MINOT STATE UNIVERSITY Green

Volume 96, Number 15 February 19, 2015 Minot, N.D. 58701 minotstateu.edu/redgreen

Cole Anderson, Krista Sipin, Hannah-Ruth Patterson, Megan Wolf and Amanda Kraft rehearse for their upcoming performance in "A Piece of my Heart." The play begins Tuesday at 7:30 p.m. in Aleshire Theater.

'A Piece of My Heart' portrays a female perspective of the Vietnam War

By Zac Demers Staff Writer

The Minot State University Theatre Arts Program will present its mainstage production, "A Piece of My Heart," Tuesday, Feb. 24, through Saturday, Feb. 28, in Aleshire Theater, Hartnett Hall, with performances beginning at 7:30 p.m. each night.

Director Carlen Gilseth said the play focuses on six females and their involvement in the Vietnam conflict. Some of the characters are nurses, a member of the Red Cross Association and one is a USO entertainer. Originally, the play called for one male character to play various roles.

Because of auditions, Gilseth decided to cast more actors in these roles. The play comes full circle with the development of the characters. Act I focuses on the characters' lives before Vietnam and also during the conflict. Act II focuses on life after the conflict.

"It's about the female perspective," Gilseth said. "All of the jobs that the female had during that conflict (Vietnam)."

Gilseth believes there are many negative aspects of war, but "A Piece of My Heart" offers something different.

"I don't think this solved anything in the world (the Vietnam Conflict)," he said. "I see it (the play) as an anti-war peace, because it shows it like it is, or like it was. It's a hope that we see these horrors and we will change as people."

Erin Kampen plays Marylo, a USO entertainer during the war. One of her relatives served during the Vietnam conflict, so she has a personal connection to the role she plays.

"The most challenging part for me is dealing with the emotional baggage that I myself have brought to the character," Kampen said. "I share a lot of similarities with the character, particularly

See Theatre – Page 5

Inside This Issue:

- Thakker to present Math Talk, Page 2
- Silent Library photos, Page 3
- Wrestling, Page 5
- Basketball, Pages 7 and 8
- Track and field, Page 9
- Hockey, Page 10

Photo by Shalyssa DeBin

MSU senior Rachel Alfaro trims the bottom of a bowl in the ceramics studio. Her bowl, along with others, will be donated to Soup It Up.

Ceramics students make bowls to benefit local museum

By Kalyn Dewitt Comm 281

There are bowls everywhere in the Minot State University ceramics studio. That is because students are busy making the bowls to donate to the Taube Museum of Art's annual fundraiser, Soup it Up. The event is Saturday, Feb. 21, from 10:30 a.m. to 3:30 p.m. in the Atrium at the State Fair Center to raise money for the art community in Minot.

All students in ceramics classes at MSU are making the bowls. So far, they have crafted more than 150 bowls.

Rachel Alfaro, a senior in the ceram-

ics two class, says it has been fun.

"So far I've made more than 10 bowls," Alfaro said. "It has been fun, and I'm getting better and faster at making them as I go along. It's messy and a lot of work, but I know it is for a good cause."

Some of the other students making bowls are Tyler Loeffler, Cera Pignet, Ben Wilson, Takuma Abe, Kaylee Dokter and Kalyn Dewitt.

Linda Olson, chair of Humanities and head of the ceramics department, spearheads Minot State's participation in the Taube fundraiser.

See Ceramics – Page 4

Thakkar to present 'Mathematics and the Brain' at next Math Talk

By Richard Allen Comm 281

"It's an opportunity for anyone interested in mathematics and subjects related to mathematics to come together and meet one another," Minot State University math major Hriday Bharat Thakkar said in regards to his upcoming math talk on Feb. 26. The next in the monthly series is at 5 p.m. Thursday in room 330 of Model Hall.

Thakkar, who goes by Day, will speak on computational neuroscience, which is the study of brain functions in terms of the information processing properties of the structures that make up the nervous system.

More specifically, the MSU junior will describe how we can use artificial neural networks and other modeling tools to understand how the brain stores and computes information. Thakkar explained that it is a very broad subject and involves computer science, mathematical modeling, neural biology and how they all come together to solve problems in neural science and artificial intelligence.

Narayan Thapa, mathematics and computer science instructor, started the series.

"Most of the talks are interdisciplinary," Thapa said, "math-related chemistry, biology, physics, and sometimes just math by itself. So it's pretty interesting stuff for general audiences."

