January 27, 2011 Vol. 92 No. 13

Minot State University, Minot, N.D. 58707

MSU Athletic Director Rick Hedberg announces MSU's acceptance into the Northern Sun Intercollegiate **Conference during** a press conference last week in the Dome. The **Beavers will begin** play in the conference in the fall of 2012.

> Photo by Cassie Neuharth

NSIC expands, MSU in!

Cassie Neuharth Editor

Jan. 20, 2011 – a day that staff, faculty and students of Minot State University will remember for years to come.

Hundreds of people filled the bottom floor of the Dome as the MSU school song boomed from the intercom. Rick Hedberg, director of athletics, took the podium at 3 p.m. to announce the news that the Northern Sun Intercollegiate Conference had chosen MSU, along with the University of Sioux Falls,

S.D., to join the NSIC.

"The NSIC is pleased to welcome these two institutions into our league," Winona State University President Judith Ramaley said. "We feel both of these programs are a good fit with strong academic traditions. The competitiveness of these athletic teams will enhance all 17 sports that we currently offer."

"Well, this is a great day for MSU, a great day for Beaver athletics, a great day for the community of Minot,"

Hedberg said as he started off the press conference Thursday. "Students first, athletes second."

Athletes filled the stands behind the podium as Hedberg, MSU President David Fuller, Minot Mayor Curt Zimbelman and MSU football coach Paul Rudolph spoke. After expressing gratitude and recognition to those who had worked so hard to bring about the conference move, the four men shared a few laughs.

See NSIC - Page 12

LOOK IN NEXT WEEK'S ISSUE FOR **STORIES ON ...**

Upcoming NAC Lecture and the return of the **International Film Series!**

www.minotstateu.edu/redgreen

'Little Rock Nine' member to visit

(MSU Public Information Office) ____ The Minot State University Center for Engaged Teaching Walls LaNier

and Learning and Diversity Committee invite the public to an evening of education and awareness as presented by Congressional Gold Medal recipient Carlotta Walls LaNier. This unique event, which is free and open to the public, is Feb. 1 in Aleshire Theater at 7 p.m.

In 1957, at age 14, LaNier was the youngest "Little Rock Nine" member to integrate Little Rock Central High School, Ark. This act of courage and defiance became the catalyst for change within the American education system. Inspired by Rosa Parks, a civil rights activist, and possessing the desire to get the best education available, LaNier enrolled in the prestigious academic institution.

"Ms. Walls LaNier is an inspiring individual who presents a powerful message of persistence, hope and the value of education," Beth Odahlen, director of the Center for Engaged Teaching and Learning, said. "We are extremely excited to welcome her to our campus and provide the MSU and Minot communities with this engaging opportunity."

Anger and violent behavior threatened the Nine's safety and motivated President Dwight D. Eisenhower to dispatch the U.S. Army's 101st Airborne Division to protect See LaNier – Page 8

FOREWORK BY PERSISTENT BUL CLINTON MIGHTY LONG WAY neh Contral High Sch

Carlotta Walls LaNier's book

Red & Green

Jazmine Wolff's Midwest tour a success

Jazmine Wolff's senior project was anything but ordinary. As if the hard work and dedication put into producing any play on campus weren't enough, Wolff chose to perform "Baseball Groaners" and to take it on the road. The work is a one-act play written by Conrad Davidson, an established playwright and the Minot State University dean of the college of arts and sciences.

From Jan. 1-8, Wolff and six friends took the 35minute comedy to seven cities in four states: Minneapolis and Duluth, Minn.; Milwaukee, Wis.; Ames and Sioux City, Iowa; Vermillion and Spearfish, S.D.

Why did she choose to take Davidson's piece on the road?

"I'm involved with Pangea House here in town, which is a venue for traveling artists," Wolff said, "and I have toured as a musician on several occasions. I also love theater and that's my major, so ... I just wanted to bring these two loves of mine together!"

A double-major in elementary education and theatre arts, Wolff also needed to find time to fit a senior project into her busy schedule. Luckily, she had a lot of help from her friends.

