

Come Join Us

MINOT STATE

UNIVERSITY

Colophon:

Beaver Specifications:
Volume 79 of the
Minot State University
“Beaver” was printed by
Niess Impressions, Minot, N.D.

Headlines and text:
New Century Schoolbook.

Beaver Staff:

Editors: Camille St.Croix and Kristin Stratton

Staff: Mike Ball, Alycia Dubuque, Pete Harr,
Heidi Richter, Camille St.Croix and Kristin
Stratton.

Photographers: Natasha Johansen and
Melinda Obach

Adviser: Frank McCahill

A spirited week

MSU's mascot makes an appearance at the football game.

MSU alum and famed basketball coach Dale Brown fires up the crowd at the Beaver Pep Rally.

MSU running back Abner Lopez (No. 28) breaks loose in the Huron University secondary.

MSU students show spirit with a pair of larger-than-life sunglasses.

Introducing Dale Brown

MSU was lucky to have had Dale Brown's spirit at the pep rally before the Homecoming football game.

Brown, who attended MSU from 1953-1957, spoke to the student body about the importance of teamwork. Brown is a motivational speaker who addresses corporations about teamwork and leadership.

Although Brown gets to Minot only about every three months, it remains an important part of his life. He is the national director of the McFarland Campaign, aimed at raising money to refurbish McFarland Auditorium.

Brown, who was born and raised in Minot, still owns a farm in the area. Brown's book, "Tiger in a Lion's Den: Adventures in LSU Basketball," includes a chapter titled "Why Not Minot."

Brown's book is about the 25 years he spent coaching basketball at Louisiana State University. Brown was Shaquille O'Neal's coach in college.

Currently, Brown resides in Baton Rouge, La., with his wife Vonne. He presents basketball clinics and hosts a national radio sports show. Brown is collaborating with the Girl's and Boy's Towns to create a home for abused children.

Vonne Brown, also an MSU graduate, is originally from Columbus. She is a folk-dance researcher who lives in Europe four-to-six weeks out of the year.

When asked to describe his education at MSU, Brown used the word "superb."

"It wasn't until I had gone away from MSU that I recognized what it had given me. I really appreciate the education MSU gave me. When I went to MSU, there were only 500 people attending," he said.

by Camille St. Croix

MSU students enjoy the football game as they watch from couches set up on the track.

The spirit of royalty

2001-2002 Homecoming King Charles Jonassaint and Queen Evelyn Holmquist receive their crowns at the Homecoming coronation ceremony held at the MSU Dome.

Coronation night

The spirit of royalty was in the air. The crowd was thin, but the proud parents stood out.

The coronation of the Homecoming King and Queen was hosted by two Student Association senators. The senators briefly profiled each candidate.

The candidates included Linde "Tito" Sifuentes, Darrik Trudell, Shane Blondin, Tom Miller, Brad Tighe, Kim Power, Rebecca Starr, Sara Carlson, Charles Jonassaint, Evelyn Holmquist, Kayla Blom, Sarah Kohlenberger and Amanda Haase.

Richard Jenkins, vice president for advancement and student affairs, gave a history on the king-and-queen tradition at Homecoming. It began in

1928 and once featured a 49-year-old queen who was also a grandmother.

Jenkins thanked Dale Brown, a MSU graduate and former basketball coach at Louisiana State University, for his support at Homecoming this year.

Jonassaint and Holmquist were crowned as the new royalty.

The king, who is a native of British Columbia, is majoring in psychology and broadcasting. The queen, who hales from Havre, Mont., is majoring in marketing and public relations.

by Camille St.Croix

Homecoming King and Queen

Becoming Homecoming King and Queen were major accomplishments for Charles Jonassaint and Evelyn Holmquist

"Being Homecoming King is one of those things you remember your whole life," Jonassaint said.

"I was honored to be Homecoming Queen; it was really cool," Holmquist added.

But that's just the tip of the iceberg.

Jonassaint was vice president of the Psychology Club, KMSU manager, double major in psychology and broadcasting, football superstar and, first on his list, a Christian.

"I am free and belong to no one, but I make myself a slave to all people. To win as many as I can." (1 Corinthians 9:19) This is Jonassaint's vision statement, and it makes sense with regard to how he lives his life.

Jonassaint, a native of British Columbia, points to football coach Andy Heitkamp as the main reason for his coming to MSU.

"I knew I wanted to come to the States and play football, but I wasn't getting much accomplished. Coach Heitkamp believed in me and helped in bringing me here, and I'm thankful he did," he said.

Since coming to MSU, Jonassaint has not only accomplished many things, but he also knows what he wants to do for the rest of his life.

"If it's God's will, I want to combine my experience with broadcasting and psychology to inform kids through multimedia," he said.

He is also currently writing a book on oppositional defiant disorder with school psychologist Phil Hall. The book is only the first of what Jonassaint expects to be many. He is planning to attend graduate school next year, but he hasn't pinpointed where yet.

"I love Minot State," Holmquist said, with a jubilant smile on her face. Holmquist is definitely familiar with success. In her senior year at Havre High School in Montana, she was a member of the girls' basketball and volleyball teams that took home state championships, all while she maintained a 4.0 GPA.

Minot State was the last of the schools that Holmquist toured after graduating from high school, but she instantly fell in love with the campus, academic program and student body.

