
1

How to Become a

Successful

Student

American Indian Outreach

 (406) 657-2144

 (406) 657-2182

http://www.msubillings.edu/americanindian/

 American Indian Outreach at Montana State University Billings

Liberal Arts Building RM 210

http://www.msubillings.edu/americanindian/

2

Table of Contents:

Introduction and Purpose of This Guide ... 3

COMMON BARRIERS TO COLLEGE SUCCESS ... 3

 Sleep is Important .. 3

7 Steps to Better Sleep .. 4

 Alcohol and Academics ... 5

 Attitude ... 6

ACADEMIC STRESSORS ... 8

Managing Stress .. 8

Stress Busters .. 9

Coping with Exam and Exam Anxiety .. 10

Time Management ... 11

Study Actually Study .. 13

Form Study Groups.. 14

SQ3R .. 15

NOTE TAKING .. 17

Mind Maps .. 17

Flash Cards .. 19

Cornell Note Taking System .. 20

STUDENT RESOURCES .. 21

MSUB Student Resources .. 21

Community and State Wide Resources ... 22

Advising/Mentoring/Support Worksheet ... 29

Master Weekly Schedule……….30

Semester Master Schedule……31

Tracking Information for Essays……….32

Time Block Schedule ... 33

Calculating Your GPA………..34

3

Introduction

Being in college is a great experience. The world of academia can be exciting and new, but it can also

be stressful and difficult to manage. This guide was prepared to assist you on your way down the

college path of ups and downs. The beginning of this guide will cover some major barriers to collegiate

success as well as some coping skills and resources for you to explore. As you go through the guide,

you will find some fundamental strategies that can maximize your chances of getting the most from

college and increase your academic success. Whatever kind of experience you may be having at this

moment, remember to relax, breathe and keep your focus!

Besides the obvious struggle of keeping up with college course work, there are

plenty of outside influences that can come into play when talking about barriers to

college success. Depending on how well you can manage stress, deadlines and

homework, may be the difference between graduating sooner rather than later. First, we will

discuss things we can “control” and how to become more effective. Secondly, coping with academic

stressors and some strategies to help cope with those. Finally, we will go through several resources;

campus and community, to help you become the most successful college student you can. Enjoy and

good luck!

COMMON BARRIERS TO COLLEGE SUCCESS

Things Students Can Control

Sleep IS Important!

Sleep can pose as a powerful barrier if you are not getting enough of it. Why is getting enough sleep
important? Sleep plays a vital role in good health and well-being throughout your life. Getting enough
quality sleep at the right times can help protect your mental health, physical health, quality of life and
safety.

The way you feel while you're awake depends in part on what happens while you're sleeping. During
sleep, your body is working to support healthy brain function and maintain your physical health. In
children and teens, sleep also helps support growth and development.

The damage from sleep deficiency can occur in an instant (such as a car crash), or it can harm you over
time. For example, ongoing sleep deficiency can raise your risk for some chronic health problems. It
also can affect how well you think, react, work, learn and get along with others.
(http://www.nhlbi.nih.gov/health/health-topics/topics/sdd/why.html)

Sleep tips: Steps to Better Sleep

4

1. Stick to a sleep schedule

Go to bed and get up at the same time every day, even on weekends, holidays and days off.

Being consistent reinforces your body's sleep-wake cycle and helps promote better sleep at

night. There's a caveat, though. If you don't fall asleep within about 15 minutes, get up and do

something relaxing. Go back to bed when you're tired. If you agonize over falling asleep, you

might find it even tougher to nod off.

2. Pay attention to what you eat and drink

Don't go to bed either hungry or stuffed. Your discomfort might keep you up. Also limit how

much you drink before bed, to prevent disruptive middle-of-the-night trips to the toilet.

Nicotine, caffeine and alcohol deserve caution, too. The stimulating effects of nicotine and

caffeine — which take hours to wear off — can wreak havoc with quality sleep. And even

though alcohol might make you feel sleepy at first, it can disrupt sleep later in the night.

3. Create a bedtime ritual

Do the same things each night to tell your body it's time to wind down. This might include

taking a warm bath or shower, reading a book, or listening to soothing music — preferably with

the lights dimmed. Relaxing activities can promote better sleep by easing the transition

between wakefulness and drowsiness. Be wary of using the TV or other electronic devices as

part of your bedtime ritual. Some research suggests that screen time or other media use before

bedtime interferes with sleep.

4. Get comfortable

Create a room that's ideal for sleeping. Often, this means cool, dark and quiet. Consider using

room-darkening shades, earplugs, a fan or other devices to create an environment that suits

your needs. Your mattress and pillow can contribute to better sleep, too. Since the features of

good bedding are subjective, choose what feels most comfortable to you. If you share your bed,

make sure there's enough room for two. If you have children or pets, set limits on how often

they sleep with you — or insist on separate sleeping quarters.

5. Limit daytime nap

Long daytime naps can interfere with nighttime sleep — especially if you're struggling with

insomnia or poor sleep quality at night. If you choose to nap during the day, limit yourself to

about 10 to 30 minutes and make it during the midafternoon. If you work nights, you'll need to

make an exception to the rules about daytime sleeping. In this case, keep your window

coverings closed so that sunlight — which adjusts your internal clock — doesn't interrupt your

daytime sleep.

5

6. Include physical activity in your daily routine
Regular physical activity can promote better sleep, helping you to fall asleep faster and to enjoy
deeper sleep. Timing is important, though. If you exercise too close to bedtime, you might be
too energized to fall asleep. If this seems to be an issue for you, exercise earlier in the day.

7. Manage stress
When you have too much to do — and too much to think about — your sleep is likely to suffer.
To help restore peace to your life, consider healthy ways to manage stress. Start with the
basics, such as getting organized, setting priorities and delegating tasks. Give yourself
permission to take a break when you need one. Share a good laugh with an old friend. Before
bed, jot down what's on your mind and then set it aside for tomorrow.
(http://www.mayoclinic.com/health/sleep/HQ01387/NSECTIONGROUP=2)

Alcohol and Academics

Lack of sleep and alcohol consumption are common occurrences in a college student’s life. Many
college students are significantly sleep-deprived. The adverse effects of alcohol on sleep magnify this
effect. Both of these practices can have negative effects on cognitive abilities, especially when paired
together. Research regarding the effects of alcohol on academic performance all report some type of
negative consequences.

Negative Effects Associated with Heavy Episodic Drinking:

 Alcohol impairs the ability to transfer information - learned prior to drinking – from short term
to long term memory.

 Attention span may be shortened within 48 hours after drinking.

 Alcohol disrupts the necessary sleep cycle, including REM sleep. Without adequate quality of
sleep, a student will feel tired, despite sleeping for 7-8 hours.

 The time it takes to recover from heavy drinking (i.e. hangover) could be better spent on more
important tasks (i.e. learning).

Implications for Students:

http://www.google.com/imgres?q=10+clip+art+sleep&um=1&hl=en&biw=624&bih=899&tbm=isch&tbnid=8PoiiYofrYH07M:&imgrefurl=http://enderunfirstsemester1213.wordpress.com/2012/10/26/dreams-are-a-wish-your-heart-make-%E2%98%86/&docid=Xc4Fb8waJI-xNM&imgurl=http://enderunfirstsemester1213.files.wordpress.com/2012/10/0511-0907-1220-3968_cartoon_of_a_woman_with_insomnia_clipart_image-jpg.png&w=350&h=222&ei=mI36Ub2DMM_figKVloCwAw&zoom=1&ved=1t:3588,r:39,s:0,i:204&iact=rc&page=2&tbnh=177&tbnw=280&start=24&ndsp=30&tx=121&ty=107

6

 Information a student studies before drinking is harder to recall.

 Harder to pay attention in class and concentrate on work.

