

Homecoming Sept. 11-17, see pages 7 and 8

Volume 98, Number 1 Sept. 8, 2016 Minot, N.D. 58701 MinotStateU.edu/redgreen

MSU welcomes students

MSU students (from the left) Jordan Busch and Tapiwa Choto represent the MSU DECA Club at the Club Fair during Welcome Week.

Members of the MSU Wrestling Team pose for a picure while attending the Paint Rave. MSU Life sponsored the event.

Photo by En Chze Koh (Ariel)

Chennel Williams (left) wins a Keurig at the Welcome Carnival. Residence Life sponsored the event.

Photo by Jerusalem Tukura

Travis Barnes (left) wins a bag of snacks during Grocery Bag Bingo during Welcome Week. MSU Life sponsored the event.

News in Brief

Andrew Carter fills vacated AD position

Minot State University named Andrew Carter as its next

athletic director. Carter began his duties Aug. 1. Carter has

been the athletic director at N C A A Division Π Carter

Northwest Oklahoma State

since 2011. He has 26 years of experience in collegiate athletics and 18 years as an athletic director. He earned a bachelor's degree at Missouri Baptist University, St. Louis, and a master's degree at Lindenwood University, St. Charles, Mo.

He fills the position vacated by Rick Heberg, who became MSU's Vice President for Advancement.

9/11 Rememberance Day set for Friday

Minot State University will commemorate the 15th anniversary of the Sept. 11, 2001, terrorist attacks from 11:30 a.m. to noon Friday in the Quad. Everyone is invited.

The day symbolizes the resilience, kindness and unity of the American people.

The MSU Veterans Club color guard will open the ceremony, and MSU sudents who are veterans are the guest speakers.

The MSU Veterans Center sponsors the event.

Hispanic students to share culture

Minot State University Hispanic students invite students, faculty and staff to learn about their culture at an all Hispanic heritage celebration Thursday, Sept. 15, from 11 a.m. to noon in the Beaver Dam. There will be food and dance.

MSU Diversity Council undergoes changes

By Annette Mennem

The Minot State University Diversity Council was originally established in 1996 under the name Cultural Diversity Committee with the purpose of compiling information and creating a diversity plan. A March, 1999, report, "Multiculturalism & Diversity at Minot State University: An Assessment," recommended that in order to "enhance multiculturalism and diversity at MSU" the institution should "utilize the diversity committee to encourage and establish additional opportunities for meaningful student-tostudent interaction." The committee was revived in the fall of 2002 under the new name, Diversity Committee.

The membership is made up of faculty, staff and students at MSU, including a staff member that sits on the North Dakota University System Diversity Council. Annette Mennem, MSU Native American Center director, and Evelyn Klimpel, MSU Disability Services coordinator, co-chair the committee.

Over the 2016 summer, the Diversity Committee chose to change its name to the DIVER-SITY COUNCIL, to set itself apart from numerous committees on campus.

The council also met for strategic planning, starting with an analysis of the council and campus. During this process, the council learned a few things; it is already doing many things, it could be doing more, and it needs to get the word out to encourage more campus involvement. The diversity of people on the MSU campus has grown more than 50 percent in

Mennem

the last five to 10 years, and that should be celebrated.

Klimpel

The final outcome of the strategic planning was to create a document (poster) to present to the

Minot State

DIVERSITY

university, which outlines the events it will facilitate and/or cosponsor. The poster (below) only presents the overall plan; refer to follow-up posters as activities happen each month or check the online campus calendar.

The first planned event is Sept. 15 from 11 a.m. to noon. MSU Hispanic students invite everyone on campus and in the community to learn about their heritage through food, dance and family

See Diversity - Page 3

SEPTEMBER

- Hispanic Cultural Celebration
- Study Abroad Fair
- 'In Our Own Words: Native Impressions' art exhibit (NOTSTOCK)
- **OCTOBER**
 - Community Event: Norsk Hostfest (Sept., 28 - Oct. 1)
 - Interdisciplinary Social/Disability Awareness Month

NOVEMBER

- Fubuki Daiko Concert & Japanese Taiko Drumming workshop
- Multicultural Celebration in Honor of International Education Week
- Native American Cultural Celebration

DECEMBER

• Religious Celebration Around the World

JANUARY

 Martin Luther King Jr. Writing Contest

FEBRUARY

- Black History Month Film Series
- LGBTQ Keynote Speaker
- Drag Show

MARCH

• Celebrating Women that Made History at MSU

APRIL

- Community Diversity Parade
- Spring Honor Dance & Powwow MAY
- Celebrating Diverse Graduates

Dates and locations can be found on the Diversity Committee website at www.minetatateu.edu/diversite or on the campus calendar.