"Everyone really put in a lot of work to make this happen," she said.

Christopher Stroschein, MSU graduate with a BA in theatre arts and current campus production coordinator, was acting director for the play.

"I read it, I thought it was funny, and I thought it would be enough of a challenge to keep us making new discoveries and simple enough that we could take it on the road," he said of working with Davidson's piece."

"Traveling around the country can get pretty

The cast of "Baseball Groaners" sit in front of the magnetic wall at the Children's Museum in Sioux City, Iowa. Pictured are (from the left) Jacob Braaten, Chris Stroschein, Garrett Common, Billy Luetzen, Jazmine Wolff, Daniel Johnson and Jake Flaten. All are current MSU students except Stroschein, who is an alumnus and current MSU staff member, and Braaten, also an alumnus.

spendy; it was economical to use a piece we didn't need to pay royalties for," Wolff said. "Also, it's pretty cool to take a play written in North Dakota on the road. I mean, myself and Chris and most of the cast are all originally from here, too. We were proud to take a piece of Minot on the road and showcase it!"

Wolff chose the actors and director because they were people she trusted to get the job done.

"It's inspiring to live in a world where others will commit themselves to helping you so readily," she said.

The cast members and friends worked out an intensive rehearsal schedule together.

"Chris and I spent basically every day of Christmas vacation hanging out and running lines; I mean, from the time I woke up!" Daniel Johnson, lead actor for the production, said.

Rehearsals, while long at times, weren't the worst

of the cast members' worries. The drives were long, sometimes up to ten hours, and getting out of North Dakota during a blizzard was a nightmare. The storm Interstate closed 94 into Minnesota the day they hit the road for their first show in Minneapolis. They managed to create a route which took them down into South Dakota and through Aberdeen on Highway 12. It only added three hours to their trip!

Icy winter roads couldn't stop Wolff and her merry band of actors, who call themselves "The Lampshade Brigade," from completing their tour and coming home to a sold-out crowd for a final performance at Pangea House on Jan. 8. Wolff's tour was the culminating project for com-

pletion of her degree in theatre arts, but she suggested that she and The Lampshade Brigade have no plans of stopping anytime soon.

"This is just the first ..."

Wolff student teaches at McKinley Elementary School this spring and plans to teach in the fall. She also plans to continue crocheting custom hats, playing music and organizing great community events at Pangea House.

The artists who crammed themselves into a minivan for Wolff's senior project included director Christopher Stroschein; lead actor Daniel Johnson; booking consultant and supporting actor Billy Luetzen and supporting cast members, Garrett Common, Jake Flaten and Jacob Braaten.

Together, The Lampshade Brigade said they would like to thank Conrad Davidson with all of the strength their hearts can rally.

MONDAY January 31

TUESDAY February 1

WEDNESDAY February 2

THURSDAY February 3

10pm - 1am (All Seasons Arena)

noon (Beaver Dam)

Photo by Max Paxner

Kari Williamson, Lutheran Campus Ministry campus pastor, talks with an MSU student about last year's Spring Break trip to Washington, D.C. This year, Williamson will take students to the state of Washington March 12-20.

How about Spring Break at Holden Village

Kari Williamson

Contributor

It is time to start thinking about Spring Break.

Lutheran Campus Ministry has planned a weeklong project that gives Minot State University students an opportunity to help others.

For this year's adventure, March 12-20, students will travel to Holden Village, Wash.

Students will travel by train, bus and boat to Holden Village, located in the central part of the state of Washington nestled in the beautiful Cascade Mountains.

serving the village, enjoying life and having an opportunity for renewal as they disconnect from cell phones and computers. It will be a week serving others, spending time growing in faith and getting to know other students from MSU better.

Cost of the trip is \$400 to \$500. It includes train ticket and bus and boat fare. It also includes food and lodging while at the village.

A nonrefundable deposit of \$100 is due Thursday, Feb. 3.

For more information, contact Campus Pastor Kari Williamson, 833-2221 or e-mail The group will spend the week kari.williamson@minotstateu.edu.