 When sleep is disrupted a person is more susceptible to depressive disorders and a decrease in
cognitive abilities. Studies show that normal memory function (learning) is dependent on
adequate sleep.

 Heavy drinking often results in missing classes and falling behind in assignments.

Steps to Minimizing Negative Effects:

 Balance academic and social commitments.

 Manage time, giving priority to academics.

 Drink responsibly and in moderation.
(www.dartmouth.edu/~acskills/docs/alcohol_sleep_learning.doc)

Attitude is Everything!

Attitude is defined as a settled way of thinking or feeling, typically reflected in a person's behavior.
You are what you feel. Controlling your outlook on a situation is sometimes the ONLY thing you do
have control over. The following section on attitude will help you rate your attitude and explain how
you can make some improvements.

Attitude is important—it affects:

1. How successful you are in achieving your academic and personal goals
2. How you feel, mentally and physically
3. How you look, what you say and what you do

Do you have a positive attitude?

 Are you willing to learn, no matter how difficult it is?

 Do you do your best when studying, and try to improve how you do your work?

 Do you demonstrate enthusiasm in whatever you say and do?

 Do you welcome challenges, experiment and try new ideas?

 Do you have a sense of humor by not taking yourself too seriously?

Take a look at the chart below on positive/negative thinking. Which
column do you mostly find your answers in? What actions do you think you need to take to change
some of your negative thinking?

7

(Adapted by Rachel Fleming ’00 from the pamphlet “Your Attitude and You” by Channing L. Bete Co., Inc ©Academic Skills
Center, Dartmouth College 2001)

Test yourself on the “positive attitude” checklist: Yes No

1. Do you believe in yourself?

2. Do you want to improve?

3. Do you have goals?

4. Do you have a plan to achieve your goals?

5. Are you willing to change?

6. Are you on time?

7. Are you patient?

8. Are you a good listener?

9. Are you willing to make mistakes?

10. Do you enjoy life?

If you find that you have answered no on most of the “positive attitude” checklist, maybe it is time to

take a look at changing some of your thinking patterns. Here’s a few ideas on how to change.

Remember, life is about progress, not perfection!

POSITIVE THINKING 

NEGATIVE THINKING 

Planning ahead
“I’ll make a schedule.”

Carelessness
“It doesn’t matter.”

Willingness to learn
“I’ll ask for help.”

Fatalism
“If it happens, it happens.”

Alertness
“I’ll concentrate and pay attention.”

Passiveness
“It’s not interesting.”

Knowing your goals
“I want to improve.”

Ignorance
“I don’t understand it.”

Faith

“I’ll try my best.”

Cynicism
“It’s not worth my time.”

Willingness

“I’ll work on it now.”

Laziness
“It’s too much trouble.”

8

Easy Ways to Develop a Positive Attitude:

1. Be confident: believe in yourself!
2. Be positive: this will help, try it!
3. Be punctual: being on time will lower your stress level
4. Be patient: some things just take time to do.
5. Believe in yourself: you are unique in this world, and so are your talents.
6. Set goals for yourself: then WORK hard to achieve them.
7. Get fun out of life: don’t take yourself too seriously.

ACADEMIC STRESSORS
Strategies to Cope

Managing Stress

Stress is a part of life, especially in college. If you cannot get a handle on stress, it can be another
barrier to success. There are exams, papers and homework to do on a daily basis. Being able to
effectively deal with stress is arguably one of the most refined skills you will acquire.

What is stress?

• Stress is an emotional/bodily reaction to physical, psychological or emotional demands.

• Stress is a fact of life.

 - Managed stress can become useful and healthy (viewing events as challenges).

 - Unmanaged stress can become distressful and unhealthy (viewing events as threats).

What are some of the causes of stress?

• Expectations we place on ourselves.

• Expectations of others.

• Our physical environment -- noise, movement, weather, season changes.

• Our internal environment -- academic pressure, frustration, not enough time, decisions, social life.

What are some symptoms of unmanaged stress?

• Increased heart rate and blood pressure; feeling tense, irritable, fatigued, or depressed.

• Lack of interest and ability to concentrate, apathy.

• Avoidance behaviors: abuse of drugs, alcohol, tobacco.
What are ways to manage stress effectively?

• Add balance to life; don't overdo studies or play.

• Know and accept what kind of person you are: strengths and weaknesses.

http://www.google.com/imgres?q=7&um=1&hl=en&biw=624&bih=899&tbm=isch&tbnid=WI9QDoXNZEvoBM:&imgrefurl=http://www.revitupreading.com/booksandmore/&docid=RAv_NmY6zOcQ4M&imgurl=http://www.revitupreading.com/wordpress/wp-content/uploads/2012/06/7days.jpg&w=433&h=576&ei=7oj6Ue3LCqGyiQKrkYGwAw&zoom=1&ved=1t:3588,r:77,s:0,i:318&iact=rc&page=5&tbnh=182&tbnw=137&start=74&ndsp=20&tx=72&ty=120

9

• Get a thorough physical exam.

• Take "time outs", especially during study.

• Expand your support network, reinforce friendships.

• Exercise regularly.

• Watch your breathing.

• Walk more.

• Learn and practice relaxation skills.

• Study each subject regularly for moderate periods of time.

• Discuss problems with friends, family, dean or counselor.

Stress Busters: What Works

Some of us are naturally resistant to stress, but anyone can use these proven strategies to calm body
and mind. (Excerpted from an article by Geoffrey Cowley – Newsweek June 14, 1999.)

As Stanford psychiatrist David Spiegel puts it, "Living a stress-free life is not a reasonable goal. The goal
is to deal with it actively and effectively."

 One approach is to emulate people who are naturally resistant to stress. Some people weather
devastating experiences with uncanny serenity. By studying them, researchers have discovered
that they share distinctive habits of mind.

 They tend to focus on immediate issues rather than global ones.

 Stress-resistant people also tend to share an optimistic "explanatory style."
-They assume their troubles are temporary ("I'm tired today") rather than permanent ("I'm
washed up") and specific ("I have a bad habit") rather than universal ("I'm a bad person")
-They credit themselves when things go right, while externalizing their failures ("That was
a tough audience," not "I gave a wretched speech").

 At the University of Massachusetts' Center for Mindfulness in Medicine, Health Care and Society,
specialists teach people to manage stress through meditation and other relaxation exercises.

-Participants in the center's stress program concentrate on breathing to quell the mind's
restless forays in the past and future.
-Then they lie down and "scan" their bodies, relaxing one muscle at a time.

 Massage is another proven antidote to stress. No one knows precisely how the kneading of flesh
quells the stress response, but the effects can be dramatic.

10

 If massage and meditation are too tame for your tastes, EXERCISE may be your medicine. Exercise
is known to increase the body's production of morphine-like endorphins, while improving the
brain's oxygen supply and releasing tension from the muscles.

There are many other options, from yoga to biofeedback to music therapy, and none of them excludes
the others. So do what works for you. And whether you go to confession, join a support group, or
start a diary, find a way to talk about your feelings.
(©Academic Skills Center, Dartmouth College 2001)

Coping with Exams and Exam Anxiety

Speaking of stress, final exam time is a very tense time in a college student’s life. Paradoxically, many
students attempt to deal with this stress in ways that are counter-productive or even self-defeating;
their behavior and attitudes tend to diminish their performance on exams rather than enhance it.

While there is no guarantee for an easy time on exams, there are some specific guidelines that
students can follow which will help them learn more efficiently during exam time.

Remember that you are not alone: almost everyone gets somewhat anxious at exam time!

It is clear that it does not help to put added stress on yourself by:

1. Keeping irregular hours.
2. Pulling all-nighters.
3. Eating irregularly or eating junk food.
4. Relying on ineffective learning strategies.