She is currently the university's student body president, a title she is extremely proud of.

"That was definitely one of my goals. I am proud of that because I worked hard and earned that," she said.

Holmquist plans to go to graduate school. In the long run, she sees herself as an athletic director or in marketing and fund-raising. She doesn't want an office job, but wants to work with people and make a difference.

by Michael Ball

The 2001-2002 Homecoming Court is (Top row, from left) Linde "Tito" Sifuentes, Darrik Trudell, Shane Blondin, Tom Miller and Brad Tighe. (Bottom row, from left) Kim Power, Rebecca Starr, Sara Carlson, Charles Jonassaint, Evelyn Holmquist, Kayla Blom, Sarah Kohlenberger and Amanda Haase.

Homecoming hijinx

‘Crazy Real Deal Game Show’

The good times were certainly rolling Monday night in Aleshire Theater during Homecoming Week. All the way from Grand Rapids, Mich., the “Crazy Real Deal Game Show” fit its name to a “T.” It was indeed a crazy game show, and it was a real deal designed for entertainment, fun, laughter and lots of prizes.

Onstage, contestants answered trivia questions and performed gags, all in the hopes of winning the most money and a chance at the grand prize. Questions included “What year did Monday Night Football premier?” and “What is the medical term for the stomach flu?”

The gags were all in good fun, not only for the contestants but for the audience as well. Tito Sifuentes played the Baby Game, crawling across the stage in a bonnet and diaper. Jenny Hill pretended cafeteria food got the best of her, as she spun all the paper off the toilet paper roll as quickly as possible.

Between the contestant stunts, host Grant Evans kept the audience hopping by giving a

buck or two to the first person who could show him various bizarre items, such as scissors, credit cards and shampoo.

After the gag, contestants were given a chance to spin the “Wheel O’ Money” and keep either the amount on the wheel or exchange it for a mystery prize or whatever Grant had in his pocket. Some of the contestants lucked out and got a bigger prize than the one on the wheel, like Hill’s mini-cassette recorder. Unfortunately, other contestants bummed out with a smaller prize, like Michael Bills, who won bubbles for over \$12.

By the end of the show, everyone had won something. Of the seven contestants who got up on stage, Jen Veith won the chance for the grand prize, which was a hand-held color TV.

The good times kept rolling after this great start to Homecoming Week.

by Alycia Dubuque

MSU students show their school spirit at the Homecoming game, a 25-22 win by Huron University.

Servant Auction

The popular Servant Auction was held on Thursday during Homecoming Week. The would-be servants were either members of the Homecoming court or the Student Association.

To catcalls of "Take off your shirt" and "Do you rub feet?" the participants were sold into a day of bondage. Some went solo, while others, like Ryan McNally and Nathan Perdue, chose to go as pairs or triads.

Although the average going price was between \$5 and \$15, there were a few high-priced servants to be had. The most valued servant of the evening was Kimberly Power, who went for an astounding \$82.50. The highest multiple sale was the triad of Jaimie Lamoureux, Lacy Collins and Lyndsi Johnson. They went for a whopping \$70.

For all this money, the servants agreed to be labeled as property and devoted an entire Friday, 8 a.m. to 10 p.m., to doing their masters' bidding.

The evening culminated in the auctioning off of a pool party at President H. Erik Shaar's house and a ride with Dale Brown in the Homecoming Parade. The opportunity to meet Brown cost \$42.50. However, it appears that Shaar has one amazing pool, as 12 people were willing to pay a total of \$171 to swim and eat at Shaar's home.

Considering the turnout and the amount of money raised, it is safe to say that the servant auction is an MSU tradition that will be back for many years to come.

by Kristin Stratton

Prospective servants nervously await their turns on the auction block.

America's

Venus Williams (right) and her sister Serena pose with their trophies after their U.S. Open women's singles final in New York, Saturday, Sept. 8, 2001. Venus defeated Serena 6-2, 6-4.

Boxing legend Muhammed Ali holds up the Olympic torch in front of a map showing the torch's route during a ceremony at Centennial Olympic Park in Atlanta, Tuesday, Dec. 4, 2001. The torch was brought by jet from Athens, Greece, to Atlanta, beginning a 46-state tour to the 2002 Winter Olympics in Salt Lake City.

Lance Armstrong, of Austin, Texas, flashes the victory 20th and final stage between Corbeil Essones and the

pastimes

sign after he won the Tour de France cycling race after the Champs Elysees in Paris, Sunday, July 29, 2001.

Arizona Diamondbacks celebrate defeating the New York Yankees 3-2 in Game 7 of the World Series, Sunday, Nov. 4, 2001, at Bank One Ballpark in Phoenix. At center foreground is Diamondbacks' Steve Finley.

Washington Wizards' Michael Jordan drives on Detroit Pistons' Michael Curry in their exhibition game at The Palace in Auburn Hills, Mich., Thursday, Oct. 11, 2001. Jordan, playing in a Washington uniform for the first time, scored eight points in 17 first-half minutes as the Pistons beat the Wizards 95-85.

Photos provided by AP/WIDE WORLD PHOTOS

Eager Beavers have

The Minot State University football team came into the 2001 season with high expectations. It ended the season with a 4-5 record in the DAC-10 and 4-6 overall. Head Coach Mike Sivertson, in his second season, was pleased with what the future holds for the team.

