LOOK IN NEXT WEEK'S ISSUE FOR ...

Red & Green

February 10, 2011 Vol. 92 No. 15

Minot State University, Minot, N.D. 58707

www.minotstateu.edu/redgreen

Sports stories like Basketball, Wrestling and Hockey!

The MSU Biology Department's billboard on South Broadway in Minot promotes the event.

DarwinDay 2011

Event celebrates Darwin's influence

Roy Whyte Comm 281

On Feb. 10 and 11, the Minot State University Department of Biology and the MSU Art Department will present DarwinDay to celebrate the Feb. 12 birthday of Charles Darwin.

DarwinDay is an annual nationwide event to recognize Darwin's influences on our society, including art and music as well as science.

"DarwinDay is our opportunity to talk about the Darwin revolution and its importance in our culture," Chris Beachy, biology instructor, said.

He explained the Darwin revolution reaches far and wide and its influences are in everything from music to art to writing.

Events begin Thursday night at 7 p.m. in the Aleshire Theater with paleontologist Neil Shubin. Shubin is a fossil expert and co-discoverer of Tiktaalik, a fish that had arms and a neck. Scientists consider this discovery to be one of the more important discoveries in this field in the last 50 years.

Shubin wrote a book titled, "Your Inner Fish: A Journey into the 3.5-Billion-Year History of the Human Body." See DarwinDay – Page 7

Little Rock Nine member shares experience

Anthony Anderson Staff Writer

Lecturer and author Carlotta Walls LaNier spoke to a full house in Anne Nicole Nelson Hall recently

In 1957, fourteen-yearold Walls LaNier was the youngest of the "Little Rock Nine," the first black students to attend Little Rock Central High School, after its desegregation that year.

As she told her story, Walls LaNier discussed social attitudes that were prevalent in the "Jim Crow South."

"I could not drink from any fountain," she said. "It had to be a colored fountain. It was the same for public restrooms. If my family wanted to see a movie, we had to buy our tickets at the window and then go outside, around the building and up a flight of stairs to the balcony. I could only go to the zoo on a certain day of the week, as if the animals knew the difference!"

In 1957, the Little Rock School Board's plan for the integration came into effect. Because of the extensive mandates made by the board only nine chose to attend Little Rock High.

"They didn't pick us because we were the smartest," Walls LaNier

Photo by Max Patzner

MSU President David Fuller thanks Little Rock Nine member Carlotta Walls LaNier (left) for sharing her story with the community. Beth Odahlen, director of the Center for Engaged Teaching and Learning, looks on.

said. "They did it because they knew how hard it would be, and they thought we could take it."

Walls LaNier applied because of her supportive parents.

"They knew that things were changing, and they wanted me to be prepared for any opportunity...We never thought of it as going to a 'white school.' We were just going to a new school."

Built in 1927, Little Rock Central High School was hailed as the most beautiful, most modern, most academically stringent high school in the nation. The speaker commented on how unpopular the decision to integrate was at the time. "They thought of it as 'their school,' and they did not want to share it," Walls LaNier said.

On the morning of September 23, 1957, the Little Rock Nine faced an angry mob as they tried to attend Central High for the first time. Little Rock police escorted the students inside, but removed the nine that day when the mob refused to dissipate.

On Sept. 24, President Dwight Eisenhower ordered a detachment of the 101st Airborne Division to the school to maintain order and protect the students. They remained there for the rest of the year.

See LaNier – Page 2

Page 2 – February 10, 2011

MSU News

Student brings eating disorder awareness month to campus

Bryce Berginski Comm 281

In addition to Valentine's Day and Black History, the month of February is dedicated to something else. It is something that affects both males and females. It also is something that severely affected a Minot State University student.

The month of February is also National Eating Disorder Awareness Month. MSU student Sara King has been involved in planning a campaign titled, "Every BODY is Beautiful." The campaign, helped by Trinity Health and the Student Health Center, is designed to raise awareness as to just how pervasive eating disorders are in the United States.

"They are prevalent now more than ever," King said. "Girls as young as 12 years old, and even guys can have eating disorders, and I believe a lot of it is based on the emphasis the media has on looking a certain way."

Eating disorders is a subject that hits very close to home for King. Early in her collegiate career, she struggled with anorexia to the point where she nearly died. She underwent treatment in Fargo for four months.

The "Every BODY is Beautiful" campaign will take place throughout the entire month, with a full-on awareness week Feb. 14 -18.