SGA President Last year, Student Government Association and an improved parking system (to be imple-

Alex Buchholz

mented next Buchholz fall), teamed up

drafted

passed

with campus security and identified places on campus that needed better lighting and increased student awareness of the MSU Safe Walk. We also passed a bill in support of getting cadavers on campus and

An update from Alex

Buchholz, SGA president

This year we are looking forward to tackling legislative issues, improving upon the "What's Up at MSU" campaign, and addressing student con-

activities and SGA updates.

started an outreach campaign

called "What's Up at MSU" to

better inform students of upcom-

ing sporting events, MSU life

cerns Students interested in Student Government can stop by the SGA office, second floor Student Center, next to the Beaver Dam.

Any questions, comments or concerns are always welcome and can be sent to SGA@minotstateu.edu.

"The Mission of the Minot

State University Diversity Council is to advance the vitality of community and culture through recognition, promotion, and celebration of the value of all types of diversity and equal opportunity."

COUNCIL 2016-2017 Campus & Community Events

Diversity

of the student experience successful.

Red & Green

Opinion

Voices on Campus

"What was the most exciting thing you did over the summer?"

Editor

Anthonese Mitchell Management Information Systems "I went to Disney World, the most magical place on earth."

Quinn Williams Broadcasting "'I took my girlfriend from Canada to Arizona. She had never been to another state, so that was exciting. She got to see scorpions and rattlesnakes and got really scared, so that was fun."

Chelsea Geis Special Education "I went to Wasilla, Alaska, for ten days to visit my friend Shannon. We went on a marine life tour and saw orcas, stalker sea lions, otters and mountain goats!"

Bailee Laducer Radiologic Technology "I just hung out with my friends. We went to the lake to fish and get pulled around on an inner tube."

Sean Kuenzinger Management "I visited Cabo, Mexico. I jet skied, snorkeled and took a trip around town."

Jaleel Hunn Criminal Justice "I went on a cruise with my family because my sister graduated from college. It was a good family experience. The cruise went to Ensenada and another place in Mexico."

... Diversity continued from page 2

traditions. The celebration takes place in the Beaver Dam.

The Diversity Council invites faculty to use the events as part of their class syllabus and invites the campus to use the events to learn and expose themselves to something new.

The council encourages the idea of a campus as a SALAD BOWL versus a MELTING POT.

Seasoned Angus beef patty, fried onion ring, mozzarella, fried red and green pepper rings, lettuce and basil aioli.

Opinion

by Alex Nelson Staff Writer

It is that time again, where summer has passed and many of us are getting used to our new schedules for the semester.

For those who are returning after the summer break and those who are new to the campus, I would like to welcome both students and faculty members to MSU. I hope many of you enjoyed the summer, whether you were enjoying the bright temperatures or watching new summer films.

Many interesting films were featured throughout the summer, from comic-based films such as "X-Men: Apocalypse," "Captain America: Civil War" and "Suicide Squad" to comedies that included "Central Intelligence" and "Bad Mom."

However, while summer is done, there are plenty of films coming soon that might attract your attention.

On Sept. 16, the horrifying woods from "The Blair Witch Project" return after 17 years in "Blair Witch."

This time a group of students, led by the younger brother of one of the three missing people, investigates these mysterious woods.

On Movies

Beginning the semester

However, they will soon learn that there is something dark living deep within.

On Sept. 23, get ready for a showdown in the remake of the western classic, "The Magnificent Seven."

This film stars Denzel Washington, Chris Pratt, Ethan Hawk and Vincent D'Onofrio. In the old west, a small town is being threatened by a group of bandits, and their salvation is in the hands of seven gunfighters.

On Nov. 4, enter a world beyond our own in "Dr. Strange" starring Benedict Cumberbatch, Tilda Swinton, Chiwetel Ejiofor and Mads Mikkelsen.