Guidelines:

1. Try to stay on a reasonably regular schedule of reviewing, eating, sleeping and relaxing.

http://www.google.com/imgres?imgurl=http://classroomclipart.com/images/gallery/Animations/Education/TN_stress_323.gif&imgrefurl=http://classroomclipart.com/clipart-search/all-phrase/stress/&h=120&w=160&sz=6&tbnid=Cue_Q30WbienlM:&tbnh=83&tbnw=110&prev=/search?q=stress+clipart&tbm=isch&tbo=u&zoom=1&q=stress+clipart&usg=__gl82jK6OGHL3Qz32vLf1IcV5J-Q=&docid=uA9xbXD567xTJM&sa=X&ei=uq_6UdP_K6n3igKI4oD4DA&sqi=2&ved=0CEwQ9QEwCg&dur=1343
http://www.google.com/imgres?imgurl=http://www.clipartguide.com/_named_clipart_images/0511-0811-1015-4068_Psychiatrist_Listening_to_a_Patient_clipart_image.jpg&imgrefurl=http://www.clipartguide.com/_pages/0511-0811-1015-4068.html&h=286&w=350&sz=95&tbnid=JOzCzs8hIK8IrM:&tbnh=83&tbnw=102&prev=/search?q=therapy+clip+art&tbm=isch&tbo=u&zoom=1&q=therapy+clip+art&usg=__O_KVTSpITBB4Dv__85oJc_VKkOU=&docid=5HtBkdN3WMIvXM&sa=X&ei=z5L6Uey5OeHgiAKP4IC4Cw&sqi=2&ved=0CDwQ9QEwBQ&dur=3387

11

2. Start at least a week, or preferably two, before exams begin. Don't attempt to study 24 hours a
day; your efficiency and capacity to retain material will rapidly decrease.

3. Don't force yourself to study beyond your normal limits of concentration. If you find yourself
able to concentrate for only ten or twenty minutes, study for only that period of time and then
take a short break. Your concentration should return. In fact, short and regular study periods
are more productive than lengthy single sessions.

4. Eat a well-balanced diet and drink lots of fluids. Excessive amounts of coffee may produce
confusion and even disorganization of thought processes.

5. Don't use drugs or alcohol - they can decrease your ability to think clearly. Take medication
only under the supervision of a physician.

6. Be conservative and reasonable about the demands you place on yourself.
 (--adapted from: Harvard Law School Health Service, this handout prepared by Alison Burrell '95 ©Academic Skills Center,
Dartmouth College 2001)

Time Management

Another important skill to hone in on is time management. If you don’t manage your time well this
could be trouble for you in college. This next section will help you prioritize your time. It is rightly said
“Time and Tide wait for no one.” An individual should understand the value of time for him/her to
succeed in all aspects of life, especially in college. Time management refers to managing time
effectively so that the right time is allocated to the right activity.

 Effective time management allows individuals to assign specific time slots to activities as per
their importance.

 Time management refers to making the best use of time as time is always limited.

Ask yourself which activity is more important and how much time should be allocated to the same?
Know which work should be done earlier and which can be done a little later.

Time Management Includes:

1. Effective planning.
2. Setting goals and objectives.
3. Setting deadlines.
4. Delegation of responsibilities.
5. Prioritizing activities as per their importance.
6. Spending the right time on the right activity.

Effective Planning

Plan your day well in advance. Prepare a To Do List or a “TASK PLAN”. Jot down the important activities
that need to be done in a single day against the time that should be allocated to each activity. High
priority work should come on top followed by those which do not need much of your attention at the
moment. Complete pending tasks one by one. Do not begin fresh work unless you have finished your
previous task. Check the ones you have already completed. Ensure you finish the tasks within the
stipulated time frame.

http://www.google.com/imgres?q=time+clipart&um=1&sa=N&biw=522&bih=420&hl=en&tbm=isch&tbnid=hRObm928pBZmIM:&imgrefurl=http://www.picturesof.net/pages/100103-172986-281042.html&docid=AxtyarQEnqRa0M&imgurl=http://www.picturesof.net/_images_300/Clock_Running_Showing_Time_Flies_By_Royalty_Free_Clipart_Picture_100103-172986-281042.jpg&w=300&h=300&ei=ibP6UbyZLu7ligKf1oHwDQ&zoom=1&ved=1t:3588,r:16,s:0,i:138&iact=rc&page=2&tbnh=181&tbnw=221&start=8&ndsp=16&tx=111&ty=81

12

Setting Goals and Objectives

Working without goals and targets in an organization would be similar to a situation where the captain of the
ship loses his way in the sea. Yes, you would be lost. Set targets for yourself and make sure they are realistic
ones and achievable.

Setting Deadlines

Set deadlines for yourself and strive hard to complete tasks ahead of the deadlines. Do not wait for
your faculty to remind you. Learn to take ownership of work. One person who can best set the
deadlines is you yourself. Ask yourself how much time needs to be devoted to a particular task and for
how many days. Use a planner to mark the important dates against the set deadlines.

Delegation of Responsibilities

Learn to limit extracurricular activities, divide household tasks among family members and keep your
working hours as low as possible. Accept help from friends and family who want you to succeed.

Prioritizing Tasks

Prioritize the tasks as per their importance and urgency. Know the difference between important and
urgent work. Identify which tasks should be done within a day, which should be done within a month
and so on. Tasks which are most important should be done earlier.

Spending the Right Time on the Right Activity

Develop the habit of doing the right thing at the right time. Work done at the wrong time is not of
much use. Don’t waste a complete day on something which can be done in an hour or so. Also keep
some time separate for your personal calls or checking updates on Facebook or Twitter. After all a
human being is not a machine.

For Effective Time Management One Needs to be:

 Organized - Avoid keeping stacks of files and heaps of paper where you
study. Throw away what you don’t need. Put important documents in
folders. Keep the files in their respective drawers with labels on top of
each file. It saves time which is lost with unnecessary searching.

 Don’t misuse time – Keep a schedule of your assignments handy for
quick reference. Concentrate on your work and finish assignments on
time. First complete your work and then do whatever you feel like
doing. Don’t wait till the last moment.

 Be Focused - One needs to be focused for effective time management.

13

Develop the habit of using planners, organizers, table top calendars for better time management. Set
reminders on phones or your personal computers.
(http://www.managementstudyguide.com/time-management.htm)

Study, Actually Study!

In order to guarantee college success, you have to actually study. Imagine that. If you want to improve

your concentration and efficiency as a student, develop a place to study that is just that - a place where

you go to work on academics. This campus is full of great places to study. Experiment with what works

best for you.

Places to Study at MSUB

 The library is the absolutely best place to study. It has everything a student needs. The 3rd floor

is highly recommended.

 Academic Support Center.

 Student lounge on the 7th floor of the LA Building.

 SOS study rooms.

 COE lobby areas on the 1st and 2nd floors. The 1st floor lobby is ideal for group projects and is

equipped with a giant monitor and ample outlets for technology.

 COB boosts several student lounges:

-MCD 250 has tables, sofa, easy chairs, TV vending machines, refrigerator and a microwave.

-MCD 213 is a study room/ help lab with table chairs, computers, printer, copy machine,

vending machine and lockers for rent at $5.00 per semester.

-MCD 216 is a student room equipped with tax law books, tables, chairs and a computer.

 The dorms have study areas too!

Study Area Must Haves

1. Good lighting.

2. A comfortable chair with good support and appropriate height.

3. Electrical outlets for all your technology needs.

4. Writing instruments and supplies.

5. A calculator.

6. Motivational or inspirational quotes, notes and photos.

7. Semester schedule of assignment due dates, exams, research papers, quizzes, etc.

8. Weekly schedule of classes, tutor appointments, study groups, lab time, faculty appointments

and study schedule.