On Tuesday, Feb. 15, a film will be shown at 1 p.m. in the Beaver Dam called, "Battling Eating Disorders."

Lutheran Campus Ministries will host a "Healthy Spirit, Mind and Body Night" on Thursday, Feb. 17, at 7 p.m. in the

King

Multicultural Center. Also on the 17th, a Zumba Fitness session will take place in the Conference Center (Student Center 3rd floor) at 8 p.m.

Friday, the 18th, will feature guest speaker Troy Roness. Roness has been on Dr. Phil, and is a spokesman for the National Eating Disorder Association. His presentation titled, "It's Time to Talk About It" begins at 7 p.m. in the Beaver Dam.

Also this month, "Love your Genes," a drop-off for used jeans, is an incentive for individuals to love themselves for how they are. Drop boxes for the jeans will be placed in different locations around Minot.

On Saturday, Feb. 26, a fashion show will take place at 1 p.m. at the Dakota Square mall, near J.C. Penney's.

In addition to raising awareness, the campaign will shed light on helpful resources for people who have, or know someone who has an eating disorder.

All events are free and open to MSU students and the Minot community. For more information, contact King at sara.king@my.minotstateu.edu.

Live forever? More possible than you might think

Bekka Ryan Staff Writer

The year is 1951; your mother has been diagnosed with cervical cancer from which she will eventually die at the age of 31. As a young African-American, growing up without a mother seems like the worst thing possible. More than 20 years pass. One day, a reporter by the name of Rebecca Skloot shows up at your door. She tells you that your mother never really died. How do you react?

Heidi Super, Minot State University biology instructor, will discuss this amazing story on Wednesday, Feb. 16, at noon in the Gordon B. Olson Library.

"The Immortal Life of Henrietta Lacks," by Rebecca Skloot, reveals how one family's personal tragedy turned into a national scientific gift. The mother, Henrietta Lacks' sample tumor cells were taken from a biopsy and, without her permission, grown in a laboratory. Her cells never died. These cells are now known the world over as He La cells (from the first two letters of her first and last names).

Researchers have produced more than 20 tons of He La cells in laboratories. He La cells have been used to create the Polio vaccine and for research for cancer, AIDS and human sensitivity to items such as glue and cosmetics, along with many other products.

Super used this book as a part of her teaching curriculum this past semester.

"This is a story that needs to be told," she said.

In describing her personal relationship with He La cells, Super said she has worked with them throughout her own education, only learning of their origin half a decade ago. Super, along with an overwhelming number of research labs, continues to use the cells today. Super said she uses these cells for her research of "genes that go haywire in leukemia."

The school library has a copy of the book as does MSU's biology department. Attendees of the Brown Bag Book Talk need not read the book before the discussion. All interested are encour-

The above photo is the cover of the book that Heidi Super will discuss at the Brown Bag Book Talk Feb. 14.

aged to bring a sack lunch and join the discussion of the advancement of science vs. ethics.

Brown Bag Book Talks, started by Jane laPlante and Susan Podrygula, have been a part of MSU's campus for the past twelve years. Every month, a speaker selects a book to share in an open discussion venue. Everyone is invited to attend.

All interested are encour-

... LaNier

continued from page 1

Walls LaNier discussed the peculiarities of having an armed guard escort all day long.

Even the presence of the United States Army was not enough to deter the harassment.

"Everyday was a challenge," she said. "I had to learn to live with people who called me names, spit on me and walked on my heels. I had to learn to be above it."

Her solution to harassment was to walk as quickly as possible, ignoring any nasty comments thrown at her. If a student tried to step on her heels, she would walk quickly away, then stop abruptly so that they would run into her.

"Some of us got to know our guards ... I had a new one each Monday morning. I later found that it was because I was walking them to death!"

Despite the poor treatment she had to bear, Walls LaNier holds no grudges against her classmates from Little Rock Central High and even attended her 50th reunion there.

Walls LaNier ended her speech on a hope-ful note.

"We all look different," she said, "But we all want the same thing. If we work together, we can make it happen."

Red & Green

MSU News

What's your GOAL?

Event assists students with FAFSA

Bekka Ryan Staff Writer

College Goal Sunday, Feb. 13, is a national event to assist students in the process

of filing their Free Application Federal for Student Aid (FAFSA) report. State Minot University invites all students and incoming freshmen to attend this event in the computer labs of Old Main (rooms 314 & 316) from 1 to 3 p.m. MSU's Financial Aid support team will be available to answer students' questions about completing the forms.