Dr. Steven Strange is a skilled surgeon who is brought into a society that protects our world from evil that threatens it, and now he learns an ancient power that will allow him to become the sorcerer supreme.

These are only a few of the variety of films that are coming out this semester.

I hope all of you will have a great time at MSU and that this school year will be good to you. Good luck and I'll see you at the movies.

Between the Lines

Apology and regret

By Dan Fagan Staff Writer

We the people often forget that our politicians are in fact, people, too. People are flawed. People make mistakes. Inevitably our government leaders will fumble the ball, drawing the scorn of public opinion. The situation is often compounded when attempts at deception and rationalizing are made. Great leadership starts with accountability, not evasion. The handling of a mistake often tells us more about the politician than the mistake itself.

Exhibit number one is Donald Trump. In response to criticism over his re-occurring offensive and inflammatory comments, Trump stated publicly, "Sometimes, in the heat of debate, and speaking on a multitude of issues, you don't choose the right words or you say the wrong thing. I have done that, and believe it or not, I regret it."

Kudos to Trump for finally recognizing that he often doesn't use the right words. My heart goes out to all you English majors who cringe when Trump continually overuses words like "great" or "totally better" to explain his vacuous policy positions, let alone when he completely misuses words, showcasing his disregard for the rules of proper English. Grammatical assassination is never pleasant, but I digress.

Trump continued, "I do regret it particularly where it may have caused personal pain."

This seems to be a new chap-

Secondly, by failing to admit she made a mistake, she has

mander-in-chief.

less bureaucrat unfit to be com-

fanned the flames of public suspicion. That all changed on August 25, when Hillary finally came clean to CNN's Anderson Cooper.

"The irony is America can only be great if we have leaders who are accountable and who ultimately seek to resolve conflict wherever it may be."

– Dan Fagan

ter for him in his outlandish journey to claim the White House. Regret seems out of character for a man who prides himself on being brutally honest. However, the public's irritation with his slew of ugly insults needed to be handled, and Trump chose to handle it by offering a vague admission of regret. Such a lazy attempt at reconciliation seems disingenuous and is hardly presidential.

Trump's nemesis, Hillary Clinton, has had her own tangled web of controversy to tackle. Secretary Clinton's decision to use her private email server rather than a government-provided account has continued to plague her. The reason for this is twofold. First, the Trump camp masterfully uses this narrative to paint Clinton as a reck"I have been asked many, many questions in the past year about emails, and what I have learned is that when I try to explain what happened, it can sound like I am trying to excuse what I did. And there are no excuses. I want people to know that the decision to have a single email account was mine. I take responsibility for it. I apologize for it. I would certainly do differently if I could."

This is what a leader does when they make a mistake. They take responsibility and they apologize. Hillary may be a flawed candidate, but her statement shows that she is willing to admit a mistake and make it right with the American public by offering a clear and specific apology.

See Lines – Page 5

Red & Green

152 Administration Building Minot State University 500 University Ave. W Minot, ND 58707 Phone: 858-3354 E-mail: redgreen@minotstateu.edu ONLINE: MinotStateU.edu/redgreen Adviser: Frank McCahill EDITOR

Jerusalem Tukura ASSISTANT EDITORS Eyeiessa Darville Charles Wolschlager ONLINE EDITOR Josh Jones CIRCULATION Stephanie Awo-osagie 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.

Opinion

... Lines continued from page 1

It would ultimately benefit Trump to learn something from his opponent on this matter. Expressing regret is not an apology. It's intrapersonal and does very little for the individuals who were wronged. An apology is interpersonal, a steppingstone to forgiveness and ultimately resolution. This is what Trump's statement fails to accomplish. Moreover, it's opaque. Who exactly is he addressing with his expression of regret, and why not go a step further and apologize for his countless blundering attacks?

To be specific, here are a few things Trump should apologize for: claiming that Sen. John McCain isn't a war hero because he was captured, conducting a witch-hunt over the validity of President Obama's valid birth certificate and for calling him the founder of ISIS, calling Fox News reporter Megyn Kelly a bimbo, calling Mexican immigrants rapists and drug-dealers, promoting an unconstitutional ban on Muslims from entering the country, vilifying Federal Judge Gonzalo Curiel for doing his job, and for making disparaging remarks against Khizr and Ghazala Khan whose son was killed in combat while serving in the US Army.