This is the fourth year of the MSU Math Talks. Thapa believes one of the many reasons why they succeed here is because of the small class size with more opportunity for one-onone interaction, so the faculty can have a huge impact on the students. Thapa encourages all students who are passionate about their area of study to come and observe the Math Monthly Talk Series to see how math can be a great research tool for them.

Thakkar said the broader goal of his Math Talk is to inspire as many people as he can to see the beauty in mathematics, and how we can use math to explain everything around us.

Darwin Day celebrations

Photo by Jerusalem Tukura

MSU Students watch the presentation, "At the Center of Never Enough," in Aleshire Theater. Aaron Coleman, a nationally acclaimed artist/printmaker from Chicago, presented the lecture as part of Darwin Day celebrations at MSU last week. The MSU Division of Science sponsored the event

News in Brief

Next Democracy Cafe held today

Minot State University will host a Democracy Cafe Feb. 19 at 9:30 a.m. in the Beaver Brew Cafe in the Beaver Ridge Plaza.

Windie Lazenko, executive director, National Survivor Network. will present "Incomprehensible: Human Trafficking in North Dakota." Democracy Cafe fosters nonpartisan discussion on important civic issues in the community and is part of MSU's commitment to the Democracy Project in conjunction with the American Association of State Colleges and Universities.

Democracy Cafe is free and open to the public. For more information and a complete schedule of topics, contact Larshus at Jynette.larshus@minostateu.edu

or 858-4324.

College of Business Spring Social today

All Minot State students, faculty and staff are invited to join the College of Business for its Spring Semester Student Social Feb. 19 from 11:30 to 2 p.m. in McFarland Lobby in front of Ann Nicole Nelson Hall, second floor of Old Main. Hamburgers, chips, cookies and hot-chocolate will be available! The first 100 students will receive a free CoB shirt. For more information, email: college.business@minotstateu.edu.

Chemistry magic show will be held Feb. 24

The MSU Division of Science will host a chemistry magic show at 3 p.m. Feb. 24 in Hoffman Auditorium. Faculty and students will perform experiments developed by MSU classes that include things parents warned their children to never do — play with dangerous chemicals, fire and explosives. The chemistry magic show starts at 3 p.m. and lasts approximately 40 minutes. It is free and open to the public. MSU students, faculty and staff are welcome to attend.

MSU Jazz Ensemble concert on Feb. 24

Devin Otto, assistant professor of music, will lead the Minot State University Jazz Ensemble on Tuesday, Feb. 24, at 7:30 p.m. in Ann Nicole Nelson Hall in the ensemble's first concert of 2015.

NAC Library Gallery will host 'Souls of Silver'

The Northwest Art Center's Gordon B. Olson Library Gallery presents "Souls of Silver" by Shane Balkowitsch of Bismarck, N.D., on display through March 12. The "Souls of Silver" closing reception is March 12 from 6:30 to 8 p.m. The gallery is open regular library hours. For hours, call 858-3200. For more information, contact Avis Veikley at 701-858-3264.

Table Talk!

Join us for great conversation with spectacular people. Thursdays, 12–1 p.m., in Admin. 158. Bring your own lunch and come to make new friends, talk about issues of the day, about faith and about life. No basic knowledge needed, just the desire to listen, to think and to engage.

Today in History

- **1803:** Congress accepts Ohio's Constitution, statehood not ratified until 1953.
- **1881:** Kansas becomes first state to prohibit all alcoholic beverages.
- **1953:** Georgia approves first U.S. literature censorship board.
- **1985:** Canned and bottled Cherry Coke introduced by Coca-Cola.
- **1987:** Minnesota sheriff's office arrests FBI most wanted, Thomas G. Harrelson.
- **1998:** U.S. hockey team destroys their rooms at Olympic village in Japan.
- **2013:** NASA loses communication with the International Space Station for three hours as a result of updating the station's command and control software.

(Courtesy of Brainyhistory.com)

MSU's version of Silent Library held on campus

Photo by Jerusalem Tukura

In the challenge, "Polly want a cracker," Chaneil Morin feeds carrots to blind-folded Kevin Gilgallon. Morin won the challenge.

Photo by Courtney Holman Amber Anderson and Kortni Plorin watch MSU's Silent Library, broadcasat live in the Beaver Dam. M-Life sponsored the event.

Study Mate / Check Mate

A First International Bank & Trust checking account has the perks you need for all expenses, including all-night study sessions.