Student Government elections

Max Buchholz Staff Writer

Well, maybe not the world, but vou can make a lot of positive change at Minot State University by your involvement in Student Government. As elections and director interview dates approach, students should start thinking about any positions they would like to hold.

By the week of Feb. 14, information will be available about director interviews. At that time, students may set up an interview for one of the codirector of intramurals positions, director of entertainment, or director of public relations. These are not elected positions;

these positions will be chosen through an interview process.

Co-directors of intramurals work as a team to plan and run MSU intramurals. The director of entertainment plans and runs student events. The director of public relations plans and creates publicity for student events.

By the week of Feb. 28, the SGA will have information available for Student Government elections, scheduled for March 28 and 29. All positions are up for election: president, vice-president, secretary, treasurer, and many senator positions. To run for any of these positions, candidates must be present at the mandatory election meeting March 8.

Those positions are pretty self-explanatory but it should be clear that the many senator positions include senators for their respective colleges and senators for on- and off-campus students.

Student Government at MSU has earned the respect of the university and because of this is able to be a very influential organization. When the University proposes changes to issues that affect students, Student Government has a say in those changes. Joining Student Government can help students to have a very positive impact on life at MSU.

Men's Club Hockey team plans craft day

The Minot State University Men's Club Hockey team is sponsoring a Craft and Create Day.

The fundraiser is Jan. 29 from 9 a.m. to 8 p.m. in the Conference Center, third floor of the MSU Student Center.

Crafters are encouraged to bring projects (scrapbooking, card making, quilting, etc.) and friends to spend the day working and relaxing.

Advance tickets, available through Jan. 27, are \$15 for a five-foot table.

Cost at the door is \$20 for a five-foot table.

A soup and bread lunch is available for \$5.

To register or for more information, contact Lisa Eriksmoen, 858-3993, or lisa.eriksmoen@minotstateu. edu.

Red & Green

304 Student Center Minot State University 500 University Ave. W Minot, ND 58707 Phone: 858-3354 Fax: 858-3353 E-mail: redgreen@minotstateu.edu **ONLINE:** www.minotstateu.edu/redgreen/ Adviser: Frank McCahill

EDITOR Cassie Neuharth ASSISTANT EDITOR Tanner Larson **ONLINE EDITOR**

Scott A. Jones CIRCULATION Penny Lipsey **PHOTOGRAPHERS** Nichole Bennet-Spitzer Jesse Kelly Max Patzner

STAFF WRITERS

Anthony Anderson Emily Anderson

Bryce Berginski Boma Brown Max Buchholz JC Greiner Eric Manlove Bekka Ryan REPORTERS Comm. 281 Class **Letter Policy:** Letters to the editor must bear the writer's name, address and telephone number. Students must include year in school and major. Only letters from students, faculty or staff will be published. We will not print unsigned letters, and we reserve the right to edit all letters for factors such as clarity, punctuation, spelling and length. We reserve the right to refuse to print letters we consider libelous, superfluous or ridiculous. Please submit all letters before noon on the Friday prior to publication. Students are limited to four letters for publication per semester. Letters may be e-mailed to redgreen@minotstateu.edu.

Views expressed by this publication are not necessarily those of the university, its administration, faculty or student body and is not responsible for the content. Red & Green is printed at Minot Daily News, Minot, N.D.

MSU News

Minot State

MSU Alumni Association Scholarship

Are you a child or grandchild of an MSU alumni, faculty or staff member? You could be eligible for a scholarship for the 2011-12 school year.

Get your application and selection criteria online at <u>www.minotstateu.edu/alumni/scholarship.shtml</u>

Scholarship deadline for the 2011-12 academic year is Feb. 11, 2011.