Form Study Groups to Survive

14

Small groups out-perform individuals because:

Small groups generate more options while brainstorming. This process fosters many ideas to be

generated as quickly as possible.

Small groups can better evaluate ideas. Groups correct misinformation, bias, erroneous assumptions

and the like.

Group decisions enhance harmony. They are essential where there is buy-in required after the session,

such as choosing a correct solution that all must live with after the decision is made.

Small groups will almost always win. However, in an emergency where

you need a quick decision, you’re probably better off making a decision

yourself. In that case, groups might slow the process down to the point

that the decision is too late. Also, in cases where expertise counts and

you have an expert, then often the expert will out-perform the group.

Study Group Survival Tips:

Form study groups after the first few classes. Wait and see who the reliable students are before you

join a group. Jumping in too soon might mean ending up with a less productive group. Be particularly

observant about who does the homework, knows the answers and seems to have a genuine interest in

the class before you decide to form a study group.

Keep the group number to a handful and make it diverse. A group of 3-5 people is ideal, two people

are better than one, but 3-5 people are much better than two. Groups of more than five make it too

difficult to get together or make decisions. Also, vary the group by both gender and race because the

diversity will make for a richer decision making process.

Vary personality types and include the professor’s type. What you want to avoid is having everyone in

the group with the same personality type. If possible, try to have a person or two in the group with the

same personality type. If possible, try to have a person or two in the group with a personality similar to

that of the professor. By having different personality styles in it, the small group becomes a more

diverse critical test audience to use before launching new ideas.

Meet at a regular time and place. Setting both a time and place will ensure, above all else, that people

will have something ready for the meetings. It is much like telling someone you will go for a walk or

meet them for lunch; you will tend to do it if you have agreed on a time and place. Putting a study

group in your schedule is the best way to make certain that you will study. Block out your schedule and

set your priorities.

Be persistent. Do not give up on the group. If at first you do not succeed - try, try again. Groups need

to get comfortable with themselves. They need to establish trust and confidence. That comes only with

time. Do not give up at the first sign of problems. Work through them with candor and caring for every

15

member in the group. And always keep the objective in mind: to understand, to learn and to help each

other through the course.

Additional Study Group Hints:

1. Give each person in the study group an assignment:

a. Such as writing a summary of a chapter.

b. Such as writing a glossary of the terms.

c. Such as bringing in book reviews or journal articles related to the course topics.

2. Start the group session with a check in process:

a. Such as a 1 minute up date from each participant - personal news.

b. Such as each participant stating their most pressing question about the material.

c. Sharing notes so every participant has as complete a set of notes as possible.

3. End the group session with a round table reporting:

a. Such as what was most helpful.

b. Such as what was most interesting.

SQ3R

One skill you will have to be good at/get good at during college is READING. In order to recall what
you are reading, you must first understand what you are reading, in other words, comprehend. SQ3R
is a reading strategy formed from its letters: Survey! Question! Read! Recite! Review! SQR3 will help
you build a framework to understand your reading assignment.

Before you read, Survey the chapter:

 Title, headings and subheadings.

 Captions under pictures, charts, graphs or maps.

 Review questions or teacher-made study guides.

 Introductory and concluding paragraphs.

 Summary.

Question while you are surveying:

 Turn the title, headings into questions.

 Read questions, at the end of the chapters or after each subheading.

 Ask yourself, “What did my instructor say about this chapter or subject
when it was assigned?”

Note: If it is helpful to you, write out these questions for consideration. This variation is called SQW3R

When you begin to read:

 Look for answers to the questions you first raised.

 Answer questions at the beginning or end of chapters or study guides.

 Reread captions under pictures, graphs, etc.

 Note all the underlined, italicized, bold printed words or phrases.

 Stop and reread parts which are not clear.

 Study graphic aids.

16

 Reduce your speed for difficult passages.

 Read only a section at a time and recite after each section.

Recite after you have read a section:

 Orally ask yourself questions about what you have just read, or summarize, in your own words,
what you have just read.

 Take notes from the text but write the information in your own words.

 Underline or highlight important points you have just read.

 Use the method of recitation which best suits your particular learning style but remember what
you read!

The more senses you use the more likely you are to remember what you read:

 Triple strength learning: Seeing, saying, hearing!

 Quadruple strength learning: Seeing, saying, hearing, writing!!

Review:

Day One

 After you have read and recited the entire chapter, write questions in the margins for those
points you have highlighted or underlined.

 If you took notes while reciting, write questions for the notes you have taken in the left hand
margins of your notebook.

 Complete the form for a critical reading review

Day Two

 Page though the text and or your notebook to re-acquaint yourself with the important points.
 Cover the right hand column of your text or notebook and orally ask yourself the questions in

the left hand margins.
 Orally recite or write the answers from memory.
 Make flash cards for those questions which give you difficulty.
 Develop mnemonic devices for material which needs to be memorized.

Day three, four and five

 Alternate between your flash cards and notes and test yourself (orally or in writing) on the
questions you formulated.

 Make additional flash cards if necessary.

Weekend

 Using the text and notebook, make a Table of Contents - list all the topics and sub-topics you
need to know from the chapter.

 From the Table of Contents, make a Study Sheet/ Spatial Map.
 Recite the information orally and in your own words as you put the Study Sheet/ Map together.
 Now that you have consolidated all the information you need for that chapter, periodically

review the Sheet/Map so that at test time you will not have to cram.

17

Note Taking

Taking notes is a huge part of college. Information presented in class often contains the central

concepts of the course and the material most likely to be included on exams. Yet, students frequently

do not realize the importance of note taking and listening. The following resources provide tips on

how to recall more information from your lectures through active listening and purposeful note taking.

In addition, lecture notes can be a critical tool for preparing for exams. Suggestions are provided for

how to use your notes regularly to review. The key is to develop a system that enables you to:

 Review regularly

 Recite, repeating key concepts from class

 Reflect, connecting class ideas to other notes and readings

(http://www.dartmouth.edu/~acskills/success/notes.html)

The following are different note taking styles, find the one that best suits you!

Mind Maps

They use a two-dimensional structure, instead of the list format conventionally used to take notes.
Mind Maps are more compact than conventional notes, often taking up one side of the paper. This
helps you to make associations easily, and generate new ideas. If you find out more information after
you have drawn a Mind Map, then you can easily integrate it with little disruption.

More than this, Mind Mapping helps you break large projects or topics down into manageable chunks,
so that you can plan effectively without getting overwhelmed and without forgetting something
important.

A good Mind Map shows the "shape" of the subject, the relative importance of individual points, and
the way in which facts relate to one another. This means that they're very quick to review, as you can
often refresh information in your mind just by glancing at one. In this way, they can be effective
mnemonics - remembering the shape and structure of a Mind Map can give you the cues you need to
remember the information within it. As such, they engage much more of your brain in the process of
assimilating and connecting information than conventional notes do.

When created using colors and images or drawings, a Mind Map can even resemble a work of art!

Mind Maps are useful for:

 Brainstorming - individually, and as a group.

 Summarizing information, and note taking.

 Consolidating information from different research sources.

 Thinking through complex problems.

http://www.google.com/url?sa=i&rct=j&q=clip art note taking&source=images&cd=&cad=rja&docid=BDmUDDogCSqiPM&tbnid=RrDt7nvLj89eWM:&ved=0CAUQjRw&url=http://www.clipartpal.com/clipart_pd/education/school_11198.html&ei=u8_6UbfQH-bfiAKtmoCoCQ&bvm=bv.50165853,d.cGE&psig=AFQjCNH4Lh9Kf0POuS5ZSegom_E5ToVvNw&ust=1375478061848690
http://www.mindtools.com/pages/article/newCT_88.htm
http://www.mindtools.com/brainstm.html

18

 Presenting information in a format that shows the overall structure of your subject.

