

November 4, 2010 Vol. 92 No. 9

Minot State University, Minot, N.D. 58701

Wellness Fair today in Atrium

Emily Anderson

Comm 281 Minot State University's Wellness Committee will host a Wellness Fair in the Student Center Atrium today, from 9:30 a.m. to 2 p.m.

Businesses from across Minot will be there to provide information on topics such as healthy eating, the benefits of exercise and what students can do to integrate wellness into their life style.

"The whole purpose is to provide information to students on healthy living," Student Health Center Director Caren Barnett, said. "If you learn to be a healthy person now, hopefully it will carry through to when you are my age."

Other healthcare representatives will include a chiropractor, a massage therapist, STAMP (Stop Tobacco Against Minors), Blue Cross Blue Shield and The Medicine Shop. STAMP will be there to gain support for a proposed ordinance that will ban smoking from all public work places.

The Medicine Shop will run cholesterol checks for anyone who makes an appointment in advance.

The fair is free and open to all students, faculty and staff.

MSU students (from the left) Courtney Armstrong, Manna Kopecky, Jessika Cooper, Olivia Christenson, Kate Dalbey and Ryan Engberg pose for a picture while out braving the cold and snow on campus.

Photo by Bekka Ryan

MSU gets

Bekka Ryan Staff Writer

Walking through campus on Tuesday, Oct. 26, was pretty miserable. With the slush/rain falling from the sky, students were sprinting to class while shielding their faces from the pelting frigid water coming down.

Wednesday morning brought in the first official snowy scene on campus.

"I've discovered I'm a good bundler," Kelsey Ramos, a transfer student from Tehachapi, Calif., said about her experience with the snow.

Although many may grumble that autumn is over, I would like to remind students of the enjoyable activities that go along with the season, such as making snow angels, pelting friends with snowballs, sledding, and ice-skating. Some MSU students have already embraced the change in seasons by a show of snowmen cropping up around campus.

While some students will grumble about the extra time spent changing in and out of coats, others enjoy the new season's styles.

"I love to see the change in fashion that goes along with the change in season," MSU freshman Lacey Doan said. "People running around campus sporting new coats, cute hats, warm gloves and fashionable boots makes the

upcoming winter season bearable."

Along with the change in outer-wear, this season often brings a change in scheduling. Students are cautioned to plan extra time into their morning rituals. By giving yourself a cushion, you will not only be able to make it to class on time, but could potentially prevent an accident on the now-winter road conditions. Drivers who are rushing tend to be much more distracted, which may lead to potential wrecks.

So plan ahead to stay safe and warm this winter!

Minot State will be closed Thursday, Nov. 11, in honor of Veterans Day.

With Gratitude, We Honor Our Nation's Armed Forces

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

Activities on Int'l Education Week 2010, 'Freezin' for a Reason' and America's Recycle Day!

www.minotstateu.edu/redgreen

MSU News

International Programs photo contest

Anthony Anderson Staff Writer

Every year in honor of International Education Week, the Minot State University Office of International Programs sponsors the Global Sights Photography Competition. The competition showcases scores of photos taken around the world. Organizers invite all Minot State students, faculty, staff, alumni and retirees to enter the competition.

Monday, Nov. 8, is the deadline for submission; each entrant may submit no more than three photographs. The entrants must have taken the photographs themselves and all outside the United States.

Along with the image itself, entrants must submit a title, when and where they took the photo and the proper orientation of the image. The image must be submitted as an original image file on a compact disc and must be of a resolution high enough to enlarge to 16" by 20." "We get entries from all over the world," Libby Claerbout, director of the Office of International Programs, said. "Last year, we judged 85 photos submitted by faculty, staff and students."

Judging is Tuesday, Nov. 9, with the winners announced sometime after. Judges will look for artistic expressiveness and creativity, image quality and correlation to MSU's international mission. Enlarged images of the first, second and third place entries, along with any honorable mentions, will be on display during International Education Week.

For more information on the Global Sights Photography Competition, visit www.minotstateu.edu/international/photo_co ntest.shtml. For more information on International Education Week 2010, visit www.iew.state.gov.

History professor traces French influence worldwide

Cassandra Simonton Comm 281

Daniel Ringrose, Minot State University history instructor, will present "French Visions of Overseas Power: Private Enterprise, Technology, and ports in Japan, Argentina and Africa" Nov. 8, at 7 p.m. in the Aleshire Theater in Hartnett Hall.