The high-powered Beaver offense, led by junior quarterback Kenny Smith, ended up No. 1 in the DAC-10 in total offense. The defense held its own with one of the top pass defenses in the conference.

Minot State had wins against Mayville State, Dakota State, Black Hills State and South Dakota Tech.

The Beavers placed multiple players on the DAC-10 All-Conference Team. Quarterback Smith and kicker Cody Saunders were chosen to the first team. Running back Darrik Trudell, offensive lineman Nathan Perdue and defensive

back James Drayton were voted to the second team.

Wide receiver Josh Dascher, tight end Ryan McNally, defensive back Charles Jonassaint and defensive end Deangalo Halfacre were DAC-10 honorable mentions.

The Beavers said goodbye to seven seniors. McNally, Perdue, Bert Blondin, Brian Difonzo, Kevin Marks, Vinny Mesa and Cam Trudell are players that the Beaver coaching staff will have to replace before next season.

The football team has a bright future, with many of its top players returning. All the returning players have bought into the Beaver system and will be a force to reckon with next season.

by Pete Harr

Quarterback Kenny Smith (No. 3) searches for a receiver.

Offensive lineman Nathan Perdue (No. 63) rests behind a row of teammates during the Homecoming game.

a successful year

Kickers Beau Filkowski (No. 15) and Cody Saunders (No. 19) look on with other players during the Homecoming game.

MSU defenders struggle to bring down a Screaming Eagle from Huron University.

The Beavers watch closely, as every move is crucial in a tie game.

Fans cheer on the Beavers at the game against Huron University.

Cross country teams make impressive showing at nationals

The men and women's cross country teams featured a new face as they opened the 2001 campaign. It wasn't an incoming freshman; it was new coach Scott Simmons.

Simmons brought an attitude of intense training to the program. He believes in building up runners not only physically but also mentally. When he arrived, he was not satisfied with where his runners were physically; consequently, the teams did not start competing until Sept. 23 at Jamestown.

Missing from the men's team was leader Brad Tighe, who decided to redshirt because of an injury. His brother Mike Tighe picked up the slack, however. The men's team placed second at the DAC-10 championships, qualifying it for the NAIA Nationals in Kenosha, Wis.

The Beaver men placed 14th out of 28 teams at Nationals. Mike Tighe placed 36th out of the 240 runners. Nolan Taylor placed 65th, Eric Hanson 73rd, George Anderson 113th, and A.J. Peterson 199th.

The women's cross country team had a successful year as well, even though it was not able to qualify for the national meet. The women placed fourth in the DAC-10 Championships. All-American Teri Mawson led the women, while Jen Gerving gave the women's team added boost. Mawson placed second at the conference meet, while Gerving placed 11th. Leslie Suchy, Leah Armstrong, Melissa Roehrich and Evelyn Holmquist also made the 2001 season a success for the women's team.

Simmons was pleased with the way his teams ran all season.

"This was a building year for us. After starting late in the year, I was very pleased with the results and look forward to next year," he said.

By Pete Harr

Sophomore Nolan Taylor placed 65th out 240 runners at the DAC-10 Championships.

Junior Jennifer Gerving (left) and freshman Emily Dircks (right) show the direction the MSU track team will be heading in the future.

The 2001-2002 MSU cross country team included (Top row, from left) George Anderson, Steve Kirby, John Wetsit and Tyler Goldade. (Middle row, from left) Nolan Taylor, Jennifer Gerving, Sarah Kohlenberger, Leslie Suchy, Emily Dircks and A.J. Pederson. (Bottom row, from left) Eric Hanson and Mike Tighe.

Senior Terry Mawson competes at the DAC-10 Conference Meet in Valley City, N.D.

Sophomore Nolan Taylor (front right) and junior Mike Tighe (back middle) help to bring the men's team into second place at the DAC-10 conference meet.

Minot State struggles in rebuilding year

After going to the DAC-10 semifinals in 2000, the Minot State University volleyball team was looking for a repeat performance in 2001. But the Lady Beavers' season was not as successful as they had wanted. They ended the season 3-10 in the DAC-10 and 3-19 overall.

The Lady Beavers' three wins came against Dakota State University, Huron University and Valley City State University.

But Coach Dana Fiedler said that the team will be a power in the coming seasons.

"This year our record was a great indicator of things to come. We were always positive and battled with everybody," she said.

Seniors Crystal Holen, Krista Moffatt and Bree Vollmers led the team with their work on the court and in the classroom.

Junior Ashlyn Busche led the team in the most statistical categories with 256 kills, 25 blocks and 34 aces. Holen helped the cause with 196 kills and 95 blocks. Junior Trista Ortynsky had a good year, smashing 96 kills and 22 aces.

"We only lose three seniors. We also had a lot of new faces this year. Hopefully, the good things that we did will carry over to the next year. We plan on having a great recruiting year," Fiedler said.

For the first time in years, the Lady Beavers failed to place a player on the all DAC-10 team.

By Pete Harr

(Opposite page) Minot State's Trista Ortynsky jumps for a kill against Black Hills State University. (Left) Jacki Hansel serves against Huron, S.D. The MSU Lady Beavers rallied to win the game 3-2. (Below) Junior power hitter Ashlyn Busche awaits a serve against Dickinson State University. She led the team with 14 kills in the game.