If you have any questions, please contact the Alumni Office at 858-3234.

with the state of the setting of the state o

Get into the best shape of your life while you get paid to attend college, tuition free? The North Dakota Army National Guard will help you get into shape both physically and mentally. Reach your goals in life, learn leadership skills and serve your community, state and country.

www.farinak.com/MDArayGaar.Restances

ARGUARD

If you're looking to develop some serious skills that you can use to build a career in Security, then this could be the opportunity for you. Serving part-time in the Air Guard's Security Forces Squaeron in Minet, you will be part of an elite team of prefessionals with the avesome responsibility of guarding our nation's nuclear weapons.

Air Guard members receive outstanding benefits, including a steady paycheck, health insurance and tuffen assistance. Cancidates must be able to receive a security dearance, and must meet the highest standards of trustworthiness, responsibility and character. Talk to a recruiter today to learn more.

PART-TIME SECURITY PROFESSIONALS GoANG.com ▶1-800-TO-GO-ANG

Photo by Roy Whyte

Rebecca Porter sits at her desk at her new position as MSU's registrar.

From student to recruiter to registrar

Roy Whyte Comm 281

With the beginning of the new semester Minot State University has a new registrar.

Rebecca Porter, who has several years' of experience working for MSU, took on her new position in charge of the registration office as of Jan. 5, 2011.

The registrar is in charge of maintaining the records for all students who attend Minot State. Porter will be in charge of implementing and enforcing the student rules and will monitor FERPA, the Family Educational Rights and Privacy Act which protects the privacy of students' academic records. In the coming year,

another task added to her job description will be to ensure the eligibility of all Minot State football players.

Porter is no stranger to the university. Before starting this job, she worked in Enrolment Services for five years. She traveled around recruiting students in the Minnesota area to attend Minot State University. She was also in charge of implementing an online customer relations management site for students.

Before that she was an MSU student, a broadcasting major focusing on public relations. She started working in the university's Enrollment Services office after graduating in December of 2005.

MSU students Stetson Sannes (left) and Jack Fowler (right) pose with a guard in front of Windsor Castle where the royal family resides in Windsor, United Kingdom.

Piccadilly all day long

Jack Fowler Staff Writer

Three months in England and I got my first guest! Stetson Sannes, as many of you know from Student Government Association, came to visit Queen Elizabeth and myself. Unfortunately, due to the airline's unreasonable (wink, wink) policy of not allowing passengers on an international flight if they show up only 30 minutes before its departure time, he was not allowed to board the plane. Nevertheless, he flew out the next day.

After hanging out in Plymouth for a couple days, we decided to go to London and tour the city. We were a little unprepared when we arrived into Paddington Station. We had no idea how to get to our hotel, and we forgot to write down the address. Fortunately for us, the Hilton is happy to help all

can. As we walked past a Hilton, I remembered the cheap hotel we were staying at was really close to a Hilton. We told them we were staying at the Hilton in Notting Hill and they gave us directions, a map, and a kiss on the cheek (almost).

When we got to the Bayswater Inn, a woman named Magda, who didn't know what the word "umm" meant, was working at the front desk. She gave Stetson the key and informed him of the rules. He must leave his key at the desk when he leaves and pick it up when he returns. NO GUESTS ARE ALLOWED IN THE ROOM.

Well, obviously we only booked a room for one person because it's way cheaper. This ended up causing some problems. I'm only so good at sneaking into places. After a couple nights we were

of its guests in any way they informed we'd need to pay for the nights I staved there. so we decided to check out and be homeless in London for a while. Oh well. Their continental breakfast was a little sketchy anyway. At least two of the guests, including Stetson and me, reported that the orange juice tasted like it had vodka in it. We then checked into a cheap hostel.

Almost everything in London got the privilege of being seen by our eyes. The Underground in London made it really easy to get around. Not only was it efficient, but the Lines have really cool names. Our favorite was the Piccadilly Line. Whether we needed to get from Platform 9 3/4 to Leicester Square (location of the movie world premiere of Harry Potter) or back to our hostel, Piccadilly could get us there.

See Piccadilly - Page 13

TRiO brings services to students

Bryce Berginski Comm 281

Minot State University's new TRiO Student Support Services program is up and running to provide support to students.