"French presence is everywhere in the world," Ringrose said. "What I'm looking at is where those interconnections come from."

His presentation will focus on the French empire and its influence on other countries through the engineering of ports, railroads and factories. French engineers and technicians built large structures in Japan, Argentina and Morocco between 1870 and 1950. The instructor will highlight these structures and discuss the impact France had on global culture through its business ventures.

Ringrose has traveled to France on many occasions as part of his ongoing research into how French companies from the late 19th and early 20th centuries expanded and left a long-term business presence across the globe.

Ringrose will question how France, generally shadowed by the United States and England, was able to create such a global presence, as well as what that global work actually meant to the skilled laborers of the early twentieth century.

Ringrose encourages stu-

Ringrose

dents to come out Monday and learn about the origins of European empires and modern nations.

Ringrose's presentation is part of the Northwest Art Center lecture series and is free and open to the public.

Internships offered at MSU

Cassandra Neuharth Editor

The Center for Engaged Teaching and Learning (CETL) is offering on-campus internship opportunities for Minot State University undergraduate students. The internship program came about through the Title III grant that the United States Department of Education awarded MSU in 2009.

Over the next five years, the grant will assist MSU to improve services for students and faculty and increase retention and graduation rates.

The grant specified that one of the opportunities must be either field experience, practicum or an internship. The MSU internship program provides students with the opportunity to learn and work on campus through their major or field of study, opening up more opportunities for them before graduation. The Title III grant states that students, whose major does not require additional study outside of school, will have the opportunity for an internship specific to that major.

Students can find the application process online on the CETL website, www.minotstateu.edu/cetl/i nternships.shtml.

"Hopefully we have students who are interested in doing an internship," Beth Odahlen, CETL director, said. "We want to provide that opportunity on campus for students who need to be either close to campus to work or don't have other opportunities for internships in their field of study."

Internship applicants should be either sophomores, juniors or seniors. Students must have a faculty or staff supervisor, someone at the university to work with. The sponsor and student must work together to determine the learning opportunities for the student's work experience and decide what will enhance the students skills in their field of study.

They will determine whether the student will be paid or not at the beginning of the internship. During the internship, students will keep track of the hours they complete for the program, as determined and agreed upon between the student, supervisor and CETL.

Students will also keep tabs on duties performed. At the end of each internship, the student and supervisor must write a final report on how the semester went. Students can use this report to reflect on the internship and how to use what they learned in the future.

Students interested in applying should include an application form along with their cover letter, résumé, signed internship agreement form and recommendation form from their sponsor. For the spring program, applications are due to CETL by Nov. 15. Additional dates on fall and summer programs can be found on the internship website.

For more information and application information, visit the CETL website at www.minotstateu.edu/cetl/i nternships.shtml.

Red & Green

MSU News

Passport Drive eases application process

By Boma Brown Staff Writer

The Minot State University Passport Drive will take place Thursday, Nov. 18, from 3 to 6:30 p.m. in the Multicultural Center (first floor, Student Center). The Passport Drive, now in its fourth year, is one of the activities that mark International Education Week.

"We want to make U.S. students more aware of the opportunities they have to go abroad for educational programs," Libby Claerbout, director of the Office of International Programs, said. "We also feel that getting a passport is the first step in having an international experience."

She said the passport drive was partly brought about also in response to a policy change requiring Americans to have a passport before entering Canada.

The passport drive is open to MSU students, faculty, staff and members of the community (U.S. citizens only).

The drive proves to be a very easy and straightforward way for people to apply for a passport.

"We help them through the entire process," Claerbout said. "We help fill out forms and answer all the questions. We get the packet ready and send it off for them. The only document they must provide is their certified birth certificate. They can take passport photos here in school."

The MSU Passport Drive also has the advantage of convenience, as it takes place outside regular office hours of 9-5, which means that participants do not have to take time off work or get kids out of school in order to apply for one.

The Office of International Programs works with the United States Postal Service (USPS) during the drive.

"Workers at the post office will be present at the Passport Drive to answer questions, collect money and the like," Claerbout said.

Claerbout talked about the community's involvement in the drive.

"We try to reach out to the community and forge relationships as much as possible. In doing this, we have recruited people for the International Friendship Program, and also gotten people more aware that there are a lot of study abroad opportunities in Minot State that they did not know about before," she said.