9-11-2001

(Clockwise, from upper left)

(1) Plumes of smoke pour from the World Trade Center buildings in New York Sept. 11, 2001. Planes crashed into the upper floors of both World Trade Center towers minutes apart Tuesday in a horrific scene of explosions and fires that left gaping holes in the 110-story buildings. The Empire State Building is seen in the foreground.

(2) The New York City skyline is shown in 1990 with the World Trade Center's twin towers in the center.

(3) Deputy U.S. marshal Dominic Guadagnoli helps a woman after she was injured in the terrorist attack on the World Trade Center in New York, Tuesday, Sept. 11, 2001.

(4) Port Authority police officers carry the casket of police officer George Howard into a church in Hicksville, N.Y., Wednesday, Sept. 19, 2001. Howard was killed in the World Trade Center terrorist attacks.

(5) An American flag flies at the former site of the World Trade Center towers, the area known as Ground Zero, in New York, Wednesday, Sept. 12, 2001.

Photos provided
by AP/WIDE
WORLD PHOTOS

When the sta

Britney Spears performs with snake during the finale of the 2001 MTV Music Awards, Thursday, Sept. 6, 2001, at New York's Metropolitan Opera House.

Members of the pop music group 'N Sync (from the left) Joshua "JC" Chasez, Chris Kirkpatrick, and Lance Bass accept the Teen Choice Single Award for their song "POP," at the Teen Choice Awards 2001 in Los Angeles, Sunday, Aug. 5, 2001. Chasez also won the Teen Choice Award for "Celebrity."

Julia Roberts, star of the film "America's Sweethearts," arrives at the film's premiere in the Westwood section of Los Angeles, Tuesday, July 17, 2001.

Former Beatle George Harrison arrives at High Court in London, Wednesday May 6, 1998. Harrison died of cancer Nov. 29, 2001.

Tom Cruise (left) and Penelope Cruz at the premiere of Cruz's new film "Mandarin" in Beverly Hills, Calif., Sunday, July 15, 2001.

rs come out

Chris Kirkpatrick (front) Justin Timberlake (back) Lance Bass and Joey Fatone Jr., accept their awards, Sunday, Aug. 12, 2001. 'NSync also won the Choice Concert and Choice Album

Madonna performs during her first concert of her new tour Saturday, July 21, 2001, in Philadelphia.

Cruz arrive together to Captain Corelli's War, Monday, Aug. 13, 2001.

Actor Daniel Radcliffe, who stars as Harry Potter, arrives for the premiere of the film "Harry Potter and the Philosopher's Stone" at the Odeon Cinema in Leicester Square, London on Sunday, Nov. 4, 2001.

Michael Jackson performs during the 2001 MTV Music Video Awards, Thursday, Sept. 6, 2001, at New York's Metropolitan Opera House.

NACA is active at Minot State

Did you know that the Native American population is the largest minority community at Minot State University? With so many Native Americans on campus, is it any wonder that they have their own organization.

The Native American Cultural Awareness (NACA) Club has been at Minot State for quite some time. Last year, it relocated its offices to the third floor of the Student Union.

Currently, NACA boasts a roster of more than 150 members. The current president is Kim Mancera. The advisers are Wylie Hammond and Nelrene Yellow Bird.

Although NACA stays active throughout the year with everything from cultural activities to volunteer work for community and campus events, it has a few special events.

Every year NACA holds two important events. The first is Native American Awareness

Week, which ran from Nov. 5-9 this year. During this week, a variety of ceremonies and displays were presented. In addition, there were Native American artists and speakers on campus.

The second event held was the Spring Honor Dance. This event is held to honor all Minot State graduates.

If you are a Native American enrolled at Minot State, you can join the club by contacting one of the advisers or Mancera. You can come to one of the meetings and let someone know that you would like to join in on the fun.

by Kristin Stratton

Jerine Packineau performs "The Lord's Prayer" in sign language at the Native American Center open house held on Nov. 1, 2001.

The Ikihi Dance Troupe demonstrates original dances during Native American Week.

Kena Davidson (top) and Eric Roberge rehearse for "Adam vs. Eve."

Minot State University has many clubs and organizations. But do you know which one has been around the longest?

Campus Players, an organization that sponsors theater productions, has been around since November 1925.

"As far as I know, it is the oldest organization on campus," said Adviser Kevin Neuharth. "They were doing plays right away when the school opened.

"Campus Players is a real, real active organization," Neuharth said. "They sponsor the Christmas production every year. They do the concessions for Summer Theatre."

Campus Players also sponsors a dinner theater each spring.

Members are encouraged to participate in the Communication Arts Department and Black Box productions that take place throughout the year.

This year, Eric Roberge served as president of the club, with Michael Rose as vice president, Aaron Schilke as treasurer and Amanda Lindstrom as secretary.

Last December, they sponsored two Christmas plays, "A Visit from Saint Nicholas" and "The Best Christmas Pageant Ever."

"Probably the most exciting thing this year had to do with one of our spring

Campus Players present ...

Kena Davidson (left) and Amanda Lindstrom practice for performance art class.

productions," Neuharth said.

"Last spring, Campus Players, along with Communication Arts, brought by in a former student of ours, Jason Groce."