Open an account today! www.firstintlbank.com/checkmate

Mobile Check Deposit

 Person to Person (P2P) payments

Opinion/News

Red & Green

Ask a pastor

Remember that you are dust

By Christoph Schmidt **MSU Campus Pastor** Wednesday?

R: Did you happen to see anyone on campus with a black cross on their forehead yesterday? If so, you saw a Christian who received the ashes of Ash Wednesday. Perhaps you saw politicians or others on television with ash crosses. Last year, remarkably, Stephen Colbert kept his ashes on his forehead for his Ash Wednesday public profession of faith!

At Ash Wednesday services around the world, worshippers come forward to receive ashes. While imposing the ashes, the leader will say, "Remember that you are dust, and to dust you shall return" – a way to both celebrate and remind Christians of their earthly mortality.

Ash Wednesday arose out of time, money and energy. biblical passages that reference the can be traced back to at least the 6th century AD, when ashes would be sprinkled on the foreheads of gravely ill Christians as part of their death preparations. Soon, Ash Wednesday came to signify the beginning of Lent – 46 days of fasting, prayer and reflection leading up to Easter.

So why has the marking of Ash Wednesday survived for so long? Why is it still a meaningful practice? Perhaps it's because we know that it's important to remember our mortality. Deep down, we sense the profound brevity of life. The cold truth is that you and I

Q: So, what's the deal with Ash are going to die, and everyone we know is going to die. Death is real, and looming wherever we look. We're really good, however, of convincing ourselves that death isn't real. We do this when we live with a sense of invincibility, taking risks and treating our bodies as if they're going to live forever. We do this when we participate in unhealthy activities or relationships. And we do it when we tell "Colbert Report." Talk about a ourselves that "there's always tomorrow," despite the fact that tomorrow is never guaranteed.

The reality of death is something we don't like to think about. It's much easier to distract ourselves with trivial activities that aren't very important. But when we do this, we risk waking up one day and regretting how we've failed to prioritize or misspent our

This is why Ash Wednesday is significance of ashes. The practice important. It's not meant to make us depressed, but rather to remind us that the gift of our lives is only temporary. Our bodies are given to us on loan, so we should harbor no illusions that we live with all the time in the world. Once we accept the sheer reality of our death, we can then (and only then) begin to truly live.

> "Remember that you are dust, and to dust you shall return."

Pastor Schmidt

Lutheran Campus Ministry 509-6318

Photo by Rachel Alfaro

Dozens of bowls line the table in the cereamics studio in Pioneer Hall. The bowls will be donated to Soup it Up, a fundraiser for the Taube Museum of Art in Minot.

... Ceramics continued from page 4

"Not only is it fun, but it provides important awareness for students that there is a need for volunteers," she said.

Besides donating bowls, they will volunteer their time at the Soup It Up event this weekend, working and manning tables.

Tickets can be purchased at the Taube Museum of Art for \$12 for MSU students and those with a Taube museum membership and \$16 for nonmembers. Participants can save \$1 on their ticket price by contributing a can of soup for a local food pantry. With the purchase of the ticket,

the first 200 individuals will receive a hand-crafted ceramic bowl to take home. Hi-Performance Ceramics and students in Minot High School ceramics classes are also making bowls.

As you may guess from the name, soup will be served. This year the list of soup providers is longer than ever before. It includes Olive Garden, Panera Bread, Sweet & Flour Patisserie, Starving Rooster, 10 North Main, Delisimo Cafe, Souris River Brewery, Angelo's Pizza and Teri Tingley. Along with soup the menu includes bread, desert and beverages. Food will be served from 11 a.m. to 1:30 p.m.

Soup It Up has been held at the Taube Museum in the past, but this year they wanted to host it somewhere with a little more space. The event will feature booths by local artists, a family painting party, and a children's art activity center. The painting party cost is \$20 a canvas for ages 6 and older. The children's art center is \$8 per activity for ages five and under. A silent auction will be open to all who attend. A portion of the auction proceeds will benefit the MSU pottery scholarship fund. The Book of Poems band will provide live music!

Red & Green

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

EDITOR Courtney Holman ASSISTANT EDITOR Rachel Alfaro **ONLINE EDITOR** Josh Jones SPORTS EDITOR Jerusalem Tukura **CIRCULATION** Upile Maliro

Letter Policy: Letters to the editor must bear the writer's name, e-mail 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 Thursday 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.