Because it has prompted at least 50 applications every year since its inception, Claerbout strongly believes that the Passport Drive is a key way to forge ties in the community.

Applicants should bring the following documents with them:

1. Proof of Citizenship: This could be an expired passport or an official, certified copy of your birth certificate, with raised seal. If you do not have a certified copy, contact the Vital Records Division/State Health Department of the state in which you were born. Processing times are typically one to two weeks, so request yours now!

2. Proof of Identification. This could be one of the following:

Seet Passport – Page 5

CORRECTION

The headline on the article about Khalifa Al Badi was misleading in the Oct. 21 Red & Green. Arabic has been taught at MSU since the fall of 2008. The Red & Green regrets the error.

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

MSU Opinion

Letter to the Editor

From Kari Williamson, Lutheran Campus Ministries

On Saturday, Nov. 20, a very wonderful event is coming to Minot. Area churches in our community will host "Feed My Starving Children," a food packaging event at the Minot City Auditorium.

The organization, based in Eagan, Minn., was founded in 1987 with the intent to feed the starving children of the world. Over the years, FMSC has worked with major global distribution nonprofits and missionaries in the countries that they serve to help ensure the food gets to the children in need. FMSC is able to reach the needy children, orphanages, schools and facilities for disabled children and provide hot, nutritious meals – and bring them a ray of hope for the future. According to the FMSC website, they served children in El Salvador, Haiti, Indonesia, North Korea, Nicaragua, Philippines, Uganda and Zimbabwe.

In many of these areas, this could be the only food that they eat. "The food product is called MannaPackTM-Rice, a formula consisting of:

1. Rice, the most widely accepted grain around the world.

2. Extruded soy nuggets, providing maximum protein at lowest cost.

3. Vitamins, minerals and a vegetarian chicken flavoring to give growing children the critical nutritional elements they need.

4. Dehydrated vegetables for flavor and nutrition." (From the FMSC website)

"Feed My Starving Children" is making a difference. According to its website, FMSC produced 3 million meals with one packing site and 17,000 volunteers in 2003. By 2009, FMSC produced more than 96 million meals with four permanent packing sites, a nationwide MobilePackTM program, and more than 416,000 volunteers.

On Saturday, Nov. 20, you will have an opportunity to be a part of a packaging event. The organization will send supplies for the community of Minot to package the food product to send around the world. There is a need for people to help out in many different ways that day.

If you are interested in volunteering or would like to be a part of the Campus Ministry's packaging team, please contact Kari Williamson, 839-3949, or kari.williamson@minotstateu.edu for the time and to be plugged into a spot. To learn more about "Feed My

Starving Children," check the website at: www.fmsc.org.

Come, and be a blessing to those around the world.

EDITOR

Cassie Neuharth

Tanner Larson

Scott A Jones

Penny Lipsey

Jesse Kelly

Max Patzner

CIRCULATION

ASSISTANT EDITOR

ONLINE EDITOR

PHOTOGRAPHERS

Nichole Bennet-Spitzer

A voyage set on sea for learning

Cassie Neuharth Editor

When you think about studying abroad, you may think that you could never go or it's too expensive. Why not have fun on a cruise ship, study and take some classes while earning up to four or five credits?

Minot State University students have the option of 26 days on a new Semester at Sea program traveling to seven different countries. The group is setting sail May 20 and traveling until June 15, 2011.

Semester at Sea offers classes mainly for engineering majors, but for others, as well. For MSU students, the program offers course equivalencies for geology, social work, education, nursing and business majors. With classrooms on board, students can also take courses toward independent studies credits in a wide variety of areas. Each course offers a field trip for the students, so they can get out and see all that Central America has to offer.

"We just wanted to promote another summer program option to study abroad (for students)," Libby Claerbout, director of international programs at MSU said. Claerbout and Kemerly Moorhouse, MSU Education Abroad coordinator, have looked into new ways for more affordable study abroad opportunities for Minot State students.

The cruise ship begins in Nassau, Bahamas, stops next in Port of Spain, Trinidad, Cristobal, Panamá, Puerto Limón, Costa Rica, Puerto Cortés, Honduras, Puerto Barrios, Guatemala, Progreso, Mexcio and then returns to Nassau.