March 15 is the priority deadline for filing a FAFSA report. Due to the time needed for processing, the financial aid office encourages students to file as soon as possible.

As a bonus at this year's event, all students will receive a free flash drive just for attending. Along with this, applicant's names will go into a drawing for scholarships or a free laptop.

Merri Jo Connole, MSU Financial Aid Counselor, listed what students need to

 Fir st Luther on Claurels-ELCA + 120 20 Ave. NV - 220 123
Seminy Wordth - 20 100 (millione) Seminy Could - 20 100 (millione) Webseling Collect ACO (millione) Webseling Collect ACO (millione) Webseling Collect ACO (millione) Net of Seminark Protocol (Sector 100 and Pattor in United - Pattorni (Sector 100 and 100 and Millione) Hard - Pattorni (Sector 100 and 100 and Sector in United - Pattorni (Sector 100 and 100 and Millione) Hard - Pattorni (Sector 100 and 100 and Millione)

bring with them: their Social Security number, Alien registration card (if not a U.S. citizen), 2010 Federal Tax Return and W-2 (both student's and par-

ents'),

2010

u n t a x e d income records (veteran noneducation benefits, child support, workers compensation etc.), driver's license and most recent information on savings, investments, business assets and farm assets (if applicable).

Due to limited spacing, students may bring only one parent or other family member to help them complete the FAFSA process.

Student flies to European adventure

Cassie Neuharth Editor

In less than two days yet another Minot State University student will hit the wild blue yonder heading to Europe. MSU junior Piper Jones will be in Switzerland until mid-July studying the French language and finishing her English degree. Jones will stay in Lausanne, the French-speaking part of Switzerland, surrounded by the beautiful Alps.

Jones will experience culture in a very different way, and live in a city with more than 100,000 people all speaking the language she loves.

Upon arriving in Lausanne Sunday afternoon after a 36hour journey, Jones will make the way to her apartment on the outskirts of the city with three other international students, all from other cultures.

Before leaving the United States, Jones has prepared by taking a crash course in French, making sure that she is ready to immerse herself in the

Jones

culture that Switzerland has to offer. The French language is just one of four languages the people speak in Switzerland. German is the primary language, but she will also hear Italian and Romansh.

"I've been wanting to study abroad for forever and I really looked at the options," Jones said.

She researched the various programs available through the MSU International Programs office. She chose a cheaper option, a part of the International Student Exchange Program (ISEP). Jones originally applied to a university in France and then heard about the program in Lausanne. She applied for the fun of it, not thinking she would get in because the university only takes a limited number of U.S. students per semester.

Jones has a schedule for the school semester and breaks. She plans to travel as much as possible: to Geneva, Switzerland's second mostpopulous city, only 20 minutes away, around the country and to France and other surrounding countries to visit friends who are also studying abroad.

"I am anxious and ready to go," Jones said, "to take it easy and experience life."

Upon her return in July, Jones will give back to the International Programs office by offering advice and her experience to other prospective study abroad students at MSU.

See Jones — Page 10

MSU Opinion

Red & Green

R&G Opinion

This column is written by one of the Red & Green staff members and may not necessarily reflect the views of the Red & Green or Minot State University.

Combating boredom

A column written by JC Greiner

Late one evening, a student studying abroad from France was found in her dorm room face down on her laptop, a cell phone mid-text in her right hand and her mouse poised to click another Facebook album. It wasn't looking good. She, like many college students this time of year, suffered from a very serious disease, the boredom coma.

Luckily, one of the first to respond was a third year audiology student from Canada, our friendly neighbor to the north, who had survived a winter boredom coma her freshman year at MSU.

"We put her in the car, and got her out of the dorms for a while. It's a good thing too, she was almost a goner," her rescuer said.

Mingle frigid North Dakota winters with geographical limitations (i.e. being smack dab in the middle of nowhere) and the results can sometimes be disastrous for health, both mentally and physically, but realistically– mostly mentally. So, I would like to highlight some positive and negative ways to combat imminent boredom.

Positive: Road Trips

Getting out of town is an awesome way to feel refreshed and invigorated, and remind oneself that Minot State is not the only place in the world, in case you had forgotten. Several clubs and student organizations plan affordable trips to Minneapolis (our closest metro hub) and various other cities, so get out and join one. You could also grab some friends and international students (many don't have vehicles) and go snowboarding in Colorado, hiking in the Badlands, or catch a concert in Winnipeg.