 Studying and memorizing information.

To draw a Mind Map, follow these steps:

1. Write the title of the subject you're exploring in the center of the page, and draw a circle around it.
This is shown by the circle marked in figure 1, below. (Our simple example shows someone
brainstorming actions needed to deliver a successful presentation.)

Figure 1

2. As you come across major subdivisions or subheadings of the topic (or
important facts that relate to the subject) draw lines out from this circle.
Label these lines with these subdivisions or subheadings. (See figure 2,
below.)

Figure 2

3. As you "burrow" into the subject and
uncover another level of information
(further subheadings, or individual facts)
belonging to the subheadings above, draw
these as lines linked to the subheading lines.
These are shown in figure 3.

Figure 3

19

4.Then, for individual facts or
ideas, draw lines out from the
appropriate heading line and
label them. These are shown
in Figure 4.

5. As you come across new
information, link it in to the
Mind Map appropriately.

A complete Mind Map may
have main topic lines radiating
in all directions from the
center. Sub-topics and facts
will branch off these, like
branches and twigs from the
trunk of a tree. You don't
need to worry about the
structure you produce, as this
Figure 4

 will evolve of its own accord.

(http://www.mindtools.com/pages/article/newISS_01.htm)

Flash Cards

Flash cards or index cards,

are another effective

method of note taking. One

idea here is straightforward

– put a key word or

concept on one side of the

card in the form of a

question, and write the

answer on the opposite

side. You now have a

handy tool for quizzing

yourself. Another example

of index notes is Figure 5.

 Figure 5

http://www.mindtools.com/pages/article/newISS_01.htm

20

The Cornell Note Taking System

Basic Structure

1. Use loose leaf paper and a three-ring binder.
2. Take notes in this area of the page ONLY.
3. Title, date, and number every page.
4. Use an outline format of note taking.
5. Leave a wide bottom margin for your summary of the material on this page.
6. Use the bottom left corner as your reminder section for things that pop into
your head and distract you from active listening.
7. Use the wide left margin for drafting questions of the material in your
outline of lecture notes.

Effective use of Lecture Notes

1. Review your notes as soon as possible after the lecture.
2. Rewrite the notes into questions in the left column of the Cornell Note
Taking System.
3. Fold the right edge of the page over to the margin that divides the note
taking area from the question area.
4. Review the questions in the left margin every day. If you can’t answer the
question, then peek at your outline for the answer.

Preparing for Essay Exams

1. Write a summary of the material on this page only in the bottom right area.
2. Use your own words.
3. Use terms that are specific to the discipline if the instructor used them in
lecture.
4. Remove pages from the binder and fold so only the summary sections are
visible.
5. Read the summary sections every day to increase memory.

Buy eggs

Remember—Early Out at

12:30 today

Need gas in the car before

picking up the baby.

The guy in the back row is

HOT!

In your own words summarize notes on this page. For example:

Cornell Note Taking is a structured system of organizing lecture notes in

certain sections of the page. It requires the student to formulate

questions of the lecture notes, summarize the lecture notes, and review

the material daily. It also helps in addressing issues that can distract a

student from active listening by serving as a To Do List.

As soon as possible after

lecture, turn the information

from your outline notes in the

right column into questions.

Write the question directly

across from the material it

corresponds to at the right.

For example:

 What are the 7 basic structures

of the Cornell Note Taking

System?

 Name 4 ways to use Lecture

Notes effectively.

What are the 5 steps in

preparing Cornell Notes for

essay exams?

21

Student Resources

Another great skill in college is to learn how to access information and resources. Knowing how/where

to find resources and use them will serve its purpose again and again throughout your lifetime. The

gift that keeps on giving! The following links will be helpful to you while you are attending MSUB.

Academic Support Center - The ASC offers classes in reading, developmental math and developmental

writing. We provide tutoring for multiple subjects including math, writing, reading, science, psychology

foreign languages and more! All of our tutoring services are offered FREE* on a drop-in basis.

*Tutoring is pre-paid for as a part of your fees http://www.msubillings.edu/asc/

Student Opportunity Services - SOS/TRiO provides support for students seeking academic

development, and assists students with basic college requirements by motivating students toward

successful completion of their college careers. http://www.msubillings.edu/sos/

MSUB Library – The library is a great source for you to look up anything, especially guides (i.e.; APA

and MLA formats) The following link is called How Do

I…?:http://www.msubillings.edu/library/HowDoI.htm

MSUB Online Write Lab
http://www.msubillings.edu/asc/writeLabProcedure.html

MSUB offers an online writing lab to assist students with their writing assignments. Using this service,
you can email your drafts to the tutors at the Learning Lab and receive feedback on your work. When
tutors respond to your drafts, they will point out the types of errors you are making and answer any
specific questions you have provided. They will not proofread your draft word by word for you, but
they will teach as they go, as they read through your draft.

Procedure

1. Save your assignment in rich text format.
2. Attach it to an email to writelab@msubillings.edu
3. Type your teacher's name, the name of your class, and the assignment criteria in the body of

the email. Also, if you are using a software program other than Microsoft Word, please indicate
that here.

4. Type the specific questions you have for the tutors or specific areas you would like the tutors to
review.

5. Send the email to writelab@msubillings.edu
6. Read the tutor's comments and suggestions and then revise your paper.

http://www.msubillings.edu/asc/
http://www.msubillings.edu/sos/
http://www.msubillings.edu/library/HowDoI.htm
http://www.msubillings.edu/asc/writeLabProcedure.html
http://www.msubillings.edu/asc/xOld%20Site%20Stuff/frequently_asked_questions.htm#What is rich text format?
mailto:writelab@msubillings.edu
mailto:writelab@msubillings.edu

22

7. REMEMBER, due to the volume of papers received, tutors will require 24 hour turn-around to
return your drafts. Send in your essays well before your deadlines.

8. If you have sent in your first draft far enough ahead of your deadline, you and the tutor can also
exchange your improved drafts, before you hand in the final version of your assignment. For an
example of what tutors can do for you, click here.

Troubleshooting
If you cannot see the tutor comments on your draft, try the following procedures.

1. Under the View menu of your software program, chose Print Layout View.
2. Under the Tools menu of your software program, choose Track Changes.
3. Under the View menu of your software program, chose Markup.

If you try all three of these suggestions and still cannot view the tutor comments, then you may be
using a software program that is not compatible with the Microsoft Word comment feature. Call the
Writing Lab at 657-2105 for further assistance.

IMPORTANT WRITE LAB INFORMATION:
If you DO NOT get an auto-reply message after submitting we DID NOT get your paper!
Please allow for a 24 hour turn-around time during the summer semester. Papers will NOT be
returned over the weekend or on holidays.

Questions? Call 406-657-1641 Mon - Fri, 7:30 a.m. to 5:00 p.m.

Community Resources

This section has several different resources from all around the state of Montana ranging from Mental
Health Services to utility companies.