It's abundantly clear that Trump has much to apologize for but, unlike Hillary, he can't bring himself to do it. Perhaps his political calculations estimate such an act to be an affront to his bravado, making him look weak in front of his followers. After all, why would Trump take the time to apologize when many of his supporters agree with his statements? His rallies have been underscored by chants of "Lock her up," and the slogan, "Make America Great Again." To apologize for his behavior would denounce the very nature of the political climate he has stirred up.

The irony is America can only be great if we have leaders who are accountable and who ultimately seek to resolve conflict wherever it may be. It's no wonder Trump is hemorrhaging support, most notably among Republican allies such as Sen. Susan Collins, Con. Adam Kinzinger and Richard Hanna, 2012 presidential nominee Mitt Romney and former California gubernatorial candidate and CEO Meg Whitman.

If Trump doesn't learn to drop the bully act and apologize for his ridiculous verbal and twitter attacks, he will surely regret it this November.

Trailers removed, parking lot to come

Temporary student housing trailers await removal from campus. Minot State University purchased the units in 2011 for additional housing after the Mouse River flooded many nearby apartments. MSU plans to recycle the units and restore the area to an unreserved parking lot for students.

Page 6 - Sept. 8, 2016

Tailgating fun

Photo by Eyeiessa Darville Broadcasting students entertain with music at the football home-opening tailgate event last week.

Photo by Eyeiessa Darville MSU students attend tailgating last week prior to the MSU football game. The event was packed with fun activites and free food.

People you know, relationships you trust.

As a bank, you may be surprised to hear that we believe that life is so much more than money. It's about building lasting relationships – relationships that guide you to the best choices in financing a new home, car, college education, new business, or retirement. Let's build something special. First Western Bank & Trust. You can bank on us.

Tailgaters play bean bag toss

Photo by Eyeiessa Darville

MSU students Stephanie Huether (left) and Allison Klein enjoy a game of bean bag toss during the football tailgate last week.

Updates made to dorms

By Alexus Arthur Comm 281

All Minot State University residence life halls will be co-ed for the new school year to provide more opportunities for a better college experience for the students, according to Devin McCall, Residence Life director.

"When we look at basic research, we see a stronger community, you see fewer disciplinary issues and you see better engagement when you have a coed environment," he said.

Last year, Lura Manor, Crane

Hall and Dakota Hall were the only co-ed dorms, but this year Cook Hall and McCulloch Hall have made the switch, also.

Last fall the Residence Hall Association received insight about co-ed dorms. After considering the idea, research was done to see how this change could benefit the university.

"There was a lot of philosophical need behind it, and looking to see if we could help provide a better community and better community development," McCall said.

See Dorms — Page 8

TEXT MSULIFE TO 71441 FOR WEEKLY UPDATES PH: 701.858.3987

Homecoming activities planned

By Ton Yamashita Comm 281

Minot State University is getting ready to host one of its biggest events of the year, Homecoming, from Sept. 11-17.

This year's theme is "Wild with Beaver Pride."

During Homecoming Week, organizers will present athletic events, music, free food, roller skating, karaoke, a parade and more.

Aaron Hughes, student activities coordinator at MSU, encourages all students to attend the events.

"The best part of Homecoming is seeing the Minot State team spirit of students, faculty and staff spread across campus for the entire week," Hughes said. "The campus is full of energy and excitement!"

Elections for Homecoming King and Queen are Monday from 4 to 6 p.m. outside the Beaver Creek Cafe and Tuesday from 11 a.m. to 1 p.m. in the Beaver Dam.

Coronation is Tuesday at 6:30 p.m. at the Block Party.

The Block Party, located in front of the Dome, begins at 5 p.m. and includes free food and music by the MSU Marching Band. It is free and open to the public. After the Block Party, the soccer team hosts the University of Mary at 7 p.m. in Herb Parker Stadium.

Wednesday features spin magic and wire writing for stu-

... Dorms continued from page 7

Cook Hall and McCulloch Hall have community bathrooms with the floors assigned by gender to ensure this wouldn't be an issue.

In Cook Hall, the second and fourth floors are for males and the third and fifth floors are for females.