Negative: Spreading Lice

Recently there have been shady issues in the dorms, some believe as yet another way to creatively combat boredom. An investigation is ongoing. Spreading lice, while possible, is not a healthy way to relieve feeling as if you have nothing to do.

Negative: Killing Brain Cells

Well, there are many ways to accomplish this goal; car accidents, video games, or the most obvious way - going to class. Did you know that drinking kills brain cells? Yea. Also, talking about the weather and other mindless topics can be harmful to the cranial hemispherical vectors.

Positive: Inviting an International Student Home for a Weekend or Holiday

Many students on campus come from places far away. Having studied abroad myself, some of my most fulfilling experiences in Thailand were when local students would introduce me to their families, and invite me over for a meal. You can learn about a completely different culture, and make somebody's weekend.

Negative: Trying to find a date

While dating can be an awesome thing in college, hooking up out of boredom is just plain ridiculous. Rarely has a worthwhile romance been fostered out of being bored, so the next time you find yourself say-

Greiner

ing, "I'm bored, I need a date" think again. If you don't believe me, just spend a little time watching "Jersey Shore."

A few more positive ways to combat boredom:

Ice Skating, Hockey Games, Intramural Basketball, Basketball Games, Stuff in the Beaver Dam, Canadian Excursions, Laser Tag, Wrestling (like the team) Open Mic Nights, Pangea House Concerts, Fundraisers, Snowball Fights, Cooking Elaborate Meals, Pillow Fights, Start a Rap Group, Campus Movies, Make a Friend.

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 ED

ASSISTANT EDITOR Tanner Larson ONLINE EDITOR Scott A. Jones CIRCULATION Penny Lipsey PHOTOGRAPHERS Nichole Bennett-Spitzer Jesse Kelly Max Patzner

STAFF WRITERS

Anthony Anderson Emily Anderson Bryce Berginski Boma Brown Max Buchholz JC Greiner

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

Red & Green

Calling new members!

Cassie Neuharth

Editor

Minot State University has a reputation for being home to many campus clubs and organizations. One of them, the Public Relations Student Society of America (PRSSA), is looking for new members during this spring semester.

The club will hold an open house Thursday, Feb. 17, from 12:30 to 2 p.m. in the Fisher Room on the second floor of the Student Center.

The organization that started up a little less than two years ago is currently looking for communication arts majors. Being a communication major is one of the requirements for membership in PRSSA.

"As an organization, we hope to expand in order to be recognized nationally, and with the open house we hope to meet our goals in recruiting new members," Mary Christian, MSU PRSSA chapter president said. "I am positive with the event next week, we will become better known on

campus.

According to the website, PRSSA is a foremost organization for students interested in public relations and communications. The organization seeks to advance the public relations profession by nurturing generations of future professionals. It advocates rigorous academic standards for public relations education, the highest ethical principles and diversity in the profession.

The MSU chapter is looking for new recruits on campus, students who are willing to step up and become leaders at the university. The group will provide information, brochures and posters during the open house on Thursday.

For more information on the MSU PRSSA chapter, contact minotstateprssa@gmail.com.

MSU After Dark provides free, fun Friday nights

Max Buchholz Staff Writer

You don't even have to leave campus to have a great time on Friday nights. MSU After Dark is a new group of events that Minot State University students can go to on select Fridays.

The events are open from 9 p.m. to midnight in the Beaver Dam and provide everything for students to make homemade ice-cream, tie blankets, fish bowls, do some Zumba and more (based on the event). Last semester, one of the biggest hits was the homemade ice-cream so they'll be doing that again in the spring.

Camila Oliveira and Aaron Jaeger lead the committee that sets up MSU After Dark events, and have been surprised by how many students have come to each event.

"The attendance has been great,"

Oliveira said. "At our first two events, we had to run to the grocery store to get more food."

"It's on-campus. It's free. And it's fun," Jaeger said, explaining why so many students are choosing to spend their Friday nights with MSU After Dark.

Just in time for Valentine's Day, students can look forward to Speed Dating which will start at 9 p.m. this Friday (Feb. 11). And later this semester, students will have the opportunity to do Zumba and paint some Easter eggs.

MSU After Dark has a Facebook page where they post all of their events; just search for them on Facebook. Students can also connect with Aaron and Camila through their MSU e-mails or stop by the Student Government Office for more information.