Groce received a master's of fine arts degree in playwriting from the University of Texas in Austin. "I decided that I would like to premiere one of his plays here," Neuharth said.

The play, called "Better Than Burning," is the first full-length comedy Groce has written. "Campus Players is going to be vital part of that production,"

Neuharth said. "That's what Campus Players needs to do. They need to help spread the word about the making of plays and the making of theater."

by Heidi Richter

Sigma Tau Delta is back in action

English instructor Michelle Sauer revived Sigma Tau Delta, Minot State's English honor society, after nearly 20 years of inactivity. Sigma Tau Delta, which combined with MSU's English Club, had 25 members, including an alumna as adviser. Officers included President Sarah Kohlenberger, Vice President Melinda Obach, Secretary Carmen Jerome, Treasurer Camille St. Croix and Alternate Officer Alycia Dubuque.

The English Club has organized many fund-raisers since its revival. The annual Valentine's Day sale featured homemade valentines.

"The Valentine's Day sale was a surprisingly profitable activity, and we had a lot of fun making the valentines," Kohlenberger said.

Other activities included a High Tea before the Christmas holidays. At the tea, members prepared scones, ladyfingers, Rice Krispie bars, a variety of British goodies and two types of tea.

They also held a community day, which combined reading to children, language games and a used-book sale. The club hopes to make this an annual event.

No English club would be complete unless the members read books. The club has read and discussed the "Harry Potter" series, "She's Come Undone" by Wally Lamb and "White Oleander" by Janet Fitch.

Members pose at the High Tea held at the Carnegie Center. (Top row, from left) Missy Holmes, Erika Pratt, Beth Hochsprung, Erica Lander and Barb Fowler. (Bottom row, from left) Carmen Jerome, Michelle Sauer, Camille St. Croix and Alycia Dubuque.

Members Leigh Anne Ljunggren, Alycia Dubuque, Erica Lander and Erika Pratt enjoy English tea in the kitchen of the Carnegie Center.

The club also had a float in the Homecoming Parade, depicting the Charles Dickens' novel "A Tale of Two Cities."

English Club and Sigma Tau Delta look forward to a long future.

by Camille St. Croix

Fitness is fun!

The members of MSCOPE show off for the camera as they await their turn in the MSU Homecoming Parade.

A fine example of a university-sponsored organization is MSCOPE.

MSCOPE is the organization for physical education and corporate fitness majors. It is currently run by Sarah Alexander, president, and Kadee Simenson, vice president.

This year's faculty advisers are Terry Ferebee-Eckmann and Gary Leslie.

Since MSCOPE's inception in 1986, it has been an active organization at the university as well as in the community.

Off campus, MSCOPE sponsors Fitness Fun Day, a program intended to expose children to physical fitness in a fun and interesting way. The group's adult social dance classes are a big hit with the Minot community.

In addition to these, the club also sponsors sports tournaments, speakers from the fitness profession and workshops for the development

of fitness majors and professionals.

Members take particular pride in their support of the Special Olympics State Basketball Tourney held in Minot.

If all of this sounds like a fun, interesting and productive way to spend your free time, here is how you can join. First, you have to be pursuing a major or minor in either physical education or corporate fitness.

Second, you have to have \$5 in your pocket to pay for your membership in the North Dakota Alliance of Physical Education, Recreation and Dance (NDAPERD).

Lastly, you have to be an active participant in club-sponsored events. Wanting to have fun is a definite bonus.

by Kristin Stratton

Student Association

The Student Association was a huge success in 2001-02.

There was a record turnout for Homecoming, and students became more involved in on-campus activities.

The SA was led this year by Evelyn Holmquist. She said that it accomplished a lot more than the administration from the year before.

A key issue the SA dealt with was the activity fee increase to fund on-campus events. SA members met with every department on campus to discuss the increase. There was much debate, and the Student Senate passed the increase. The fee increase amounted to \$170,000 more for student activities next year.

A plan also has been proposed to make Swain Hall into a fitness center with more stationary bikes, treadmills and stair-steppers. The facility will then be geared more for the student body than for athletes.

The on-campus activities were also bigger than ever this year. Not only was Homecoming a success, but there were great responses to the quiz bowls, bowling at North Hill Lanes and movie nights at Aleshire Theater. The average attendance for the movies was more than 200 students.

Fans go wild as they dance the night away at a Johnny Holm dance during Homecoming Week.

The Johnny Holm dances were very successful. The turnouts for both dances were great.

Holmquist gives a lot of the credit for the success to her supporting cast in the Student Association, especially Tito Sifuentes, the SA vice president.

"Tito is a good leader," the president said. "He's helped us make leaps and bounds from the past."

The credit for planning all the events and activities went to programming director Lyndee Hoiland.

"Lyndee did a great job. She's planned more activities than any other (programming) director," Holmquist said.

Jason Jenson served as SA treasurer as well as the North Dakota Student Association state treasurer. Marie Boyoff was secretary, and Jesse Parizek handled publicity.

makes it all possible

Holm gives the crowd a careless shrug at a dance sponsored by the Student Association April 23.

Cooperation with this year's Student Senate was also a big part of the success.

"I respect everybody in the SA and Senate," Holmquist said.

With the end of the year, everybody is looking forward to the future.