In McCulloch Hall, the first

dents from 11 a.m. to 2 p.m. in the Beaver Dam, along with live music. Students will put their own design on a drawstring bag and have the

opportunity to

have a wire-writer create a metal masterpiece frame to hold photos, etc.

Hypnotist Doug Thompson will entertain students Wednesday evening at 8 p.m. in Ann Nicole Nelson Hall.

Student events continue Thursday, Sept. 15, with more spin magic and wire writing in the Beaver Dam at 11 a.m. Students are invited to roller skate in the Student Wellness Center at Roller Rave at 8 p.m. Skates are provided; bring MSU ID.

On Friday, Sept. 16, a caricature artist will sketch faces from 11 a.m. to 2 p.m. in the Beaver Dam. At the same time, Dave Evans will create balloon art for students. Free food will be served.

The Homecoming Parade starts at noon Saturday, Sept. 17, in downtown Minot and travels up Broadway to the MSU Dome. The parade not only showcases MSU clubs and organizations, but also local business groups, making the parade a citywide event. Anyone interested in participat-

and second floors are female and the third floor is male.

The change will provide the opportunity for incoming and returning students to meet more people and have a social college experience.

"The idea is that they are living in a co-ed environment and have different opportunities to engage with neighbors in a coed setting," McCall said.

ing in the parade must complete a parade application by Tuesday, Sept. 13, by 1 p.m. Applications are available online at MinotStateU.edu/homecoming.

Along with the parade, the MSU Wellness Center invites everyone to participate in the 5K Fun Run. Registration begins at 10:30 a.m.; the race starts at 11:45. All participants receive a Homecoming T-shirt. For more information and to register for the run, visit MinotStateU.edu/homecoming.

After the parade, everyone is invited to tailgating beginning at 1 p.m. in front of the MSU Dome. Enjoy games, activities and free food for all. The soccer teams hosts Augustana at 11 a.m. in Herb Parker Stadium and the Beavers' football team takes on the University of Sioux Falls at 3 p.m., also in Herb Parker Stadium.

Homecoming week is a great opportunity to meet new friends and get involved in school life.

"Our goal is to create an inclusive environment and an open environment. It's a change for the university, but sometimes change is a good thing. I think it's a very good move," the director said.

The housing office hopes this change will encourage more students to stay on campus during their college years.

Submitted Photo

Members of the Minot State University Study Tour to Spain and Portugal pose in front of the Belem Tower in Lisbon, Portugal. Pictured (from the left) are Shantelle Carey, Dennis Uhrmacher, Wendy Kimble, Andrea Donovan, Kyle Ludwig and Julie Small. Not pictured, Richard Kimble. Donovan and the students will share their travel experiences Monday at 7 p.m. in Aleshire Theater. Everyone is welcome.

MSU students visit Spain and Portugal

By Victoria Saxelby Staff Writer

Andrea Donovan, MSU associate professor of art and humanities, will present a lecture on the trip, "Discovering the Age of Discovery: MSU Students in Spain and Portugal," Sept. 12 at 7 p.m. in Aleshire Theatre.

Minot State University students Shantelle Carey, Richard Kimble, Wendy Kimble, Kyle Ludwig, Julie Small and Dennis Uhrmacher, who explored the cities of Lisbon, Seville, Madrid, Barcelona and Toledo, will present their perspectives on the experience.

"We really just did a variety of

things. Not just looking at architecture and art, as well as seeing what was going on, but also just experiencing the culture," Donovan said about her trip to Spain and Portugal last June with students in her Humanities 496 class.

Donovan said the highlights of the trip for her include the architecture and culture of Spain and how laid back and accepting the people were, as well as seeing her students' reactions to the experience, especially if it was their first time being overseas.

"It's not so much about the architecture or the art or anything **See Trip – Page 11**

Sports

Beavers kick off season with No. 7-ranked Minnesota State

By Anthony Battle Sports Writer

The Minot State University football team played its home opener on Thursday vs. Minnesota State University at Mankato.

It was a tough home opener for the Beavers as Mankato came into this game ranked 7th in the country. Mankato started the game strong with a score in the first quarter, a 10yard run for a 7-0 lead. Then, in the second quarter, Mankato scored a rushing and passing touchdown to add to their lead at half time, 21 to 0. Mankato scored two more rushing touchdowns in the third quarter to give them a 35 to 0 lead.