CLUES ACROSS

- 1. Cut into small pieces
- 6. 1965 Nobel biologist 11. Chinese take out dessert
- Farrow, actress 14.
- 15. ASPCA founder Henry
- 16. Scientific research workplace
- 18. Pimpled
- 21. S. African river
- 23. Eagle's lofty nest
- 25. Coverted grain in brewing
- 26. Trial runs (abbr.)
- 28. Navy men
- 29. School terms
- 31. Fruit preserve
- 34. Female soldier in WWII

CLUES DOWN

- 1. Groaned
- 2. Atomic #77
- 3. New Testament
- 4. Young bear
- 5. Point midway between NE
- and E 6. Microgram
- 7. Aah
- 8. Negative response
- 9. Exclamation, All Right!
- 10. Wasting time
- 11. Payroll tax
- 12. Trauma center
- 13. Food consumers
- 14. One thousandth of an ampere
- 17. Offers of a price
- 19. Before
- 20. Not bright 21. Speaks, archaic
- Barkin: actress
- $\overline{24}$. Winged goddess of the dawn
- 25. More (Spanish)
- 27. Stitched clothing 28. Factions

- 35. Honey (abbr.)
- 36. Makes systematic
- 39. Exerted caution
- 40. So. African Music Awards 44. Football team number
- _, "10' 45. Bo
- 47. Makes angry 48. Hare-like rodents of the
- pampas
- 50. Command right
- 51. An unfledged pigeon
- 56. Very high frequency
- 57. Act of breaking into bits 62. Sam _, US golfer
- 63. Female servants
- 30. Adult male
- 31. Tiffany and Kay
- 32. Tequila plant
- 33. Bogs
- 36. Easing of a burden
- 37. Plural of 30 down
- 38. Feeling sorrow
 - 39. Floating ice mountain
 - 41. 13th Hebrew letter
 - 42. Macaws
 - 43. Control systems
 - 46. Hermann __, futurist 49. Left heart there

 - Senior officer
 - 52. Which was to be demonstrated
 - 53. Boutros' group
 - 54. Banking machine
 - 55. The cry made by sheep
 - 58. A before a vowel 59. Owner of NBC

Solution on page 8

- 60. 7th tone
- 61. Potato state

Page 6 – February 10, 2011

MSU News

Red & Green

Buy One Buffet at Regular Price Get One for *199

1929 N. Broadway 852-3956

1300 S. Broadway 852-1397

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

Super Bowl Sunday!

Students watch the Super Bowl on the big screen in the Beaver Dam Sunday. The Green Bay Packers defeated the Pittsburgh Steelers to become the champions of Super Bowl XLV. Black Eyed Peas provided halftime entertainment with special appearances by Slash from Guns N' Roses and Usher. The Beaver Dam roared with cheers as the Packers stole the game. The Student Government Association sponsored the event and provided free pizza, chips and cheese.

Photo by Cassie Neuharth

SURPRISE.

You can afford health insurance.

Text QUOTEME to 38681 and get a free quote.

www.BCBSND.com/AffordaBlue

BlueCross BlueShield

stradendari noonelee ar merikua Grassia (Kala ahtere vasor)

lable for a constraint of the

Prevent shown exalls a lock videous Wito CA years old with a WitoOC deductions, age and deductible reverse impact extends premises. Alternatives a for a regis coverage only for individuals 19 to 64 years old, and subject to medical qualification. Other plans available for single plus dependent and family coverage. For familier data for the boxenage, including patient access and containers, we your agent or contact BOBSMO. Weakage and deta rake, apply

Red & Green

MSU News

... DarwinDay continued from page 1

He will also participate in a talk show on Friday at 10:30 a.m. in Aleshire Theater.

DarwinDay's other featured guest, Tom Fleming, is an illustrator and fantasy artist.

Fleming's artwork appears in many different comic books. He will speak in Aleshire Theater Friday at 9 a.m. and also judge the art show and award the cash prizes.

On Friday afternoon from 10 a.m. to 3 p.m., activities in the Beaver Dam will include live music by local bands, free food and a juried art show of MSU students' works based on the theme, "Evolution."

The art show will move from the Beaver Dam to 62 Doors Gallery and Studio, in downtown Minot, for the closing reception at 7 p.m.