"I wish it could be a two-year term," she said. "There's already more things that could be done next year."

by Jason Stadel

The Johnny Holm Band was live at the Dome April 23.

Winter sports rock!

Women's Hoops

With the men's basketball team usually claiming all the glory, the MSU women's basketball team showed why it had reason to make noise of its own.

The Lady Beavers played their way into the DAC-10 championship game, but lost to Dickinson State 63-59. The loss was heart-breaking because the Lady Beavers had the lead late in the game. But crucial turnovers and missed free throws were the nails in their coffin.

"We played not to lose instead of playing to win, like we did all year," said Coach Sheila Green Gerdung.

The Lady Beavers had the best home record in the DAC-10. They lost only two games all season at the Dome.

The Lady Beavers had huge wins over archrivals University of Mary and Valley City State University.

The season had more positives than negatives for the squad. Senior Kayla Blom became the all-time leading scorer in Minot State history, and the team made it deep into the conference playoffs.

The Lady Beavers are hoping for a strong recruiting class, as they need to replace nine seniors who graduated in May.

By Pete Harr

Men's Hoops

The men's basketball team had its ups and downs during the 2001-02 season.

At the beginning of the season, the Beavers looked like the team to beat in the DAC-10. Defeating Division II powerhouse University of North Dakota and keeping pace with nationally ranked Jamestown College, the Beavers were near the top of the conference halfway through the season.

But in the second half, the team showed a lack of depth off the bench. In many games, the Beavers had problems finishing opponents off. They lost to teams they could have easily beaten.

MSU finished the season strong, winning six of its last seven games, before losing to South Dakota Tech 70-68 in the first round of the playoffs

"It was a bad time to play one of our worst games of the season," said Head Coach Mike Hultz.

The Beavers lost two seniors to graduation, forward Louis Brown and Division II transfer Matt Murray.

With the loss of only two seniors and a huge crop of newly recruited talent, look for the Beavers to contend again next season.

By Pete Harr

The MSU Beavers show their stuff on the court as they make their way to the DAC-10 playoffs.

Hockey

After a disappointing fifth place in the WCHA National Tournament during the 2000-2001 season, the MSU club hockey team was looking not only for a return trip to the tournament but also the title itself.

The Beavers had a successful regular season, being ranked as high as third in the national poll at one point, behind Penn State and Delaware.

Led by Captain Scott Spencer, Caley Cox, Todd MacMurchy and Sheldon Schneider, the team rolled into Baltimore to skate for the title.

The Beavers won the first game 8-1 against Towson State. Junior goalie Shawn Bergstrand shut down the Tigers, making multiple saves. The squad won the following game against Eastern Michigan 4-3 behind stellar scoring and great goaltending. The win put Minot State in the semifinals.

The Beavers matched up with the University of Illinois but were outmuscled and outplayed, losing the game 9-4.

In the third-place game, Minot State made amends, beating Iowa State 7-6 in an overtime shootout.

The Beavers finished the season with a 20-6 record.

The hockey team loses nine seniors this year. Young talent will get plenty of playing time next season, as the program sets its sights again on the national title.

By Pete Harr

The MSU hockey team's Anthony Swearingen faces off against a member of the Bismarck Bobcats.

Indoor Track

It was an excellent season for the Minot State University men and women's indoor track teams. Runners from both teams broke school records and qualified for the National Indoor Championships in Johnson City, Tenn.

The men's team, led by Brad and Mike Tighe, made an impressive showing in the DAC-10 conference meet and also at Nationals.

At the DAC-10 meet, Travis Hanson and Harry Mills came up huge. Hanson won the triple jump, and Mills sprinted to a new school record in the 55-meter dash.

At the national meet, Minot State finished in seventh place, its best finish ever. The team was well represented on the awards stand. Brad Tighe won his first NAIA national championship in the 3,000 meters. Mike Tighe followed his brother to a second-place finish in the same race. The distance medley team also took second place.

Jen Gerving was the lone woman to make the trip to the national meet, but she did not disappoint. She finished fourth in the 1,000 meters and broke the school record in a preliminary heat.

Mills finished seventh in the 55 meters, and Travis Hanson finished eighth in the triple jump.

"I couldn't have asked for a better season for my first year," said Coach Scott Simmons.

The Beavers look to keep the winning ways going next year. With a rigorous conditioning program and the commitment to winning, the Beaver track team should be leaving opponents in the dust again next season.

By Pete Harr

Presenting the Class of 2002

A

Sarah Marie Aadnes
Nursing
Karriel L. Abbey
Social Work
Joel Abrahams
Management
Diana R. Adam
Management
Kristy Lee Adams
Communication Disorders
Marlys Albright
Special Education
Danielle Erin Allen
Elementary Education
Nathan B. Allen
Computer Science
Catherine A. Anderson
Criminal Justice
Curtis L. Anderson
Elementary Education
Shelby Rae Anderson
Education of the Mentally Retarded
Patrick Alvin Arnold
Computer Science
Susan Speulda Arnold
Elementary Education
Elrath (El.J.) Arntson
Communication Arts Education
Cassandra Lee Artz
General Studies
Anthony James Aspaas
Marketing
Rebecca Jo Aspass
Psychology
Lorilie M. Atkinson
Biology
Joshua Alex Auch
Corporate Fitness
Dixie L. Axt
English Education