It is located in the Student Center in the area once occupied by the Jones Room and the Dining Services office on the second floor across from the Beaver Dam. Four people staff the TRiO-SSS program on campus: Holly Major, Lynn Redden, Jancy Brisson and Tiffany Fylling.

Major is the program director and Redden is the program assistant. In addition to running a program funded by an over-\$1 million Title IV grant, Major also does some student advising.

Fylling's job focuses on learning skills. She hires and assigns tutors to students in the program who need intensive tutoring.

Brisson is the advising coordinator.

She aids in academic advising and peer mentoring.

In addition to advising and tutoring, another of the many services TRiO-SSS provides is workshops on a variety of subjects to help students. Major said their mission is based on student success.

"We are here to help more students graduate," she said.

TRiO-SSS bases students' eligibility on income, documented disability, or being first-generation students – i.e. students whose parents don't have a four-year college degree, and thus have no explicit prior knowledge about the college experience.

"Currently on campus are 2,000 students that are eligible," Major said. "We are funded to serve 200, and once those slots are filled, others who sign up may have to go on a waiting list."

For more information or to sign up for TRiO-SSS, visit their office in the Student Center, across from the Beaver Dam.

Photo by Cassie Neuharth

TRiO staff members (from the left) Holly Major, Tiffany Fylling, Jancy Brisson and Lynn Redden stand outside the office of the new TRiO Student Support Services in the Student Center.

MSU Life = student events

Max Buchholz Staff Writer

You'll be seeing "MSU Life" around campus. Not MSU academics, MSU Life is what's going on on campus when you're not studying. It's entertainment and student events: movies, comedians, battles of the bands, magicians and many more.

To find out information about what's happening on campus, check out MSU Life event boards and Facebook. On Facebook, MSU Life is at facebook.com/msu.life, which is easy enough to remember.

Each semester, Minot State University Student Government works hard to break up the semester with great entertainment and student events. However, many students don't know about these events, so they can't take advantage of them. That's the problem that MSU Life hopes to solve.

Adding MSU Life on Facebook is the easiest way to see what's coming up in the Beaver Dam and around campus. It is updated with event info and any last minute changes so it will be the most reliable info source.

And because it's on Facebook, it's also the most accessible source because Facebook is how we spend so much of our time anyway.

Additionally, if you're famil-

iar with SAC (Student Activities Committee) then you'll be familiar with what MSU Life is. MSU Life is replacing the advertising side of SAC because it is more easily understood than a vague string of letters. To be clear, the SAC is still the committee that runs and plans events, but MSU Life will be the advertising, poster-making arm of SAC as well as Student Government.

We have many great events coming up this semester, most notably a benefit concert in the spring (once the weather lets us hang out outside). If you're interested in helping plan student events, come to the SGA office to learn more about how to get involved.

Open gym for students in Swain pedagogy lab

Jonathon Greiner Staff Writer

Feeling self-conscious about calories you may have packed on during Christmas break? Chances are you're being overly critical on yourself, but just in case you're not, thanks to anonymous students looking for some extra time to shoot hoops and hone their skills for upcoming intramural basketball, the pedagogy (peh-dago-gee) lab (Swain Hall gym) is open for basketball, soccer, ballet, kung-fu, or almost any other socially responsible activity you can think of.

Minot State University President David Fuller, along with Roger Kluck from Facilities Management organized the open gym and time slots. Open times are from 6:30 to 10 p.m. every Tuesday and Friday in Swain Hall. Soccer nets and hoops are out and available, but students should bring any other desired sports gear.

So, grab a pogo stick, a basketball and a friend and make it out to open gym.

Page 8 - January 27, 2011

MSU News

Red & Green

... LaNier continued from page 1

their constitutional rights.

LaNier graduated in 1960 and was the first African-American female to graduate from Central High School. She went on to graduate from Colorado State College, now the University of Northern Colorado, in Greeley.

LaNier serves as president of the Little Rock Nine Foundation, a scholarship organization dedicated to ensuring equal access to education. President Bill Clinton awarded the Congressional Gold Medal, the nation's highest civilian award, to The Little Rock Nine in 1999.