MSU business administration instructor John Girard is just one of the many teachers set to cruise the Semester at Sea program in May. Girard's presence offers a comfort level for students, knowing that another person from "home" is on the trip. Girard will teach a class titled Global Business: Culture, Strategy and Behavior on board.

"We are finding affordable, academic programs that are challenging," Claerbout said.

For more information on Semester at Sea, contact Claerbout, 858-4155, or Moorhouse, 858-3245, or check out the programs website: www.semesteratsea.org/ newvoyage.

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

STAFF WRITERS

Anthony Anderson Bryce Berginski Boma Brown Max Buchholz Angela Gaston 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.

Red & Green

MSU News

... Passport Continued from page 3

•Current driver's license (outof-state licenses must be accompanied by a second form of ID)

- Military photo ID card
- •U.S. Passport
- •State Issued photo ID card •Government photo employee card

•Social security cards are not sufficient!

3. Two Passport photos. Your photographs must meet specific requirements, which are listed at http://travel.state.gov/passp ort. A photographer will also be available at the drive to take photos for an additional \$15.

4. The cost to apply for a U.S. Passport book which is valid for travel by air, sea or land is approximately \$135. The cost for a new passport card, which is not valid for travel by air, is approximately \$55.

Credit cards are not accepted as a valid form of payment at the Passport Drive. Please bring cash or personal checks.

Look for the Nov. 11 issue on stands Friday morning, Nov. 12.

Weight Management Club

8:30 a.m., Wednesdays, Nov. 10, 24, Dec. 8, 22 Jones Room, Student Center

OPEN TO ALL MSU STUDENTS, STAFF & FACULTY

Thursdays, live at 5 р.м. shown again at 6:30 р.м. Fridays at 2:30 & 6:30 р.м.

KMSU TV Channel 19

Produced by MSU Broadcasting students

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 fullion assistance. Cancidates must be able to receive a security clearance, 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

Page 6 - November 4, 2010

MSU News

Red & Green

Optimist Community Halloween Party

MSU student Elias Metzigian shows children, dressed as Mario and Luigi, the tricks of the plasma globe at the combined Science Club's and Biology Club's booth Sunday in the MSU Dome. The two clubs' booth earned recognition for its Halloween decorations.

MSU students (from the left) Grant Johnson, Penny Lipsey and Terri Rubbert await the arrival of children to their booth sponsored by MSU Campus Players on Oct. 31. The annual event, co-sponsored by the Minot Optimist Club and the MSU Student Council for Exceptional Children, provided safe Halloween trickor-treating for area children.

Photo by Anthony Anderson

MSU News

November 4, 2010 – Page 7

Photo by Jack Fowler

Jack Fowler, an MSU student in England, stands with an English police officer from Plymouth, England. Fowler is studying abroad this school year through MSU's International Program.

Officer, can I pee in your hat?

Jack Fowler Columnist

After being in England for one and a half months, I can tell the school year will go by really fast. It's already 1/6 of the way over! I've had many more experiences since my last article. I've gotten settled in my flat and with a group of friends, and I'm getting much more familiar with the culture.

I went out with a group of friends to a nightclub called Oceana. The club has six different rooms, each with a different theme. With the Aspen Ski Lodge, New York Disco, and the Ice Room, Oceana has quite the variety. The club plays the style of music you would expect: Black Eyed Peas, Katy Perry, Eminem, Oasis, etc. However, one thing I realized is that all this music is American music. If it weren't for our music, they would have to listen to Wonderwall on repeat!

Everyone knows about the

dumb laws that every state still has because they didn't take the time to overturn them. England, like North Dakota, has a couple of its own. As we were walking home from Oceana, I saw a police officer along the street. He had his tall English police hat on and it reminded me of a police officer you'd see in "Mary Poppins," – very old fashioned. Of course, I wanted a picture with him. I was even hoping he'd let me wear his hat.

My friends informed me that there is an English law which states that if a pregnant woman needs to pee, and she doesn't have anywhere to go, a police officer must let the woman use his hat as a toilet. We gave it a shot, but he didn't believe that anyone with me was pregnant. I still got a picture with him, at least.

In the middle of next month, I will be going to the premiere of "Harry Potter and

See Officer — Page 8

IEW activities planned on the campus of Minot State include:

Global Sights Photography Contest

Monday - Friday, Nov. 15–19 Winning entries displayed in the Student Center (Submission deadline Nov. 8 at 4 P.M.)