Addiction Services

AA - ALCOHOLICS ANONYMOUS® is a fellowship of men
and women who share their experience, strength and
hope with each other that they may solve their common
problem and help others to recover from alcoholism.
Meetings vary daily within the Billings community. A
schedule for Billings can be accessed online.
http://www.aa-montana.org/index.php?city=Billings

NA – Narcotics Anonymous is a nonprofit fellowship or
society of men and women for whom drugs had become a
problem. Contact information for times and locations of
meetings varies within the Billings community.
http://www.namontana.com/meetings-contacts/MRSC-
Meetings-08-24-2013.pdf

Alanon - The Al-Anon Family Groups are a fellowship of
relatives and friends of alcoholics who share their
experience, strength, and hope in order to solve their
common problems.
http://www.mt.alanon.alateen.org/district7.asp#Billings

OA - Overeaters Anonymous offers a program of recovery
from compulsive eating using the Twelve Steps and Twelve
Traditions of OA. http://www.oa.org/membersgroups/find-a-
meeting/

Alternative Youth Care - A long-term, transitional living,
half-way house specializing in helping young men to
develop a desire to pursue life without drugs or alcohol.
(406) 857-2506. Kalispell, Flathead County, Montana.
www.alternativeyouthcare.com

Benefis Addiction Treatment Center - Part of Benefis
Healthcare System (Hospital/Medical Center). (406) 455-
2380. Great Falls, Cascade County, Montana.
http://treatment-facilities.findthebest.com/l/12414/Benefis-
Healthcare

http://www.msubillings.edu/asc/EssayScanned_.pdf
http://www.aa-montana.org/index.php?city=Billings
http://www.namontana.com/meetings-contacts/MRSC-Meetings-08-24-2013.pdf
http://www.namontana.com/meetings-contacts/MRSC-Meetings-08-24-2013.pdf
http://www.mt.alanon.alateen.org/district7.asp#Billings
http://www.oa.org/membersgroups/find-a-meeting/
http://www.oa.org/membersgroups/find-a-meeting/
http://www.alternativeyouthcare.com/
http://treatment-facilities.findthebest.com/l/12414/Benefis-Healthcare
http://treatment-facilities.findthebest.com/l/12414/Benefis-Healthcare

23

Boyd Andrew Community Services - Offers outpatient
chemical dependency services. (406) 443-2343 (888) 443-
2343 Toll Free. Helena, Lewis and Clark County, Montana.
http://www.boydandrew.com/

Eastern Montana Community Mental Health Center -
Comprehensive mental health and substance abuse
treatment services. Miles City, Custer County, Montana
(406) 234-1687
http://www.emcmhc.org/

Elkhorn Treatment Center - A community corrections
facility providing a therapeutic alternative for female
offenders. (406) 443-2343. Helena, Lewis and Clark
County, Montana.
http://www.boydandrew.com/services/elkhorn/

Flathead Valley Chemical Dependency Clinic - A private non-
profit, community based agency which provides alcohol and
other drug counseling and prevention services. (406) 756-
6453. Kalispell, Flathead County, Montana.
http://www.fvcdc.net/

Flathead Valley Chemical Dependency Clinic - A private
non-profit, community based agency which provides
alcohol and other drug counseling and prevention
services. (406) 293-7731. Libby, Lincoln County, Montana.
http://www.fvcdc.net/

Flathead Valley Chemical Dependency Clinic - A private non-
profit, community based agency which provides alcohol and
other drug counseling and prevention services. (406) 827-
4241. Thompson Falls, Sanders County, Montana.
http://www.fvcdc.net/

Fort Belknap Chemical Dependency Program - Mental
health and substance abuse, treatment and treatment
services. Outpatient. Harlem, Blaine County, Montana.
(406) 353-8323.
http://www.rehabcenter.net/rehab-centers/montana-
rehab-centers/harlem/fort-belknap-chemical-
dependency-program

Fremont County Alcohol Crisis Center - A 28 bed social
detoxification program located in in Riverton, Fremont
County, Wyoming. (307) 856-9006
http://www.wamhsac.org/poc/view_doc.php?type=doc&id=
46506

Indian Health Board of Billings Substance Abuse Program
- Substance abuse treatment. (406) 245-7318. Billings,
Yellowstone County, Montana
http://www.drugs-
forum.com/forum/showthread.php?t=47670

Lake County Chemical Dependency Program - Substance
abuse treatment and treatment services. Outpatient. Partial
hospitalization/day treatment. Telephone: (406) 883-7310.
Toll Free: (888) 883-7310. Polson, Lake County, Montana.

Mental Health Center - Mental health and substance
abuse, and treatment services. (406) 252-5658. Billings,
Yellowstone County, Montana.
http://www.mhcbillings.org/

Missoula Indian Center - Substance abuse treatment and
treatment services. Outpatient. (406) 829-9515. Missoula,
Missoula County, Montana.
http://missoulaindiancenter.org/

Montana Chemical Dependency Center - In-patient
chemical dependency treatment center administered by
the State. (406) 496-5400. Butte, Silver Bow County,
Montana.
http://www.dphhs.mt.gov/mcdc/

Montana State Hospital - State psychiatric hospital. Warm
Springs, Anaconda-Deer Lodge County, Montana.
http://msh.mt.gov/

New Choices - Substance abuse treatment and treatment
services. Residential short-term treatment. Outpatient.
Partial hospitalization/day treatment. (406) 248-3175.
Billings, Yellowstone County, Montana.
http://www.rimrock.org/

New Frontier Addiction Services - Substance abuse
treatment and treatment services. Outpatient. Anaconda,
Deer Lodge County, Montana (406) 846-3442

Pathways Treatment Center - Mental health and
substance abuse, treatment and treatment services.
Detoxification. Hospital inpatient. Buprenorphine used in
treatment. (406) 756-3950. Kalispell, Flathead County,
Montana
http://www.kalispellregional.org/krmc/behavioral-
health/pathways

Rimrock Foundation Addiction Treatment Center - Mental
health and substance abuse, and treatment services.
Detoxification. Residential short-term treatment. Outpatient.
Partial hospitalization/day treatment. (406) 248-3175.
Billings, Yellowstone County, Montana.
http://www.rimrock.org/

http://www.boydandrew.com/
http://www.emcmhc.org/
http://www.boydandrew.com/services/elkhorn/
http://www.fvcdc.net/
http://www.fvcdc.net/
http://www.fvcdc.net/
http://www.rehabcenter.net/rehab-centers/montana-rehab-centers/harlem/fort-belknap-chemical-dependency-program
http://www.rehabcenter.net/rehab-centers/montana-rehab-centers/harlem/fort-belknap-chemical-dependency-program
http://www.rehabcenter.net/rehab-centers/montana-rehab-centers/harlem/fort-belknap-chemical-dependency-program
http://www.wamhsac.org/poc/view_doc.php?type=doc&id=46506
http://www.wamhsac.org/poc/view_doc.php?type=doc&id=46506
http://www.drugs-forum.com/forum/showthread.php?t=47670
http://www.drugs-forum.com/forum/showthread.php?t=47670
http://www.mhcbillings.org/
http://missoulaindiancenter.org/
http://www.dphhs.mt.gov/mcdc/
http://msh.mt.gov/
http://www.rimrock.org/
http://www.kalispellregional.org/krmc/behavioral-health/pathways
http://www.kalispellregional.org/krmc/behavioral-health/pathways
http://www.rimrock.org/

24

Rocky Mountain Treatment Center - A privately owned
facility offering inpatient and outpatient treatment for
alcohol and drug abuse, eating disorders and depression.
(406) 727-8832. (800) 521-6572. Great Falls, Cascade
County, Montana.
http://montanaaddictionstreatment.com/

Silver Leaf - Substance abuse treatment and treatment
services. Halfway house. Outpatient. Partial
hospitalization/day treatment. (406) 248-3175. Billings,
Yellowstone County, Montana.
http://www.rimrock.org/

Western Montana Addiction Services Carol Graham -
Mental health and substance abuse, treatment and
treatment services. Residential long-term treatment.
Halfway house. (406) 549-8309. Missoula, Missoula
County, Montana.
http://www.drugs-
forum.com/forum/showthread.php?t=47703

Spotted Bull Treatment Center - Substance abuse treatment
and treatment services. Residential short-term treatment (30
days or less). Residential long-term treatment (more than 30
days). Outpatient. (406) 768-5364. Poplar, Roosevelt County,
Montana.
https://plus.google.com/117175344511340306862/about?gl
=us&hl=en