A writing contest in conjunction with DarwinDay invites school students from the seventh to the twelfth grades to submit essays on "What does Tiktaalik mean for humanity?" Deadline for entries is midnight Friday, Feb. 18. The top prize is \$100, with two second prizes of \$50, and four third prizes of \$25.

For more information about the writing contest or DarwinDay, check out http://www.msubiology.info/.

LIBRARY HOURS Get the Library Hours by calling the Hot Line

by calling the Hot Line 858-3200

Minot State

President Fuller Announces Spring 2011 Office Hours for Students

February 17 10:00 – 11:30 а.м.

March 21 3:00 – 4:30 р.м.

Аргіі 21 10:00 – 11:30 а.м.

Students are encouraged to stop by the President's office, located on the 2nd floor of the Administration building, during the times listed and visit with the President about substantive issues that affect them and the University. No appointment is necessary.

Be seen. Be hear

Posted times are subject to change and will be updated if needed.

MSU News

Sociology Club helps the community

Photo by Nichole Bennett-Spitzer

MSU Student Alyson Parrill (left) and Sociology Club members Tasha Lujan (center) and Lindsey Fuller (right) talk during the Engagement Fair and Poster Session last week in Old Main. The Sociology Club sold food as a fundraiser for a service trip to Chicago. They plan to volunteer time at the Hull House, which provides many services, from inner city learning programs to financial services. The Sociology Club performs a variety of services around Minot, most recently a supply drive for the YWCA. Club meetings are held on Thursdays at 1 p.m. in Old Main 201. All majors are welcome.

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

SUDOKU										
		3				4	2	8		
		7								
1				5	9					
					7					
4				8		9		5		
					2	3				
	2			1				7		
	5		4		3		9			

Fun By The Numbers

Like puzzles? Then you'll love sudoku. This mind-bending puzzle will have you hooked from the moment you square off, so sharpen your pencil and put your sudoku savvy to the test!

Here's How It Works:

6

Sudoku puzzles are formatted as a 9x9 grid, broken down into nine 3x3 boxes. To solve a sudoku, the numbers 1 through 9 must fill each row, column and box. Each number can appear only once in each row, column and box. You can figure out the order in which the numbers will appear by using the numeric clues already provided in the boxes. The more numbers you name, the easier it gets to solve the puzzle!

Level: Interme

ε	8	2	G	L	9	ŀ	4	6	
٢	6	9	3	2	4	8	G	L	
Z	4	G	8	١	6	9	2	ε	
7	9	ε	2	6	٢	G	L	8	
g	L	6	9	8	3	2	٢	4	
2	٢	8	L	4	G	6	3	9	
9	3	L	6	ç		4	8	٢	
6	G	٢	4	3	8	L	9	S	
8	2	7	٢	9	L	3	6	G	
:RAWSNA									

Red & Green

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 10 – February 10, 2011

MSU News

Red & Green

... Jones

continued from page 3

Jones had a chance to turn the tables and ask me a few questions, because I studied abroad just two years ago. It was a great way to give Jones some advice from my experiences of my six months abroad in Europe.

As Jones' brain has been in the French language mode, she has enjoyed spending time with her friends and family before her big adventure on Saturday. So good luck, Jones, you deserve a lifetime of memories from the experience that you are about to enjoy!

Switzerland

Writing Center Valentine's Week OPEN HOUSE

Thursday, Feb. 17 11:30 a.m. - 2 p.m.

MSU Writing Center, lower level, Olson Library

Come celebrate Valentine's Day week with the Writing Center tutors

- Write on our "graffiti wall"
- Enter our raffle to win a cool MSU Writing Center mug filled with candy
- Enjoy refreshments

For more info, contact Dr. Patti Kurtz, 858-3073

Hope to see you there!

Afternoon Customer Service Associate

The Minot. Daily Wews has a part time opening for a Onstomer Service Associate in our Gircuhtion Department Hours are 1 pra-Spra, Monday thru Friday with consional weekend mornings. Approximately 25 hours/week The ideal cardidate would possess a pleasast telephone voice, customer service skills, and the ability to work under

customer service skills, and the ability to work under deudlines. Computer and bookkeeping skills helpful but not necessary. Pleasestop by our front office to pick up an application at 301 4th St. SE or send your resume to: The lifinot. Daily News Briss Boest bboost@miso theilphoryscom Circulation Director P.O. Bon 1150 Lisot, ND 53702 (701) 357-1993

ROR

<text>

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 awesome 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