Summer Study Abroad! Monday, Nov. 15

12:30–1:30 р.м., Beaver Dam

A panel of four MSU faculty members, who are leading international study experiences during the summer of 2011, will give a brief description of their programs to raise awareness of the numerous options available to MSU students.

International Film Series – "Kandahar"

Tuesday, Nov. 16

7:30 P.M. in Aleshire Theater, Hartnett Hall (admission is free) MSU Foreign Language faculty will introduce the film and facilitate discussion after its viewing. Sponsored by the MSU Foreign Language Department.

NAC Presentation – Peru Teacher Training 2010

Wednesday, Nov. 17 7 P.M., Aleshire Theater, Hartnett Hall "Spanish Teachers Training Program in Peru" presented by Kemerly Moorhouse, MSU Division of Humanities.

Passport Drive

Thursday, Nov. 18

3–6:30 P.M., Multicultural Center, first floor, Student Center Co-sponored by the U.S. Postal Service

Curling Bonspiel

Saturday, Nov 20

11 A.M. – 5 P.M., North Dakota State Fair Grounds Organized by Tyson Snelling, Canadian Student Asst. in the Office of International Programs.

INTERNATIONAL EDUCATION WEEK (IEW) IS A NATION-WIDE EFFORT TO PREPARE AMERICANS FOR A GLOBAL ENVIRONMENT AND ATTRACT FUTURE LEADERS FROM ABROAD TO STUDY, LEARN, AND EXCHANGE EXPERIENCES IN THE UNITED STATES.

MSU News

Red & Green

Fun By The

Like puzzles?

sudoku. This

mind-bending

Then you'll love

puzzle will have

you hooked from

the moment you

square off, so sharpen your

pencil and put

savvy to the test!

your sudoku

Numbers

1

4

5

8

2

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

1 6 7 9 2

9 4 8 2 4 6

8 5 1 3 2 8

9 L

8 7 9 9

237

75248

8989

6 2 7

769

L 3 6 L

S

A к

S S Ξ N Δ

С

Ν

٦

Π

8 | ¥

Μ

0

D

A S A В

н

n Μ

0 н Μ

Т S ¥ 1

α

0 D A a

more numbers you name, the easier it gets to solve the puzzle!

Level: Intermediate

3 1

L 2

9 6

2 F

8 3

:RAWSNA

٦ S A

A С s

Э Я A

Я ~ A

Э С

н С

s

I

A Μ

I

S

A H

Я A

В

A

PUZZLE SOLUTION

18

9 2

2

7

4

UDOKU

5

9

2 5

1

7

8 9

ε

4

L 4

9 2

G

2

6 F 9 L З 8 2 7 G

О อ Я Ξ

α T A Т

A

s

A Т Μ

Ξ ٨

Ξ Г Ξ

Μ Ξ α

L s

Т Ξ Δ

Я

В

Э Ν Ξ

s A Δ A

A

Ξ S A С

Т Π Μ

A

Ξ

0 С s

Т

Π Ъ S

A ٦ К

n В A

Я Э В A s

Э К

Μ в

A С

T ٦

¥

A

Μ

Ν

Ξ Ν

Ν

Ξ s S

Я

M

Ð Ν ٢ Δ D Ξ

Ξ Π Ð ¥

Я A

a Н Я З

1

4

3

2

6

9

Here's How It Works:

8

9

7

1

4

Self defense for women offered

The Minot State University Criminal Justice Club will offer a short seminar of self defense for women Monday, Nov. 15, 6:30-8 p.m., on the second floor of Swain Hall.

Richard Seklecki, MSU criminal justice instructor, will instruct the course.

The event will be low intensity, with no blows struck.

Free pizza afterward. Bring your own beverage.

RSVP with a workout partner (so adequate pizza can be patrick.cronin@ ordered): minotstateu.edu, by Nov. 12.

Loose clothing and tennis shoes suggested.

... Officer continued from page 7

the Deathly Hallows" in London to try and get an autograph by the red carpet.

Afterwards, I will be watching the film in the cinema (back in Plymouth). When booking my ticket online, I saw there was NOT a midnight showing of Harry Potter in England! I thought that was absurd. I wrote an e-mail to the cinema that night suggesting they have a midnight showing of the film, and I included very persuasive reasons as to why they should. I checked the show times a couple days later and saw there were now midnight showings listed for each showing in the first week. I then realized, if you love Harry Potter enough, anything can happen!