Red & Green is printed at Minot Daily News, Minot, N.D.

Grapplers lose close one

By Kurt Miller Sports Writer

In the final dual of the career of seniors Jon Wilson (174, Colorado Springs, Colo.) and Kobina Henriques (184, Miami, Fla.), Minnesota State Moorhead, came away with a close 25-15 victory in the Minot State Dome on Thursday, Feb. 12.

With the dual beginning in the 141 weight class, the Beavers got off to a quick start courtesy of Tanner Crissler (Fr., 141, Belcourt, N.D.). Crissler's 7-4 decision along with Cody Haugen's (Fr., 149, Minot, N.D.) 11-6 decision gave the Beavers a 6-0 lead after the first two matches.

After losing the next two matches, Wilson pinned Moorhead's Michael Joseph in his final dual match as a Beaver.

"It was just fun," Wilson said. "My very first dual here I did the exact same move and pinned a kid so it was kind of cool I got to do the exact same thing in my last match."

Coming out of the intermission, Minot State looked to keep the momentum going from Wilson's pin, but Henriques was unable to get a victory in his final dual. He fell in an 8-2 decision.

The Dragons took three of the next four matches, two by fall, to end the match 25-15. Mitchell Eull (So., HWT, Buffalo, Minn.) was the lone Beaver to pick up a win in the final stretch.

"Out of 165, 184 and 194, we needed to win two of those since we lost at 157," Minot State head

See Wrestling – Page 6

Produced by MSU Broadcasting students

... Theatre continued from page 1

with what happens to her in the show, and it's been really difficult for me to deal with that and also to allow my past to influence the character."

Hannah-Ruth Patterson plays a nurse (Sissy) in the production. She knows that veterans and oth-

THE ROCKIN' HOR

SALOON &

BOTTLESHOP

Burdick Expy. East

Tuesday-Sunday by

Chris Hamrick

8 THE CITY

LICHTS

Jam Session Sat 5-7PM

~Happy Hour~ ~Bottle Shop Specials~ Pool and Darts <u>*Caming by NDAD*</u>

Blackiack • Pull Tabs • Pig Whee

Over 21 Only

ers who were involved with the war are still enduring long-term effects.

"I was just talking to a man and he was in Vietnam and he still was talking about it and how he still suffers from it (PTSD)," Patterson said. "So I think that it's educational to see what they went through and how they still deal with it." The play is recommended for high school and older because of thematic content and language. Gun shots and extensive lighting will be utilized during performances, as well.

Tickets are \$6 for adults, \$5 for students and seniors. All MSU students, faculty and staff are free with a current ID.

Get paid for sharing your notes! Be a Minot State Note Taker

Note takers share notes by scanning notes (scanner provided if needed) and sending them via internet. Paid \$75 per course.

Note takers needed for following courses:

ASC 87 (10-10:50 MWF) BADM 321 (1-1:50 MWF) BIOL 111 (12-12:50 MWF) BIT 220 (10-10:50 MWF) BIT 235 (11-12:15 TR) BOTE 247 (11-11:50 MWF) CHEM 110 (9-9:50 MWF) CSCI 101 (12-12:50 WF) GEOL 101 (10-10:50 MWF/10-11:50 T) ENGL 120 (1-1:50 MWF)

FIN 251 (1-12:15 TR) HIST 103 (8-9:15 TR) HPER 208 (9:30-9:20 TR) HPER 210 (12-12:50 TR) Math 208 (12-12:50 MWF) PHIL 101 (9-9:50 MWF) POLS 115 (10-10:50 MWF) SOC 105 (2-2:50 M) SWK 340 (11-12:15 TR) UNIV 110 (2-2:50 W)

For more information and to apply, contact Student Health and Development Center, 858-3371, lower level Lura Manor.

Programs & Benefits Subject to Change

Photo by Jerusalem Tukura MSU's Tanner Crissler, a freshman, attempts to take down Moorhead's Philippe Walker. Crissler won, 7-4.

... Wrestling continued from page 5

coach Robin Ersland said. "Now if we'd won 157, we could have won one of those and still probably be in the meet, but we had good close matches and just didn't get it done."

With the loss, Minot State ends the regular season with an overall record of 5-14 and a conference record of 2-6.

12N - CLOSE

'H SPORTS

CKAGES

2605 W. BURDICK

Over the next two weeks the Beavers will prepare for the NCAA Super Region III championships in Mankato, Minn. The regional is set to begin Feb. 28 at 10 a.m.

