis

Page 4 The Student Voice

 In respect of the difficult

psyche when concerning the hu-

man mind and its association

with college for some, there are

some guidelines that can fol-

lowed if considering entering

back into college at a more ap-

propriate age and timeé

 Once a person matures,

especially a self-reliant person,

the kinks and difficulties pertain-

ing to entering the higher aca-

demic world can be overcome.

There are several steps and

mindsets that adult students

should utilize to aide them back

to their journey for freedom

and success. The first motto

that I would like to offer is,

"Just do it!" At age 26, I have

acquired the realization that

unless I do something myself, it

will not get done.

 As adult students with

more experience and under-

òYou have enough to worry about with exams and

pop quizzes you shouldnõt have to worry about

how to afford next semester.ó

Returning to be a Champion By: Tara Brown

Page 5

standing of responsibility, the

process is possible. I, personal-

ly, am no longer concerned

with social matters lest they

benefit my future. My insecu-

rities of former years is now

confidence and it has become

unacceptable to ignore respon-

sibility for friends.

 Another motto or sug-

gestion that I'd like to contrib-

ute is to "Organize and plan

ahead!" At this point in life,

beyond adolescence, I'd like to

think that as adults we can

think long-term and plan to

better meet the needs of our

decisions. I

 have found that nothing

in life comes free. By setting
aside the needed money and

satisfying the slots of needed

resources involved in the col-

lege entrance process, we can

better tackle not-so-minor

details that are missing from

most prior college discus-

sions. The ride to the school

for appointments, the meals

for the day, the waiting pro-

cess for the refund check, and

the focus on the task at hand

are all possible when an indi-

vidual has matured to fully

understanding organization

and planning ahead.

 Lastly, in my sugges-

tions for entering back to

school minus the childish

mistakes, "Dedicate yourself

to your education!" Once a

person can live and breathe

college, rather than living at

ten friends' houses and

breathing in smoke, the ef-

forts for enrolling and main-

taining the process can pre-

vail. Being able to sustain

consistency and a continu-

ous re-focus towards one's

goals can only accompany

discipline. True discipline, I

feel, accompanies many oth-

er behavioral brush-ups that

can only accompany age. To

want something and to take

the steps in getting that

something is a learning pro-

cess all of its own. Lacking

a better understanding of

basic foundation principles

of life can hinder a person's

success.

College Completion Day By: Erin Slegaitis

òTrue discipline, I feel,
accompanies many other
behavioral brush-ups
that can only accompany

age.ò
Pursuing your education is important, and committing to

completing it is equally important. Recently many

MVCC students signed the completion day banner and

wrote letters to thank their professors for their hard work.

They committed to completing their education. How

about you?

Left: Kyle Mez-

na and Marvin

Merrno writing

letters

Right: Carmen

Keane hanging

up studentsô

letters

Kyle Mezna and Marvin Merrno signing

the wall

Sitting here thinking of what

You did to me and you walking

Away like you donôt even care.

All the memories we use to

Have are slowly fading away, I

Just donôt understand what you

Did to me. Was everything I

cried

Over even worth hurting for?

I just want to break down and

cry,

But I let it all go with just a

Smile. Agony, nightmare and

Heartache. I smile and smile but

Deep down, I want to break. I

ask

Myself, Are you really worth

this

Pain? Why am I holding on any

longer?

What am I waiting for?

I wish I could just talk to you

And tell you how I feel. When

I say I was in love with you

It was for real! What did you

Mean when you said you have

feelings

For me? This thing we call love,

Weôre still young and weôre still

Trying, even though Iôm sitting

here

Dying. You broke down every

part

Of me! I wanna love you even

If itôs wrong. Everyoneôs telling

me

Iôm crazy over you, but they

donôt

Feel this love in me. Our memo-

ries

Are gonna be hard to forget.

òThe Way I Feeló By: Eunice Morelles

Page 6 The Student Voice

òBut I let it all go with just a
Smile. ò

http://allinmytwenties.blogspot.com/2011/08/its-love-story.html

Edited By: Anna Field

Page 7

Down

1.Sign of healing
2 Earthenware jar
3: Ones whose proposal are se-
conded
4: Said
5: Electrical Unit
6: Fruit cocktail fruit
7: Edible tubers
8: Safety device
9: Egg-laying mammal
10: Margarita flavoring
11: State peremptorily
12: Deep desires
15: Monster with a head for multi-
plication and then some
21: Uttered
23: Ambassadorial fashion acces-
sory
25: Browning of pages of verse, for
example
27: Malevolent pachyderm
28: Antitoxins
30: Not pertinent
31: Crucifixes
32: Units of work
33: Flippered fish fancier
35: Spanky, to Alfalfa
36: Position
39: Most impudent
41: Place for the catbird?
44: Tipplers
46: Business letter addressees
49: Grates upon
51: Eggnog spice
53: Ecological community
54: Cube or sphere, e.g.
56: Nearly closed
57: Loser to Clinton in '96
58: Comportment
59: Geek's cousin
61: Non-clashing color
62: Gradual decline
65: The limit, for some

Across
1: Juniors, usually
5: Goes for
9: 'Hamlet,' for example
13: Coagulate
14: Actor Ledger of 'The Patriot'
16: Still in play
17: ___ mater
18: Shakespearean interjection
19: Last word in prayer
20: Prepares to cast
22: Triumph products
24: Tide type

Across
26: Floral display
27: Car accessories
29: Shoot for, with 'to'
33: Barfly
34: Vast extents
37: Comedy Club serving
38: Qualities of the conceit-
ed
40: Game keepers
42: Cause of a bad air day
43: Distinctive atmospheres
45: Juicy plants
47: NPR has none
48: Rent collector
50: Spoils
52: Wild guesses

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

Across
56: Disclosure
60: Scatter about
63: ___ de vivre
64: Fish sticks?
66: Isinglass
67: Microbrewery offerings
68: Offensive smile
69: Make money
70: Monthly payment, for
many
71: Small whirlpool
72: Sandpaper component

http://freecrosswordpuzzles.com.au/

This would be a good place to insert a short paragraph about

your organization. It might include the purpose of the organi-

zation, its mission, founding date, and a brief history. You

could also include a brief list of the types of products, services,

or programs your organization offers, the geographic area

covered (for example, western U.S. or European markets),

and a profile of the types of customers or members served.

It would also be useful to include a contact name for readers

who want more information about the organization.

Organization

Mohawk Valley Community College

Back Page Story Headline

Primary Business Address

Address Line 2

Address Line 3

Address Line 4

Phone: 555 - 555 - 5555

Fax: 555 - 555- 5555

E- mail: someone@example.com

Business Tagline or Motto

Weôre on the Web!

example.com