Already a sought-after lecturer, LaNier is on a promotional tour of her first book, "A Mighty Long Way: My Journey to Justice of Little Rock Central High School." This gripping memoir offers an inside look at the most famous school integration in American history, and the courage and faith required for the Nine to survive it all. Members of the public may request a free copy of the book by contacting 858-4040, while supplies last. For questions about LaNier's visit, contact Odahlen at 858-4040 or beth.odahlen@minotstateu.edu.

Pregnant? We Can Help.

We offer free, confidential, compassionate services for women facing an unplanned pregnancy.

Pregnancy test · Counseling · Referrals · Pre-natal & Parenting Classes

AlternativeToAbortionND.net North Dakota Department of Human Services Alternative-to-Abortion Program

MSU News

January 27, 2011 - Page 9

Buy One Buffet at Regular Price Get One for ⁹1⁹⁹

1929 N. Broadway 852-3956

1300 S. Broadway 852-1397

Coupon good at N. Location Only. Coupon expires 12-31-11.

Club Fair for new clubs

Chase Lee, president of Mu Sigma Tau fraternity, shakes hands with a student during the Student Club Fair last week. The Student Government Assocation sponsored the event to give students the opportunity to learn about new clubs that have recently formed on campus.

Photo by Max Patzner

Thursday Night Alive!

Thursday Nights Multicultural Center lower level of the Student Center 8 to 9 p.m. (worship and Bible study)

Sponsored by Lutheran Campus Ministry

A Lutheran ministry on campus, not just a ministry to Lutherans Kari Williamson • 839-3949 • kari.williamson@minotstateu.edu

SURPRISE. You can afford health insurance.

Text QUOTEME to 38681 and get a free quote.

OH YES YOU CAN.

www.BCBSND.com/AffordaBlue

BlueCross BlueShield

en available to individuals 19 is 24 years and with a \$7,500 decord bits agy and decord bits levels inspect actual preference servage only for individuals 19 is 64 years old. Offer plans available for single plus dependent and lamba ovvinge. For he

Page 10 – January 27, 2011

MSU News

Red & Green

Photo by Anthony Anderson "Sprawl" by artist Art Werger is on display now in the Gordon B. Olson Library Gallery.

Americas 2011: Paperworks competition

Anthony Anderson Staff Writer

The Northwest Art Center is beginning the new year by hosting the Americas 2011: Paperworks competition. The event features works entered by nationally and internationally known artists. The exhibit is on display through Feb. 18. Victoria Goro-Rapoport, an internationally known artist and printmaker, will jury the submissions.

While this year's entries are on display in the Hartnett Hall Gallery, last year's winner has an exhibition of his own work across campus. Art Werger, a professor of art at Ohio University in Athens, Ohio, took home Best of Show in the 2010 Paperworks competition. Werger's work heavily features the use of mezzo-tint, a printmaking technique wherein the artist selectively burnishes the plate to varying degrees of roughness, enabling different degrees of light and dark.

[His subjects are usually] "drawn in a realistic manner, but are often observed from an unusual angle. I present imagery from an aerial vantage point, or overlapping other layers of reality, taking on the role of the omniscient narrator in a work of fiction," Werger said.

The exhibition will be on display in the Gordon B. Olson Library Gallery during regular library hours until Feb. 6.

Jazz Jam in the Beaver Dam

The Doug Talley Quartet performed in a jazz jam put on by the MSU Student Government Association Jan. 14. The quartet, a Kansas City-based jazz ensemble, conducted a clinic for MSU students and a public performance Jan. 15.

> Photo by Nicole Bennett Spitzer

Help Us Get the Word Out

If your club or department has an upcoming event and you would like an article about it in the student newspaper, contact us. We'll gladly do our best to get the word out.

858-3354 redgreen@minotstateu.edu

Minot State University's Student Newspaper

INTERVIEW for:

Co-Director of Intramurals Co-Director of Intramurals Director of Entertainment Director of Public Relations

RUN for:

President Vice-President Secretary Treasurer Senator (multiple)

More information will be available in the weeks preceding these events in SGA office.