You Serve, You Learn. It's That Simple.

Find Out

How We

Put College

Within Reach!

The Army National Guard is the ultimate experience.We'll help you pay for college, give you valuable training in a number of career options, and put you in position to serve in times of need.

CALL OR TEXT TODAY! SSG Erik Wall: 701-340-6376 SGT Brandon Carrigan: 701-340-0636

Photo by Jerusalem Tukura

Sophomore guard Diondra Denton goes for a layup during Friday's game against Minnesota State University-Crookston at the Dome. The Beavers won, 75-69.

Beavers get 2 big wins at home

By Jerusalem Tukura Sports Editor

The Minot State University women's basketball team hustled for two glorious wins against Minnesota State University Crookston on Friday and Bemidji State University on Saturday in NSIC play.

MSU took on Crookston and defeated the Golden Eagles, 75-69, thanks to key efforts from MSU's seniors Christina Boag (F), Katie Hardy (F) and Morgan Klose (G) who put in 15 points, 10 points and another 10 points, respectively. They ended their home stand on a good note.

The Beavers had a bit of a slow start but played a lot harder in the second half after a pep talk by the coaches in the locker room during half time.

"The coaches said that we kind of looked a little tired and we needed to come out with more energy," Boag said. "I thought we came out with a lot of energy, more than in the first half. It's good that we did that. It obviously did us well."

The Beavers fought hard until the end of the game, having a draw at 62-all with six minutes left of play. Diondra Denton (So., G, Great Falls, Mont.) broke the tie with a two-pointer. Denton contributed a total of 13 points to the game.

"I thought tonight there was a really different feel in the second half," coach Sheila Green Gerding said. "We talked about it at half time —defending our home court and kind of having an attitude, being a little grittier and a little stingier defensively."

It was an exciting weekend for the Beavers as they defeated their longtime rivals, MSU Crookston.

"We always go to Crookston every year and we just play terrible down there. We wanted to kind of get revenge on them," Klose said.

And the Beavers succeeded at doing just that.

It's about the

Steaks, Seafood, Pasta - and Mouthwatering Views.
Our restaurant offers Minot's largest steak selection, classic American heartland fare, plus fresh twists on Italian cuisine.
Our award-winning Four Star Chef cooks up ever-changing delicious specials, so visit often for fresh tastes.
1505 N Broadway • Minot, ND 58703
701.838.7746 • 800.735.4493 • PrimoMinot.com

Irimo

Saturday's game was even bet-

ter for the Beavers as they finished with a wider score gap of 27 points, defeating Bemidji State, 77-50.

Once again, the women had a better second half. MSU played harder offensively and had a great shooting percentage of 54 in the second half.

Denton was unstoppable during the game. She rolled in 19 points and seven rebounds which helped keep Minot State on top.

MSU's final conference games are Friday at St. Cloud State University and Saturday at University of Minnesota-Duluth.

The Beavers could move up in the NSIC North if MSU wins both and the University of Mary falls twice.

vou'll love

Beavers come away with weekend sweep

Freshman Tyler Rudolph scores double-double, 22 points, 10 rebounds

By Jerusalem Tukura Sports Editor

The MSU men's basketball team swept the home finale weekend leaving a great mark for Beaver fans. On Friday, the Beavers defeated Minnesota State University Crookston, 69-52.

Minot State was able to stay on top with only a few lead changes throughout the game. The MSU Crookston Golden Eagles put up a few quick three pointers, which almost threw the Beavers off, but MSU bounced back with good plays from Everett Robinson (Sr., G) who put in 17 points and seven rebounds, Lamont Prosser (Sr., F) 14 points and nine rebounds, and Tyler Rudolph (Fr., F) 10 points and seven rebounds.

"It's always good to get a win," head basketball Coach Matt Murken said. "I felt like we started a little slow, but were able to increase our energy level as the game progressed. Once we did that, we were able to stretch out a big lead and control the game."

By the second half, the Beavers had a huge score gap and were capable of ending the game with at least a 20-point lead, but they loosened up a bit, and Minnesota Crookston had more possessions.

"Every time Minnesota Crookston made a run we were able to make plays to stop their momentum," Murken said. "It wasn't a perfect game, but we competed well and did enough to

win comfortably."