In the fourth quarter, Minot State's Zac Cunha found Taylor Maloney for a touchdown pass to cap off a 12-play drive and make the final score 35 to 7.

Mankato racked up 503 yards of offense, while the Beavers came up with 252 yards.

Quarterback Cunha went 17 for 32 with 212 yards passing and one touchdown. Akkil Walker had four catches for 83 yards. Running back Jarvis Mustipher led the Beaver's rushing game with 17 attempts and 38 yards gained.

Linebacker Trevin Swensen had a game-high 15 tackles. Two other Beavers were also in the double digits for tackles - Donnell Vercher with 11 and Fed Joseph with 10.

Defensive back Justin Gonzales got his first interception of the season and made six tackles on the day.

The Beavers will be back in action Saturday in Nebraska against Wayne State College. Kickoff is set for 6 p.m.

Photo by Jerusalem Tukura MSU senior Zac Cunha protects the ball as he runs down the field.

Photo by Jerusalem Tukura The MSU defense lines up against Minnesota State University, Mankato. The Beavers lost their first game of the season, 7-35.

515 20th Ave SE 7 • Minot, ND 58701

1-852-5433

Sports

State.

Red & Green

Beavers defeat Jamestown and Black Hills State

(MSU Sports Information) — Minot State University women's soccer opened the 2016 season with a 3-0 exhibition win over NAIA University of Jamestown Aug. 27 at Jamestown. MSU and UJ played three, 30-minute periods, with the Beavers scoring once in the first and twice in the second.

Minot State opened the scoring with returning All-Central Region selection Ninfa Ramirez netting a goal on a feed from Meagan Kawahara in the first 30 minutes. Chloe Melton scored in the second stanza on an assist from Ramirez and "Ninja" finished off the scoring with her second goal on an assist by Melton.

"I thought we looked pretty good," MSU head coach Jason Spain said. "We have some things to improve on, but the back line held. We gave up some chances at times, but cleaned them up. We mixed things up, some matching to see where we are at and see who can play."

"When we gave up a couple chances, Leila (Torres) jumped on both of them," Spain said. "It's still a camp battle at this point. Both will probably play in the Black Hills State game, but it is good to get some competition. That big save by Leila will force Erin (Rafferty) to dot her I's and cross her T's."

Spain was also pleased with the play of his newcomers, singling out both Ashley Hunter, a freshman from Rocklin, Calif., and Hannah Mitchell, a freshman from Phoenix, Ariz.

"Ashley played really well. We moved her around to some different positions and she did a good job with them," he said. "Hannah played well in her first game as well. We had a couple new kids not play today, and we will most likely see some of them in the opener."

The Beavers, coming off their second NCAA Division II National Tournament bid in four years, opened the regular season Sept. 1 with a matchup against Black Hills State.

See Soccer – Page 11

Photo by Jerusalem Tukura MSU senior Ninfa Ramirez dribbles against a Black Hills State opponent. The Beavers defeated the Yellow Jackets, 4-0.

Photo by Jerusalem Tukura MSU sophomore Andrea Franco controls the ball against Black Hills

Red & Green

... Soccer

continued from page 10

for Spain to play 26 players in the opener, but it was the seniors who see our system in play throughled their team to victory.

After just two minutes and 54 field.' seconds, Melton scored the first goal of the 2016 season on a break- out offensively, but defensively away, with the assist coming from as well. Minot State allowed no fellow senior Ramirez.

Chloe on the board early and take on goal from the visiting Yellow some pressure off of Ninja and balance out their defense," Spain said. "If [Ramirez] gets into a one-onone situation, she's unstoppable, and Chloe appears to be unstop- just how Spain and his team pable too."

unlikely source as defender Ryann from every spot on the depth Rafferty took a long shot from midfield at the 10-minute mark to score her first goal since her freshman to start," Spain said. season.

"Well, at first I didn't think it to Fort Hayes State, 1-2. was going in, it looked way too high, but Dalia Tapia told me right Central Missouri Sept. 10 at 1 after I touched the ball that it was going in," Rafferty said. "I thought there was no way, but everyone said they watched it go right in. It was a good way to start my senior year.'