B

Kyle R. Baarstad
Science
Melissa Diane Bach
Communication Disorders
Kelly Gene Bacon
General Studies
Mike Bakke
Finance
Jessica Lee Banker
Elementary Education
Thonisha Barnes
Economics
Andrew S. Barringer
Economics
Lisa Bartsch
Management
Jennifer Ann Beaver
Music Education
Melanie Kay Aanderud Beckman
Education of the Mentally Retarded

Robert J. Beery
Radiologic Technology
Roger Behm
Management
Dawn Marie Beil
Elementary Education
Susan Ann Belgarde
Nursing
James Austin Bender
Marketing
Amy Bensen
Corporate Fitness
Brian Keith Bensen
Computer Science
Jeremy D. Berard
Accounting
Diane Rose Bercier
Management
Raegan Jay Bergstrom
Communication Disorders
Dustin Berntson
Management
Laura Berntson
Social Work
Brett Berryman
Management Information Systems
Andy Bertsch
Management
Ginger G. Bessette
Elementary Education
Scott Betz
Criminal Justice
Julie Ann Blessum
Business Education
Nichole Marie Block
Nursing
Blaine Daniel Bloms
Management
Craig E. Bloms
Management Information Systems
Shane Blondin
Marketing
Fayette Serina Blue Earth
History
Amber Lea Bohl
Radiologic Technology
Frances A. L. Boll
Sociology
Melissa Ann Bosch
Elementary Education
Scott A. Boser
Biology
Kara L. Bowen
Accounting
Melissa Sue Boyeff
Elementary Education
Michelle Lea Boyeff
Business Education
William L. Boyeff
Business Education
Brian Braasch
Management
Dayne M. Braaten
Accounting
Crystal Brady
Biology Education

Jessica Rose Brandt
Elementary Education
Tasha Lea Braun
Criminal Justice
Angela D. Breding
School Psychology
Barry L. Brooks
Management
Justine Cynthia Brossart
Accounting
E. Jay Brost Jr.
Finance
Corrie Gilliland-Burckhard
Nursing
Elizabeth Sue Buri
Nursing
Celeste R. Burke
Management
Shannon Bushnell
Biology Education
Sharrah Lea Bykonen
Criminal Justice

C

Trent R. Cable
Management Information Systems
Christina A. Campbell
History
Jill Ryan Campbell
Nursing
Melodie Faye Carey
Communication Disorders
Sara M. Carlson
Physical Education
Chad Ashley Carr
Sociology
Karen Lee Carter
Management
Kimberly L. Catton
Communication Disorders
Jacquelyn Kaye Cayko
Nursing
Darnell Marie Chelgren
Management Information Systems
Denise Ann Christensen
Business Education
Diane R. Christiansen
Clinical Laboratory Science
Benjamin T. Cleghorn
Criminal Justice

Justin L. Clock
Corporate Fitness
Tera Lynn Clott
Management
Morgan S. Coflin
Communication Disorders
Charles W. Colby
Social Science Education
Russell J. Conner
Management
Julie M. Cornella
Social Work
Allison K. Cowley
Elementary Education
Sandi D. Crabb
Biology
Alicia M. Cross
Elementary Education
Justin G. Cvancara
Computer Science

D

Matthew Paul Dale
Criminal Justice
Jaime Dalessio
Psychology
Brent A. Danks
Social Science Education
Wyvonna Kaye Davis
Management
Brian Deaver
Accounting
Matthew Debowy
Criminal Justice
Travis L. Decker
History Education
Justin J. DeCoteau
Computer Science
Phillip Patrick Delaney
Psychology
Yvonne Blue-Delker
Social Work
Jason Philip Dell
Marketing
Chad Desjardins
Accounting
Susan J. Desjarlais
Computer Science
Nicole D. DesRosier
Broadcasting
Elizabeth P. Destreza
Management
Sheryl L. Dickman
Nursing
Brian D. DiFonzo
History
Cheryl Gwen Disrud
Elementary Education
Robert F. Dobson, Sr.
Psychology

Jamison Andrew Doeden
Criminal Justice
Jennifer Anne Doerr
English Education
Laura J. Dolly
Elementary Education
Lori Jean Domben
Elementary Education
Ryan J. Douville
Elementary Education
Darcy Rae Slade Doyle
Communication Disorders
Shellsey Rae Dubyts
Communication Disorders
Melanie D. Duchscherer
School Psychology
Daisi M.E. Dumas
Social Work

E

Jenelyn M. Eastland
Criminal Justice
Robert W. Eaves
Mathematics
Amber Marie Eckert
Marketing
Christopher Ryan Edwards
Criminal Justice
Lisa M. Edwards
Nursing
Patricia M. Eggen
Special Education
Adair D. Ehr
Elementary Education
Heather Elich
Management
Rick Ellingson
Social Science
Brian J. Elliott
Criminal Justice
Barbara Ellis
School Psychology
Kathleen R. Enders
Management

Catherine A. Engh
Psychology
Ann Engstrom
Criminal Justice
Dana Leigh Entze
Elementary Education
Shanda A. Entzel
Communication Disorders
Rocky M. Epperson
Elementary Education
Laura Ann Erickson
Elementary Education
Luis E. Estrada
Music
Kimberly Anne Eustice
Communication Arts