Saturday's game against Bemidji State University brought another win, 84-76. The first half was a bit of a struggle for the Beavers, but their performance improved as the game progressed. Minot State had its first lead five minutes into the second half with a lay-up by Robinson bringing the score from 45-46 to 47-46. From then on, the Beavers continued to press harder, changing the tide of the game in their favor.

"In the first half, I thought they definitely played harder than us," Murken said. "We didn't compete as hard as we needed to to win in this league. Second half, I thought we out-competed them for the most part. We just played a little bit harder. We're not a team that's good enough to just go out there and float around. We've got to play a little bit mean and play a little bit nasty."

Rudolph was key to the game as he made 22 points and 10 rebounds. Prosser scored 15 points, Nathan Mertens contributed 10 points and four rebounds, and Thomas Korf made 14 points.

MSU's last games of the season are at St. Cloud State University on Friday and at the University of Minnesota-Duluth on Saturday.

The Beavers would need to win both and have UMD go 0-2 on the weekend to earn the fourth spot in the NSIC North.

Photo by Jerusalem Tukura Sophomore guard Nathan Merterns makes a basket during Saturday's game with Bemidji State University at the Dome. MSU defeated the Bemidji Beavers, 84-76.

It's like when your mom says she'll pay half, but better.

For every \$1 you save, NDCAP matches \$2 to pay for your college tuition. Going to college just got 200% easier.

To learn more call 701-232-2452 or email ida@sendcaa.org

Sports

Beavers continue to rack up personal bests

Track and field competes at South Dakota State Classic

Minot State University had six personal bests on day one of the South Dakota State Classic Friday in Brookings, S.D.

Sienna Dailey (Sr., sprints) turned in MSU's best finish on the women's side, taking 21st place in the 200-meter out of 137 runners. MSU had two personal bests -Dailey's time of 25.80 seconds and Dijah Nash (Jr., sprints), who finished one place behind teammate DelRay Audet (Jr., hurdles), with a 27.15 – and a season best for Erica Clark (Sr., mid-distance,) at 27.73.

Kaleb Kirby (Fr., pole vault) cleared 4.20 meters for 19th place to lead the men.

Tyler Bates (So., sprints) ran a 22.63 and Tyler Flatland (Sr., hurdles) clocked in at 22.92 in the men's 200-meters. Glyn Borel (Sr., sprints) ran a time of 22.98 and Darin Malafa (Sr., hurdles) brought in a time of 23.62, personal bests for both. Farai Madungwe (Jr., jumps/sprints) and Wayne Peters (Jr., sprints) added season bests: Madungwe ran a solid 22.95 and Peterson clocked a 24.67.

Joel Cartwright (Jr., distance) finished 39th in the men's 5K with a season-best time of 15:50.81.

Breanne Sherlock (Jr., hurdles) finished 24th overall in the women's 600-meters in 1:42.07 and Catie LeDesma (So., distance) was 27th overall in the women's 5.000 with 18:43.52

On day two of the Classic, Dailey finished in 13th place in the Elite Division in the women's 400 in 57.77 seconds. She has the second fastest time in the NSIC this season.

For the men, Flatland, also running in the Elite Division, came in at 50.04 for 17th overall in the men's 400. Bates powered his way to an eighth place finish in the open 400 with 49.61.

The three 400 runners capped a day where MSU had 12 personalbest finishes and 10 season-best results.

Patience Albertson (RFr., distance) started the PR parade off with a six-second personal best in the mile, finishing with a 5:49.37.

Bates, Josh Drew (Fr., sprints), (MSU Sports Information) - Dylan Harvey (So., hurdles) and Madungwe all clocked personal-best times in the 400, while Josh Sandy (Sr., jumps/sprints) added a season best for the men, 52.27, and Nash a season best for the women, 1:02.75 while Madungwe had a 51.74.

> MSU throwers got into the PR mix as well as freshman Tanner Gust and junior Kevin Hodges tossed PRs

in the hammer and Gust earned a PR in the shot put.

The women's throwers got a PR from freshman Kira Gilbreath in the shot put.