I hope everyone is enjoying the snow storms in Minot. I'm about to go down to the ocean wearing a T-shirt and try to catch a crab for dinner. So, until next time, Cheerio!

Written exclusively for you, from your favourite American chap, Jack.

CLUES ACROSS

- 1. Wainscot
- 5. Glasgow inhabitant
- 9. Rural Free Delivery (abbr.) 12. Dry
- 13. Digital transmitting device
- 15. Picasso's mistress 16. City historically called
- Jassy
- 17. White poplar
- 18. Fevers associated with malaria
- 19. Reciprocal of ohm
- 20. A way of coursing
- 22. Chinese kingdom, 304-439 AD
- 25. At all times
- 26. Being the first or preliminary stage
- Farrow, actress
- 28. Yuppie status car
- 31. To have
- 32. Pairs with Mamas 34. What we breathe
- 35. Pre-2002 Austrian money unit (abbr.)

CLUES DOWN

- 1. County in China
- Ancient name for Syria
- 3 Restaurant clean up person
- 4. Unequivocally detestable
- 5 Senior officer
- 6. Adult male swan A lyric poem
- Broadcasted on TV
- 9. Finger millet
- 10. Roman satyr
- 11. The least desirable portion
- 14. Princess of Colchis
- 15. Emerald month
- 21. Medical moniker
- 23. Possessed
- 24. Mongolian capital __ Bator
- 25. Issue forth
- 26. Tobacco
- 28. Court game 29. One who hoards money

- 36. Hawaiian geese 38. Point midway between S and SE
- 39. Decorate a cake with frosting
- 40. Military school student
- 42. Barbie's boyfriend 43. Port in SW Scotland
- 44. Egyptian goddess
- 45. A fencing sword
- 47. Fitted instrument container
- 48. River sediment
- 49. Lunacy
- Dhabi, Arabian capital 53
- 55. The size of a surface
- 56. Sacred Muslim shrine
- 60. Walking aid
- 62. Striker's replacement
- 63. Sedate
- 64. Klu Klux
- 66. Consequently
- 67. Kill a dragon (var. spel.)
- 30. Small brown songbirds
- 31. First Chinese dynasty
- 33. Intersect to form a cross
- 37. Scottish tax
- 41. A citizen of Bangkok
- 44. Face coverings 46. Sir James Whyte and
- Shirley Temple 47. Atomic # 58
- 49. Chadic
- 50. Segments of a circle
- 51. The distribution of playing
- cards
- 52. Grab
- 54. Two-toed sloth
- 57. Swiss river
- 58. Not small
- 59. Rapid bustling movement
- 61. Point midway between NE and E

- Ξ

Red & Green

MSU Sports

Photo by Jesse Kelly

MSU running back Nico Youngran (No. 21) helps block Dickinson State University players for MSU quarterback Andrew Torgerson (No. 15) Saturday at Herb Parker Stadium. The Beavers fell to the Blue Hawks, 45-13, in Dakota Athletic Conference play.

Tough finish for Beavers

Eric Manlove Sports Writer

It was senior day at Herb Parker Stadium for nine Minot State players. It was a big way to finish a career, at home and against your biggest rival with a chance to gain a share of a conference title. It started off slow with a turnover the second play of the game, but the Beavers defense held like it has done all year.

The second possession saw the MSU offense drive down the field and score on a third and goal play where Layvester James lobbed a ball just high enough for Kenneth McCoy to come down with it for an early Minot State lead.

Dickinson State

University would not get on the board until the second quarter, scoring on a pass play from Connor Holland to Jimmy Smith. The Blue Hawks would score on a two-point conversion off of a swinging gate kicking formation and they would never look back. Leading 15-7 at halftime, they scored twice in the first 24 seconds of the third en route to defeating the Beavers, 45-13.

"It was really three plays," Coach Paul Rudolph said of the momentum shift in favor of Dickinson. "We had a chance to get points there (at the end of the first half) and then we don't, and then in a matter of two plays there it goes."

Right before the half

Minot was driving and, with 18 seconds left, James threw a ball to the front corner of the end zone that was short of Johnny Lester and was intercepted. It was one of four James interceptions and one of five the Beavers threw on the day.