Page 12 - January 27, 2011

MSU Sports

Photo by Cassie Neuharth

MSU President David Fuller speaks during the press conference, thanking all the members of MSU for helping it get closer to making Vision 2013 happen. Minot State and the University of Sioux Falls will join the Northern Sun Intercollegiate Conference (NSIC), bringing the total number of schools to 16.

... NSIC continued from page 1

"Rick said that it is difficult riding with a President for 3,000 miles. I can tell you it is just as difficult riding with an athletic director for 3,000 miles," Fuller said as the crowd roared with laugher.

Thursday's decision brought changes to athletics at Minot State and brought the university another step closer to Vision 2013. This five-plus year process has paid off for MSU athletics.

MSU and Sioux Falls expand the NSIC to 16 institutions. The conference will divide into 2 divisions, North and South. The North Division will consist of MSU, Bemidji State University, University of Mary, University of Minnesota Crookston, University of Minnesota Duluth, Minnesota State University Moorhead, Northern State University and St. Cloud State University.

The South Division will consist of Augustana College, Concordia University-St. State Paul, Minnesota University Mankato, University of Sioux Falls, Southwest Minnesota State University, Upper Iowa University, Wayne State College and Winona State University.

Minot State is currently in the second year of candidacy for admission into NCAA Division II, with year three fast approaching in July. The Beaver teams will begin playing with the NSIC in the fall of 2012. For the 2010-11 athletic calendar, MSU will compete as an independent.

"Woohoo!" MSU head football coach Paul Rudolph shouted, summing up the excitement that filled Beaver athletes and fans.

Women's club hockey forces a shootout

Photo by Jesse Kelly

MSU senior forward Danielle Bakke (No. 4) maneuvers around a South Dakota State University women's hockey player on Jan. 15 at the All Seasons Arena. The women went to a sudden death overtime and lost 3-2. The MSU Women's Club Hockey team takes to the ice again Saturday and Sunday in Fargo against North Dakota State University.

MSU releases 2011 football schedule

(MSU Sports Information) — Minot State University football has definitely upgraded the competition of its schedule heading into the 2011 season.

The Beavers schedule features road games against NCAA Division I Football Championship Subdivision (formerly NCAA Division I-AA) Montana State University-Bozeman and the University of Texas-San Antonio – a team transitioning from NCAA Division I FCS to Football Bowl Subdivision (formerly NCAA Division I-A).

"The 2011 schedule will not only be challenging from a competitive standpoint, but a challenge from a travel standpoint," MSU head coach Paul Rudolph said. "We are looking forward to the challenge."

Minot State opens the season on the road at Northern Sun Intercollegiate Conference foe Bemidji State on Aug. 25, 2011. It is one of four games featuring current or future members of the conference as the Beavers take on Concordia University-St. Paul (Minn.) and fellow NSIC expansion team University of Sioux Falls (S.D.) twice.

"The 2011 schedule isn't necessarily indicative of what the future holds," MSU Athletic Director Rick Hedberg said. "Being an independent is difficult no matter where you are located, but for us in North Dakota, it's really tough. Joining the NSIC in 2012-13 will allow us more consistency in scheduling and guarantee us five or more home dates in football."

The Beavers are tentatively scheduled to begin NSIC play in football in the 2012 season.

Concordia-St. Paul is MSU's home opener, Sept. 3, 2011, at 1 p.m. at Herb Parker Stadium. The Beavers also play at home Sept. 24 (Sioux Falls) and Oct. 1 (Black Hills State).

The Beavers travel to NCAA Division II powerhouse Texas A&M-Kingsville Sept. 10 and play at Bozeman, Mont., Sept. 17. The Javelinas were 10-2 in 2010, losing in the Division II playoffs to Northwest Missouri State. The Bobcats were 9-3 overall, losing in the NCAA FCS playoffs' second round to North Dakota State.