Wayne Peters (Jr., sprints) placed 17th in the men's 60-hurdles, just ahead of teammate Malafa, who was 29th with an 8.98. Keeping with the short sprints, Glyn Borel (Sr.,) finished 21st (7.05), while Chigozie

See Indoor T&F - Page 10

General Equipment & Supplies, Inc., is a market leader in Construction and Aggregate Equipment continues to grow and is looking to hire a Service Manager in Minot. **Responsibilities include:**

- Provide direction and leadership to the service team to ensure quality, safe and efficient outcomes
- Work with Parts Dept. on orders and reporting
- ▲ Assist Sale personnel with service quotes and evaluating equipment for trade-ins
- ▲ Work with HR to recruit, train and retain service employees
- ▲ In-field customer relations
- If you're ready to work hard in a fast-paced environment, have fun and get paid what you're worth, Apply Today!
 - View our full job description and benefits package at **genequip.com**, apply online, in person or by mail
 - ATTN: HR General Equipment & Sales, Inc. 905 20th Ave. SE, Minot, ND 58701 or email: human-resources@geneguip.com

WHITE SHIELD SCHOOL DISTRICT

> is seeking applications for the position of:

Send resume, references, transcripts to: Bobbi.Shegrud@sendit.nodak.edu Call 701-743-4350

Page 10 - February 19, 2015 **Sports** Red & Green

Photo by Jamie Council

Acapulco Seafood Salad

Freshman defender Eric Bollifer sends the puck into the offensive zone. The Beavers defeated the Lumberjacks, 12-3, Friday night.

Beavers finish strong on senior night

By Jamie Council Sports Writer

The Minot State University Beavers (27-7-1) are in a good spot as the season is coming to an end. Moving up one to the #3 position in the ACHA rankings, the Beavers added another win to the tally heading into the final games before nationals. Saturday's 12-3 victory completes a 3-0 season sweep over the Dakota College at Bottineau Lumberjacks. Jeremy Johnson powered the Beavers with four goals to end his season on home ice on a high note.

MSU heads to Virginia next weekend to face the Liberty University Flames in Lynchburg. Liberty remains in the #13 spot in the latest ranking, and holds an 18-10-5 record. Re-joining the Beavers will be defenseman Nick Zern, who has been MIA to join Team USA for the World University Games.

MSU was honored to have a representative of Beaver hockey overseas; the timing of the games couldn't have come at a better time.

The Beavers still hold that their fans in the Maysa Arena are the best fans in the ACHA. Saturday, those fans joined in one last recognition of the six 2015 seniors, Logan Herauf, Dwight Lee, Brad Olynyk, Riley Hengen, Mitch Peeke and Rikard Lundin, as they played their final game at the Maysa.

The Beavers head to Nationals in Strongville, Ohio, on March 5.

Games times and final seed are TBA, but the games will be streamed live in the Beaver Dam.

... Indoor T&F continued from page 9

Anaukwu (So.) picked up a PR with a 7.16.

Roy finishes ninth at NSIC Pentathlon

(MSU Sports Information) – Mary Roy (So., jumps/sprints) scored 3,121 points to finish tied for ninth overall in the women's pentathlon at the NSIC Indoor Track & Field Championships Sunday in Mankato, Minn.

Roy started out slow with a 9.90 seconds in the 60-hurdles.

"This is her third pentathlon ever and our first ever competitor at the NSIC Championships in the multis, so she did a fantastic job," head Coach Stu Melby said.

From there, Roy was excellent. She earned a PB in the remaining four events, leaping 17-feet-7 in the long jump, putting the shot 24-feet-2¹/₂, clearing 4-feet-11 ³/₄ in the high jump and racing 2:38.93 in the 800meters.

Roy's 3,121 points were also a PR in the overall total and moved up one spot from her 10th place ranking coming into the NSIC Multis.

The rest of the NSIC Indoor Championships will be Feb. 26-27 in Mankato.

Original dishes and unique flavors for every taster

Thoose from our delectable seafood and fish entrees!

Experience a Birthday Fiesta and celebrate your birthday with a FREE DINNER of your choice!