Western Montana Addiction Services Share House -
Mental health and substance abuse treatment services.
Detoxification. Halfway house. (406) 532-9830. Missoula,
Missoula County, Montana.
http://www.wmmhc.org/

Western Montana Addiction Services Teen Recovery Center
- Mental health and substance abuse, treatment and
treatment services. Residential short-term and long-term
treatment. (406) 721-5379. Missoula, Missoula County,
Montana.
http://www.wmmhc.org/

Western Montana Addiction Services WMAS Adolescent
Substance abuse treatment and treatment services.
Outpatient. Buprenorphine used in treatment. (406) 532-
9800. Missoula, Missoula County, Montana.
http://www.wmmhc.org/

White Sky Hope Center Rocky Boy Clinic - Substance abuse
treatment and treatment services. Residential long-term
treatment. Outpatient. (406) 395-4837. Box Elder, Hill
County, Montana. http://www.rehabcenter.net/rehab-
centers/montana-rehab-centers/box-elder/white-sky-hope-
center-rocky-boy-clinic

Wilderness Treatment Center - A 60 day licensed,
residential chemical dependency treatment program for
young men ages 14 to 24. (406) 854-2832. Marion,
Flathead County, Montana.
http://www.wildernesstreatmentcenter.com/

Southwest Chemical Dependency Program - Mental health
and substance abuse, treatment and treatment services.
Residential short-term treatment. Residential long-term
treatment. Buprenorphine used in treatment. (406) 222-
2812. Livingston, Park County, Montana. http://treatment-
facilities.findthebest.com/l/6653/Southwest-Chemical-
Dependency-Program

Child Care

HRDC (Human Resources Development Council) District 7
HRDC
7 North 31st Street /P.O. Box 2016 Billings, MT. 59103
1 (800) 855-406-2273
www.childcaresolutionsmt.org

Young Families Early Head Start
1320 Grand Avenue, Billings, MT 59102
(406) 259-2007
http://www.youngfamiliesehs.org/

Family Tree
2520 5th Ave , Billings, MT, 59101
(406) 252-9799
http://www.familytreecenterbillings.org/page_template.
php?c=01home

Friendship House of Christian Service
3123 8th Ave, Billings, MT, 59101
(406) 259-5596
http://www.friendshipmt.org/

http://montanaaddictionstreatment.com/
http://www.rimrock.org/
http://www.drugs-forum.com/forum/showthread.php?t=47703
http://www.drugs-forum.com/forum/showthread.php?t=47703
https://plus.google.com/117175344511340306862/about?gl=us&hl=en
https://plus.google.com/117175344511340306862/about?gl=us&hl=en
http://www.wmmhc.org/
http://www.wmmhc.org/
http://www.wmmhc.org/
http://www.rehabcenter.net/rehab-centers/montana-rehab-centers/box-elder/white-sky-hope-center-rocky-boy-clinic
http://www.rehabcenter.net/rehab-centers/montana-rehab-centers/box-elder/white-sky-hope-center-rocky-boy-clinic
http://www.rehabcenter.net/rehab-centers/montana-rehab-centers/box-elder/white-sky-hope-center-rocky-boy-clinic
http://www.wildernesstreatmentcenter.com/
http://treatment-facilities.findthebest.com/l/6653/Southwest-Chemical-Dependency-Program
http://treatment-facilities.findthebest.com/l/6653/Southwest-Chemical-Dependency-Program
http://treatment-facilities.findthebest.com/l/6653/Southwest-Chemical-Dependency-Program
http://www.childcaresolutionsmt.org/
http://www.youngfamiliesehs.org/
http://www.familytreecenterbillings.org/page_template.php?c=01home
http://www.familytreecenterbillings.org/page_template.php?c=01home
http://www.friendshipmt.org/

25

Crisis Resources
The Community Crisis Center
704 North 30th Street
Billings, MT 59101-0913
(406) 259-8800

The Salvation Army Gateway House
2900 4th Ave N # 100
Billings, MT 59101-1266 (866) 895-1795
http://www.womenshelters.org/det/mt-
the_salvation_army_gateway_house

YWCA
909 Wyoming Avenue
Billings, MT 59101-1687
(406) 252-6303
http://www.ywcabillings.org/

SPRC-Suicide Prevention Resource Center
National Suicide Crisis hotline
1 (800) 273-8255
http://prevention.mt.gov/

Employment
Billings Job Service Workforce Center
2121 Rosebud Dr, # B
Billings, MT 59102-6295
(406) 652-3080
http://wsd.dli.mt.gov/local/billings/

Bureau of Indian Affairs
316 N 26th St, # 4008
Billings, MT 59101-1369
(406) 247-7925
http://www.bia.gov/WhoWeAre/RegionalOffices/RockyMou
ntain/index.html

Labor Ready
2024 4th Avenue North
Billings, MT 59101-1401
(406) 252-8989
http://www.laborready.com/

Advanced Personnel Employment
2115 Broadwater Avenue
Billings, MT 59102-4711
(406) 652-8808
http://advanced-employment.com/

MSU B Career Center
MSU Billings ADA/AA/EEO
Information: (406) 657-2278

Employers seeking a place to list job openings for
students and alumni of MSU Billings can do so online via
the Career Services web site
http://www.msubillings.edu/careers

Financial

MSUB Financial Aid Office
McMullen Hall
1st Floor East Wing
(406) 657-2188
finaid@msubillings.edu

HRDC District 7 HRDC (Human Resources development
Council)
7 North 31st Street /P.O. Box 2016
Billings, MT 59103
(406)247-4732 (800)433-1411
www.hrdc7.org

Social Security Administration
So 2900 4th Ave N # 100
Billings, MT 59101-1266
(866) 895-1795
http://www.socialsecurityofficelocation.net/billings-
montana-social-security-office-so821

Yellowstone Office of Public Assistance
111 North Ave 31st Street
Billings, MT 59101
(406) 237-0520
http://www.dphhs.mt.gov/

http://www.womenshelters.org/det/mt-the_salvation_army_gateway_house
http://www.womenshelters.org/det/mt-the_salvation_army_gateway_house
http://www.ywcabillings.org/
http://prevention.mt.gov/
http://wsd.dli.mt.gov/local/billings/
http://www.bia.gov/WhoWeAre/RegionalOffices/RockyMountain/index.html
http://www.bia.gov/WhoWeAre/RegionalOffices/RockyMountain/index.html
http://www.laborready.com/
http://advanced-employment.com/
http://www.msubillings.edu/careers
mailto:finaid@msubillings.edu
http://www.hrdc7.org/
http://www.socialsecurityofficelocation.net/billings-montana-social-security-office-so821
http://www.socialsecurityofficelocation.net/billings-montana-social-security-office-so821
http://www.dphhs.mt.gov/

26

Vocational Rehabilitation Yellowstone County
2121 Rosebud Dr, Ste C
Billings, MT 59102
406-248-4801 (voice/TTY)
888-279-7532 (toll-free)
http://www.dphhs.mt.gov/detd/vocrehab/vocationalreha
bilitationprogram.shtml

Utilities
LIEAP (Low Income Energy Assistance Program and the
Weatherization Program)
3116 1st Avenue North
Billings, MT 59103
(406) 247-4778 or 800-433-1411
http://www.hrdc7.org/programs/energy-assistance-low-
income-energy-assistance-program-lieap-ene/

Energy Share of Montana
HRDC District 7
7 North 31st Street
Billings, MT 59101
(888) 779-7589
http://www.energysharemt.com/

Family Services
1824 First Avenue North/PO Box 1020
Billings, MT 59103
(406) 259-2269
(406) 259-7940
http://famserv.com/

Food
Salvation Army
PO Box 1903 /2100 6th Ave. North
Billings, MT 59103
(406) 245-4659
(406) 245-0854
http://www.salvationarmybillings.org/