Ramirez scored the Beavers' next two goals with assists from Brianna Ramsey and Melton. Coming off a 36-point season last year, Ramirez began 2016 by scoring five points.

With all four goals and three assists coming from the seniors, Spain was more than happy to give the rest of his team some playing

RED & GREEN

Publication Dates

September 2016	October 2016
SMTWTFS	SMTWTFS
1 2 3	1
4 5 6 7 (8) 9 10	2345678
11 12 13 14(15)16 17	9 10 11 12 13 14 15
18 19 20 212223 24	16 17 18 192021 22
25 26 27 28 29 30	23 24 25 26 27 28 29
	30 31
November 2016	December 2016
November 2016 SMTWTFS	December 2016 SMTWTFS
SMTWTFS	SMTWTFS
SMTWTFS 1 2 3 4 5	SMTWTFS (1) 2 3
SMTWTFS 1 2 3 4 5 6 7 8 9 10 11 12	SMTWTFS (1) 2 3 4 5 6 7 8 9 10
S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 7 18 19	SMTWTFS (1) 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

time

"We had good reps for the Early goals provided a cushion whole roster instead of just the first 15," Spain said. "You could out each lineup that was on the

That system didn't just work shots in the first half and just "The big thing was getting two in the second, with one shot Jackets, who were playing in their first collegiate varsity game.

All-around this game was wanted to begin the season -The second goal came from an offensively, defensively and chart.

"I can't think of a better way

On Monday, the Beavers lost

They host the University of p.m. at Herb Parker Stadium.

... Trip

continued from page 8

like that. It's more about the cultural history, the food and just experiencing something new they have never experienced before. It's silly little things that make the trip," she said.

One interesting site for the group was the Chapel of Bones in Evora, Portugal, a chapel made entirely out of human skeletons, including skulls.

The lecture will include anecdotes and photos, as well as different perceptions of the places they visited, and will be presented with coinciding power points.

Donovan will also discuss the upcoming trip to London, Edinburgh and Dublin expected to take place in the summer of 2017.

The presentation, part of the Northwest Art Center lecture series, is free and open to everyone.

MSU students, submit your letter to the editor at redgreen@minotstateu.edu

Job Opportunities from

CNA: Provide direct quality nursing care to patients under the supervision of the RN-LPN on duty and direction of the Nurse Manager. Must have current North Dakota CNA certificate. Full Time, Part-Time, and Limited Part-Time positions available at Trinity Homes, Trinity Clinics and Trinity Hospital. **HIRING BONUS AVAILABLE** to qualifying applicants.

ADMITTING REP: Register and admit patients to the hospital for inpatient and outpatient procedures. This includes collecting accurate and complete demographics in a timely, friendly and courteous manner by use of computer systems. This position will also provide information to all customers, patients and co-workers as appropriate based on current regulations.

CASHIER: Maintain accurate cash records as well as receive, disburse and record all cash transactions. This position will greet all customers and assist in finding items in the cafeteria, restock the cafeteria with food and supplies as well as maintain a clean and sanitary environment. Part-Time and Limited Part-Time positions available.

DIETARY AIDE: Assist in the food service to patients and guests at Trinity Nursing Home as well as provide a high level of sanitation to all work areas. Will stock supplies and food items within the department and nursing pantries. Limited Part-Time and Casual positions available.

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

Trinity Health is an EEO/AA/Disabled Individuals/Veteran Employer

Accident (minor) Allergy Athlete's For From to Backache **Broken Bone Our Convenient Care** Cold Cough Clinic has you covered. Diarrhea Earache Roxann Fever (moderate) Brown, FNP-C Flu Headache **Ingrown Toenail Insect Sting** Nausea Neck Spasms **Pink Eye** Poison Ivy/Oa Rash Joe **Runny Nose** Smothers, DO **Sinus Infection** Sore Throat **Sprained Ankle** Carla Pease, AGPCNP-BC **Strained Muscle Upset Stomach** TRINITY Vomiting HEALTH Wart Convenient Care Clinic Mon-Fri 9 am to 6 pm www.trinityhealth.org Sat-Sun 12 pm to 6 pm Health Center – Medical Arts 400 E. Burdick Expy. • Minot 857-7817

For all your prescription needs stop by KeyCare Pharmacy located in Health Center – Medical Arts