n shose	Beverages, appetizers an	d dessert are extra. Dine in only and ID	Rednied
With these coupons, yu can save un \$32 Bismarck 701.224.1111		<section-header><section-header><section-header><section-header><section-header></section-header></section-header></section-header></section-header></section-header>	Wild Caught Salmon Leggie Salad Image: Salad
2620 State Street			
	Carnitas Platter	Flautas Platter	Super Burrito
Fargo	\$9 99	\$8 99	99 49
701.282.5747	Morsels of braised, seasoned lean pork marinated in savory	Lightly crisped hand-rolled flour tortillas filled with	We're famous for this burrito ~ stuffed with your choice of
801 38th Street S.	herbs and served on a bed of caramelized onions. Paired with two chicken flautas, Spanish rice and your choice of beans, tortillas and salsa verde.	seasoned shredded chicken, roasted red and poblano peppers, grilled corn with mild Cheddar and Monterey Jack cheeses. Served with our jalapeño jelly dipping sauce.	meat, refried beans and Spanish rice. Topped with our red sauce and melted Cheddar and Monterey Jack cheeses. Served with diced tomatoes, shredded lettuce and sour cream.
Grand Forks	Dine-In Only Monday-Saturday 11 am-close Not valid with any other coupons or discounts. No cash value. No reproductions.	Dine-In Only Monday-Saturday 11 am-close Not valid with any other coupons or discounts. No cash value. No reproductions	Dine-In Only Monday-Saturday 11 am-close Not valid with any other coupons or discounts. No cash value. No reproductions.
701.772.3000	Paradiso	Paradiso	Paradiso
905 S. Washington	Visit us on line at www.paradiso.com COUPON good from Mon.Feb.16 to Sat.Mar.14.2015	Visit us on line at www.paradiso.com COUPON good from Mon.Feb.16 to Sat.Mar.14.2015	Visit us on line at www.paradiso.com COUPON good from Mon.Feb.16 to Sat.Mar.14.2015
Jamestown	Poco Loco and Taco	Burrito Dinner	Seafood Burrito Grandè
701.252.7777			
Hwy 281 and I-94	8 49	\$10 49	8 899
Minot 701.837.1445	Spiced ground beef and mild Cheddar and Monterey Jack cheeses layered between two corn tortillas and bathed in our homemade, zesty red sauce. Add our famous beef taco and you're ready for a fiesta.	Take a large flour tortilla ~ fill it with seasoned ground beef and cover it with our zesty red sauce. Add a cheese tostada, home-style poblano pepper chile relleno and a side of Spanish rice ~ It is a feast.	You'll love this grande burrito! A large flour tortilla stuffed with our flavorful seafood filling, topped with seafood sauce and melted Mozzarella cheese.
1445 S. Broadway	Dine-In Only Monday-Saturday 11 am-close Net wild with any other coupons or discounts. He cash value. No reproductions.	Dine-In Only Monday-Saturday 11 am-close Not wild with any other coopeas or discounts. No esh value. No reproductions.	Dine-In Only Monday-Saturday 11 am-close Net wild with any other coupons of discounts. No cash wake. No reproductions. Proceedings of the second seco
	Visit us on line at www.paradiso.com COUPON good from Mon.Feb.16 to Sat.Mar.14.2015	Visit us on line at www.paradiso.com COUPON good from Mon.Feb.16 to Sat.Mar.14.2015	Visit us on line at www.paradiso.com COUPON good from Mon.Feb.16 to Sat.Mar.14.2015

Convenient Care Clinic

9 am-6 pm • Monday-Friday

12 pm-6 pm • Weekends and Holidays

701-857-7817

400 E. Burdick Expy. • Minot, ND www.trinityhealth.org

Job Opportunities at Trinity Health

To see more listings or to apply, visit www.trinityhealth.org

COOK

HEALTH

Prepare food in a sanitary manner according to the menu and production sheets. Will use standardized recipes for portion control and need the standards for mechanically altered diets. Must follow recipes based on the diet modification ordered while presenting an appetizing, attractive product within the guidelines set. Full Time positions available at Trinity Hospital, Trinity Hospital - St. Joseph's and Trinity Homes.

CNA

Provide direct, quality nursing care under the direction of a Nurse Manager or Assistant Nurse Manager and under the supervision of an RN or LPN. Full Time, Part-Time and Limited Part-Time positions available at Trinity Hospital and Trinity Homes. Current North Dakota CNA certificate is required. **HIRING BONUS AVAILABLE** to qualifying applicants.

Not already certified? Trinity Health is offering a CNA Training Class starting March 9th. To apply, reference job code 33028.

DAYCARE PROVIDER

Ensure safety and health regulations are being met while providing adequate care for children 6 weeks to 12 years of age in a Day Care center. **HIRING BONUS AVAILABLE** to qualifying applicants. Full and part-time positions available.

DIETARY AIDE

.

Assist in the food service to residents, portioning food, and table setting at Trinity Homes and Trinity Hospital. Will also assist in cleaning related duties and dishwashing. **HIRING BONUS AVAILABLE t**o qualifying applicants. Full Time, Part-Time and Limited Part-Time positions available with flexible hours.