With the snow cleared off of the new field turf, it snowballed quickly for the Beavers. The opening kickoff of the second half was returned by Derion Williams, who also intercepted the ball just before the half for a touchdown. The first play of the Beavers' next drive was an interception by lineman Luke Steiner for a touchdown and the Blue

See Football -- Page 12

Wrestling to begin season

Thomas Salery Comm 281

Minot State University students and the Minot community should be on the lookout for the return of a sport to MSU, a new wrestling team. While the women's soccer team was the first ever, this is the first year in decades MSU has had a wrestling team.

MSU has hired Robin Ersland to coach the team, with graduate student Cole Spree to assist. Minot State is lucky to get coach Ersland, who has 27 years of college head coaching experience, with his latest coming from the University of Central Missouri.

"I took the job because I felt like this was a place that wanted a successful program," Ersland said.

Although this is a Minot State wrestling team's first year in existence for several years, many people still have high expectations for the team, including coach Ersland.

"I'm pretty excited about the team," he said. "I feel we'll have a very competitive program. We set up a schedule for people to be successful and we're trying to stay positive with everyone."

Though it is only the beginning

Ersland

year for the program, the Beavers' wrestling team has a tough schedule, including a lot of traveling. The team will wrestle in places such as Wyomin and Arizona and even out of country in Regina, Saskatchewan in Canada.

As MSU is changing to NCAA division II next year, the team will have a lot of different challenges there. This year the team will compete in NAIA, next year in NCWA and the third year finally being NCAA Division II.

"We want to be competitive and **See Wrestling – Page 10**

Beavers fall in double overtime

(MSU Sports Information) — Minot State University built an 18 point second-half lead, but couldn't hold it as Graceland University (Iowa) rallied to force overtime and won it in double overtime 107-103 during the second day of the Fulton State Bank Classic Saturday at the Corn Palace.

The Beavers looked to be cruising as they pushed a one-point halftime lead into the 18-point cushion on a Kal Bay (Sr., G) 3pointer with 11:27 to play. But Graceland responded, answering the 3-pointer with one of its own 13 seconds later by Chris Henderson-Well and the rally was on.

"We were happy with certain things and this is a process," MSU head basketball coach Peter Stewart said. "But pretty soon the process has to make progress. We are taking baby steps."

The Beavers had a chance at the end of regulation but Jason West (Sr., G) couldn't get a jumper to fall with four seconds to play.

In overtime, Beavers' guard Cam **See Basketball – Page 10**

Page 10 – November 4, 2010

MSU Sports

Photo by Jesse Kelly

MSU's Tara McPartland (No. 7) kicks the ball toward the net as the University of Mary goalie defends during a home game Friday, Oct. 28, at Herb Parker Stadium. After two over-times, the game ended, 1-1.

MSU shuts out Great Falls

(MSU Sports Information) — Minot State University got goals from three different players and the Beavers pitched their eighth shutout of the season in a 3-0 win over the University of Great Falls (Mont.) in the regular season soccer finale Friday at Herb Parker Stadium.

MSU wasted little time in getting on the board as Jordan Kramer (Sr., Mid) netted her first goal of the season in the 18th minute of the game. Tara McPartland (Jr., F) got the assist as MSU led 1-0.

The Beavers gave up few opportunities in the match

and were especially solid early, giving up just two shots on goal in the first half. MSU's goalkeeper Holly Chrisope (Sr.) finished with five saves for the shutout.

MSU padded the lead in the 33rd minute as Jamie MacFarlane got a slipthrough pass from Ashley Goheen (Sr., Mid). After getting past the defense, MacFarlane made a solid strike that beat UGF goalie Megan Walburn.

Goheen wasn't done, however, as she scored a goal of her own in the second half on an assist from Shannon Walsh (So., Mid). Goheen pushed past the defense and got just enough room to slice a shot past the defense and into the net.

MSU finished with a 20-7 shot-on-goal advantage and had 11 shots on goal. Goheen, McPartland and Tatyanny Griffiths (Fr., F) all finished with two shots apiece.

MSU pushed its home record to 5-1 during its first season and improved to an 8-6-3 record. The Beavers look to be a lock to make the NAIA Nonaffiliated Region tournament that will be at Carroll College (Mont.). Pairings will be released later in the week.