Billings Food Bank
P.O. BOX 1158
2112 4th Avenue North
Billings, MT 59103
(406) 259.2856
http://billingsfoodbank.com/

St. Vincent De Paul
2610 Montana Avenue
Billings, Montana
(406) 252-1855
http://svdpmt.com/

Health Care
Crow/Northern Cheyenne Hospital
P.O. Box 9
Crow Agency, MT 59022
(406) 638-3500
http://www.ihs.gov/billings/index.cfm?module=bao_su_crow

Pryor Health Station
P.O. Box 9
Pryor, MT 59066
Main: (406) 259-8238
http://www.ihs.gov/billings/index.cfm?module=bao_su_crow

University Health Care MSUB
Main Campus: M-F 8:00-5:00
Summer hours: M-F 7:30-4:00
(406) 657-2153
http://www.msubillings.edu/studenthealth/

Indian Health Board of Billings
1127 Alderson Ave, # 1
Billings, MT 59102-4200
(406) 259-3890

http://www.dphhs.mt.gov/detd/vocrehab/vocationalrehabilitationprogram.shtml
http://www.dphhs.mt.gov/detd/vocrehab/vocationalrehabilitationprogram.shtml
http://www.hrdc7.org/programs/energy-assistance-low-income-energy-assistance-program-lieap-ene/
http://www.hrdc7.org/programs/energy-assistance-low-income-energy-assistance-program-lieap-ene/
http://www.energysharemt.com/
http://famserv.com/
http://www.salvationarmybillings.org/
http://billingsfoodbank.com/
http://svdpmt.com/
http://www.ihs.gov/billings/index.cfm?module=bao_su_crow
http://www.ihs.gov/billings/index.cfm?module=bao_su_crow
http://www.msubillings.edu/studenthealth/

27

WIC Office Yellowstone County
711 Central Avenue
Billings, MT 59102-5889
(406) 247-3370
Montana 1-800-433-4298
http://www.riverstonehealth.org/

Riverstone Health
123 S. 27th Street
Billings, MT 59101
(406) 247-3200
(406) 247-3201
http://www.riverstonehealth.org/

St. Vincent’s Ask-A-Nurse
1233 North 30th Street
Billings MT 59101
(406) 657-8778

American Diabetes Association
3203 3rd Ave N, # 203
Billings, MT 59101-1945
(406) 256-0616
http://www.diabetes.org/

Housing
Housing Authority
2415 1st Avenue North
Billings, MT 59101-2318
(406) 245-6391
http://www.billingsha.org/

Ponderosa Acres
1301 Industrial Avenue
Billings, MT 59101-3137
(406) 245-3197
This is an Affordable Property! Your rent is based on 30%
of your household income

Big Sky Apartments
720 North 18th Street
Billings, MT 59101-1454
(406) 245-3989

Mental Health

Mental Health
1245 N 29th
Billings, MT 59101
(406) 252-5658
http://www.mhcbillings.org/

Billings Clinic Mental Health
Behavioral Health
1020 North 27th Street, 4th Floor
Billings, MT 59101
http://www.billingsclinic.com/ContactUs

Billings Clinic Psychiatric Center
2800 10th Avenue N
Billings, MT 59101
http://www.billingsclinic.com/MentalHealthServices

Riverstone Health Care
123 S 27th St # A
Billings, MT 59101-4200
(406) 247-3350
http://www.riverstonehealth.org/

http://www.riverstonehealth.org/
http://www.riverstonehealth.org/
http://www.diabetes.org/
http://www.billingsha.org/
http://www.mhcbillings.org/
http://www.billingsclinic.com/ContactUs
http://www.billingsclinic.com/MentalHealthServices
http://www.riverstonehealth.org/

28

Transportation
Indian Health Board
1127 Alderson Ave, # 1
Billings, MT 59102-4200
(406) 259-3890
http://www.uihi.org/urban-indian-health-organization-
profiles/billings/

MET Bus Transportation
Billings METropolitan Transit
P.O. Box 1178
Billings, MT 59103
www.mettransit.com
Questions? For general information,
call (406) 657-8218. For questions on the MET Special
Transit, call (406) 248-8805.

Billings Yellow Cab
720 1st Avenue North
Billings, MT 59101-2601
(406) 245-3033

Crow Transit
For information, or to schedule an on-call trip,
call Crow Nation Transit (406) 638-3810

 MSUB American Indian Outreach and Diversity Center
1500 University Dr. LA 210
Billings, MT 59101
(406) 657-2182

Additional Support

Prayer Lodge
Contact: HC 42 Box 515
Busby, MT 59016
(406) 592-3729
https://sites.google.com/site/prayerlodge/

Angela’s Piazza
420 Grand Ave
Billings, MT 59101
(406) 255-0611

School District 2 Indian Education Office
Dulce Whitford
415 N. 30th Street
Billings, MT 5910
(406) 281-5071
http://www.billingsschools.org/site/Default.aspx?PageID=80

Intertribal Clan Mothers
Contact: Reno Charette, LA 210
(406) 657-2144
rcharette@msubillings.edu

Intertribal Indian Club
Contact: Jeffery Sanders,
LA 820 (406) 657-1674
jsanders@msubillings.edu

http://www.uihi.org/urban-indian-health-organization-profiles/billings/
http://www.uihi.org/urban-indian-health-organization-profiles/billings/
http://www.mettransit.com/
https://sites.google.com/site/prayerlodge/
http://www.billingsschools.org/site/Default.aspx?PageID=80
mailto:rcharette@msubillings.edu
mailto:jsanders@msubillings.edu

29

MSUB Advising/Mentoring/Support Roster

POS NAME PH Email Office Location

(CA) Career Advisor (s): ..

(T) Tutor (s): ...

(FvF) Favorite Faculty: ..

(AA) Academic Advisor (s): ...

(SP) Study Partners: ...

(PRM) Peer Role Models: ..

(FS) Family Supporters: ...

(SS) Spiritual Supporters: ..

(TH)Technology Helper: ..

(RH) Research Helper: ...

(PE) Proofreader/Editor: ...

(CC) College Coaches: ...

30

Time Monday Tuesday Wednesday Thursday Friday Saturday Sunday
6:00am

7:00am

8:00am

9:00am

10:00am

11:00am

12:00pm

1:00pm

2:00pm

3:00pm

4:00pm

5:00pm

6:00pm

7:00pm

8:00pm

9:00pm

10:00pm

11:00pm

MASTER WEEKLY SCHEDULE

31

Semester Master Schedule for all homework, quizzes, reports, exams, papers, presentations, etc.

32

Example Tracking Information for essays & compare and contrast

Name Life Span

per

historical

period

Tribal/cultural

heritages

Cultural

values &/

or practices

Life

challenges

Education Career Contributions

to NDN

people

Evidence of

resilience

33

34

CALCULATING YOUR GPA

Current Classes

Credits

Grade

Grade Point

Total Credits X
Grade Point

Example: WRIT 101 3 B 3 9

Column Totals

GPA

Grade Point Chart

Grade Grade Point

A 4
A- 3.7

B+ 3.3
B 3

B- 2.7

C+ 2.3
C 2

C- 1.7
D+ 1.3

D 1
D- 0.7

F 0

Steps

1. Write down your current classes

numbered 100 and above in the Current

Classes column.

2. Write the number of credits for each

class in the Credits column.

3. Write your current grade for each course

in the Grade column. If you are unsure

of your grade, write your best guess.

4. Using the Grade Point chart on the left,

record the proper grade point for each

letter grade.

5. Multiply the number of Credits by the

Grade Point for each course. Write the

total in the last column.

6. Add the Credits column.

7. Add the Total Credits x Grade Point

column.

8. Divide the sum of the Total Credits x

Grade Point column by the total number

of credits.

9. Write this total on the double line.