See Football — Page 13

MSU News/Sports

... Piccadilly continued from page 6

Our trip to Stonehenge was cancelled, so we traveled to the cities of Bath and Windsor. The city of Bath contains Roman Temples from 2,000 years ago. Windsor Castle is the official residence of Queen Elizabeth II, and is the oldest and largest castle still in use. Photos aren't allowed inside the castle, but again, I think I'm good at sneaking things. Except it's not very sneaky when you forget to take the flash off and everyone turns around and looks at you. After that I put my camera away because there were about two to three military guards in each room. I didn't want to get shot, or worse, asked to leave.

After using the Queen's bathroom one last time, it was time for Stetson to head back to the United States of Awesome. He showed up 13 hours before his flight and consequently made it back to America on the day he was supposed to.

... Football continued from page 12

"The schedule certainly shows why the vote into the Northern Sun was crucial," Rudolph said. "Playing an entirely independent schedule forces you to be very diverse geographically."

Minot State finishes the season on a grueling road swing that includes stops at Edmond, Okla., Oct. 8, 2011, for a battle with the University of Central Oklahoma, a Division II team. The Beavers play at South Dakota Mines and Technology (Oct. 15), Sioux Falls (Oct. 29) and Black Hills State (Nov. 5) – all three who are transitioning to NCAA Division II.

The finale is at University of Texas-San Antonio Nov. 19, where the Beavers will play at the 60,000-seat Alamodome and against former University of Miami head coach Larry Coker. It will be the final game for the Roadrunners in their inaugural season of football.

Be seen. Be heard.

MSU'S ANNUAL ENGAGEMENT FAIR and POSTER SESSION will be held Wednesday, February 2 12-1:30 p.m. • 1st floor, Old Main

Booths hosted by **Community Organizations** and **MSU Poster Presentations** will be held in the hallway.

SCHEDULED PRESENTATIONS IN MAIN 104 ARE: Paul Lepp: 12-12:20 p.m. The Use of Case Studies in Science Education

Warren Gamas, Daniel Ringrose: 12:25-12:45 p.m. Talking at the same time: student writing and reception of iPads in the FYE

Deanna Klein: 12:50-1:10 p.m. Integrating Social Space and Technology into the Classroom

Food will be available for purchase from a variety of student organizations!

FOR MORE INFORMATION: contact Lisa Borden-King lisa.borden-king@minotstateu.edu

Page 14 - January 27, 2011

MSU News

Printmaking workshop

Anthony Anderson Staff Writer

On the evenings of Jan. 18, 19 and 20, Minot State University students, advanced high school students and community artists gathered in Hartnett Hall to learn and practice the art of printmaking from Victoria Goro-Rapoport.

The focus of the workshop was on etching, the use of creating designs in a metal plate to print onto paper. The workshop's participants each produced small prints from original designs, and exchanged the artworks with one another at the end of the seminar.

Goro-Rapoport is a professor of art at the University of Nebraska-Kearney, specializing in printmaking. She has participated in more than 150 national and international exhibitions, and has won 49 awards in juried contests.

Goro-Rapoport also served as juror of the Northwest Art Center's Americas 2011: Paperworks Competition, which is on display until Feb. 18 in the Hartnett Hall gallery.

The Northwest Art Center and the MSU Center for Engaged Teaching and Learning co-sponsored the workshop and Competition.

Victoria Goro-Rapoport (right) teaches MSU students and some advanced high school students about printmaking. The students from the workshop created their own prints, which they traded with one another at the conclusion of the workshop. Photo by Max Patzner

Carlotta Walls LaNier is coming to campus FOREWORD BY PRESIDENT BILL CLINIC

Please join us for a presentation by Carlotta Walls LaNier on her life as a student at Little Rock Central High School. It is a moving story.

CETL has 135 copies of her book that we will give away, free, on a first-come first-served basis to any student, faculty, or staff.

FEBRUARY 1, 2011 7–9 p.m. **ALESHIRE THEATRE** HARTNETT HALL Don't miss this great opportunity!

Second floor, Student Center In front of Beaver Creek Cafe **Dining Room**

www.semesteratsea.org