... Wrestling continued from page 9

build a solid foundation for the future," Ersland said of the team's goals.

He also said that the team has not named captains yet, but there are a few guys that people should be on the lookout for to be star wrestlers.

The MSU Beavers' wrestling team's first home duel will be against the University of Mary on Nov. 11 at 7 p.m. The guys think everyone should come out and support the team Thursday.

... Basketball continued from page 9

Malzer (R-Fr., G) hit a 3pointer at the buzzer to force a second OT session.

"We had a couple of chances. We had a shot with about seven seconds to go and it didn't go down," Stewart said.

In the second overtime, Graceland pulled away with solid free throw shooting. For the game, both teams struggled at the line as GU hit 20 of 36 and the Beavers were a dismal 31 for 61.

"We were 31-61 from the line... we missed 30 free throws," Stewart said. "I don't think I have ever seen that stat before."

While the free throw stat baffled Stewart, the rebounding margin was even more confusing. Graceland held a 61-37 advantage on the boards including a 17-5 edge on the offensive end.

"I know I have never had a team out-rebounded like that," he said. "We have plenty of stuff to work on."

Graceland (1-1 overall) had five players in double figures, led by 26 from Nick Mikle and 21 by Jake Smith.

Bay and Anthony Enriquez (Jr., G) scored 28 points each. Enriquez also had six rebounds, four steals and two assists. Bay hit seven of 13 3-pointers and dished out two assists for the Beavers. West, who was named to the all-tournament team, finished with seven points and four rebounds.

MSU (0-2 overall) is back on the road next week, traveling to the University of Great Falls (Mont.) Friday and at Montana State-Northern Saturday.

Locker Talk... with Eric Manlove

Every Thursday at 5:30 on KMSU Channel 19

Weekly coaches and highlight show featuring the Minot State University Athletic teams.

Page 12 – November 4, 2010

MSU News

Photo by Jesse Kelly

MSU lineman Ben Pease (No. 90) crushes the Dickinson State punter who became a runner after a botched punt attempt. The Beavers will play South Dakota Mines Sunday in the Fargodome in the Dacotah Bank DAC Bowl.

Buy One Buffet at Regular Price Get One for ⁹1⁹⁹

Coupon good at N. Location Only. Coupon expires 12-31-10.

... Football continued from page 9

Hawks went up 29-7.

"It snowballed, no doubt about it," Rudolph said. "Now we'll see if we can get one for the seniors. We have a good bunch of guys. They will bounce back." The Beavers claimed the third spot in the conference with the loss, which got them a rematch with the Hardrockers from South Dakota Mines.

Mines became the only home team to win in the final three weeks between the top four teams in the Dakota Athletic Conference, beating Black Hills State in double overtime.

Minot State (5-4, 5-2 DAC) will look for revenge against Mines in the Fargodome on Sunday for their final contest. Kickoff is at 4 p.m. for the second annual Dacotah Bank DAC Bowl.

Minot State UNIVERSITY Be seen. Be heard. Faculty, Staff, Students Wellness Fair

Nov. 4, 2010 9:30 a.m. – 2 p.m. Student Center Atrium

Door Prizes Fun • Gifts

BlueCross/Blue Shield will provide two educational sessions on November 4 in the Westlie Room.

9:30 a.m. "Beat the Bug" • 12:30 p.m. "My Health Center"

The Medicine Shoppe will be doing cholesterol checks/lipid panels for \$30 by appointment only. Contact Caren Barnett @ 3371 for appointment and payment.

SPONSORED BY MSU WELLNESS TEAM

Purpose of the MSU Wellness Team: To provide access to healthy lifestyle resources for the MSU Community that will enable us to make self-care decisions that will have a positive impact towards a healthful, active, life.

VENDORS

MSU Counseling Services Modern Massage and Techniques Chiropractic Solutions STAMP – Tobacco Prevention Coalition Minot Family YMCA MSU Fitness Center MSU Student Health Domestic Violence Center First Choice Physical Therapy, Inc. ND Disability Project Great Plains Autism Spectrum Disorders Treatment Program ND Early Hearing Detection and Intervention ND State Department of Health EveryBODY is Beautiful Sodexo

Campus Ministry BlueCross BlueShield of ND MSU Student Life and Housing RCJC – Rural Methamphetamine Education Project Trinity Health The Medicine Shoppe Senior Nursing Students