F

Maria Fagerstrom
German Education
Melissa Renae Fast
Communication Disorders
Kristine L. Fastenau
Nursing
Michele A. Ferch
Management
Cheryl Elaine Ferguson
Elementary Education
Tiffany Jane Finck
Elementary Education
Tammy Fischer
Social Work
Chad Alan Fitzgerald
Computer Science
Lana L. Fitzgerald
Management
Martha J. Fix
Music Education
Nancy Ann Fjeld
Elementary Education
Jacquelyn K. Ostdahl-Fladeland
Nursing
Nicole L. Flygare
Social Work

Virginia Foreman
Communication Disorders
Micky Freborg
Psychology
Candi A. Brown-Fredriksen
Computer Science
Noreen-Collette Freese
Criminal Justice
Anton Evan Freidig
Criminal Justice
Donna M. Fries
Special Education
Carissa Marie Frink
Elementary Education
Kristi L. Fry
Elementary Education
Nolyn Neil Fueller
Management
Peter Funk
Biology

G

Milagros U. Galicia
Management
Joshua Neal Galloway
Management
Randi Rae Rosencrans-Galloway
Nursing
Jaime Gange
Marketing
Evelyn L. Ganshorn
Elementary Education
Troy Michael Alvin Gareas
Criminal Justice
Susan Ann Garness
English
Raelynn Gaw
Communication Disorders
JoAnn M. Gehringer
Special Education
Jodi Gehringer
Elementary Education
Brad Geyer
Criminal Justice

Michael Allen Gietzen
Marketing
John P. Gilbert
Computer Science
Julie M. Goebel
Communication Disorders
Matthew Arnold Goettle
Music Education
Monique Machelle Goff
Social Work
Myrna D. Harmon Goodwin
Music
Rochanda Gourneau
Criminal Justice
Jennifer Anne Grady
Elementary Education
Lisa Marie Graff
Finance
Ronald Jerome Graham
Management
Matthew J. Graves
Criminal Justice
Trisha Guthrie
Accounting

H

Brekka S. Haakenson
Clinical Laboratory Science
Erik R. Haas
Management
Amanda Haase
Social Work
Dara Lyne Hagel
Criminal Justice
Amy M. Hall
Nursing
Heather Michelle Hall
Business Education
Teresa M. Halley
Accounting
Kristy LeAnn Halvorson
Communication Disorders
Galen Joseph Haman
Management
Melanie Ann Hamann
Elementary Education
Betty M. Hamley
Management
Lisa Rae Handeland
History Education
Dana Hanley
Elementary Education
Stephanie Aina Hansen
Criminal Justice
Leah A. Hanson
Nursing
Tracy Ryan Hanzal
Mathematics Education
Michael Anthony Harris
Finance
Tamera Jo Harvey
Nursing
Sharon M. Hauck
Social Work
Levi Haugenoe
Social Science
Carol A. Hayes
Physical Education
Chris D. Heacox
Finance
Barbara Jean Hedge
Nursing
Randie Margaret Heggestad
Communication Disorders

Jennifer Heidt
Elementary Education
Valerie R. Heilman
Management
Cara Grace Helmers
Management
Valli M. Helstad
Special Education
Debra Sioux Hempler
Art
Amy Michelle Hendershot
Management
Cindy Henderson
Elementary Education
Kevin P. Henderson
General Studies
JoAnn L. Hendrickson
Accounting
Brett A. Hensel
Accounting
Paul Daniel Herigstad
Computer Science
Colleen J. Hermanson
Communication Disorders
Elizabeth Ann Heronemus
Finance
Brandie Lynn Hickel
Elementary Education
Amy Josephine Hicks
Communication Disorders
Treva R. Hicks
Physical Education
Courtney Hamilton Hill
Criminal Justice
Robin May Hill
Elementary Education
Sarah Hilton
History
Heather Jo Hitchcock
Criminal Justice
Dana Elaine Hodgins
Communication Disorders
Jayson D. Hoffer
Criminal Justice
Angela Dawn Holen
Elementary Education
Londa L.C. Holen
Elementary Education
Katie Lynn Hovland
Management
Anton A. Huether
Art
Alyson Colleen Hummel
Elementary Education
Steven P. Hundley
Finance
April A. Hunter
Management
Shawn Huss School
Psychology
Kiley RaeAnn Hust
Psychology

J
Kellie J. Jackson
Management
Andrea Ruth Jacobson
Social Work
Jamison J. Jensen
Elementary Education
Ashley Lynelle Johnson
Communication Disorders
Barbara Ann Johnson
Accounting
Elaine L. Johnson
Social Work
Julie A. Johnson
Management Information Systems
Karalee Johnson
Elementary Education
Lori A. Johnson
Communication Disorders
Marianne K. Johnson
Management
Scott A. Johnson
Mathematics
Shayna Marie Johnson
Mathematics Education
Thurstan Paul Johnson
Physical Science Education
Jessica Dach-Joiner
Management
Beth Ann Jones
Elementary Education
Laura Jones
Elementary Education
Lisa Christine Jones
Nursing
Lisa Renae Jones
Elementary Education
Nichole M. Jones
Elementary Education
Shane C. Jordan
Radiologic Technology
Sarah Elizabeth Jorgenson
Psychology

K
Barbara Ann Kapple
Social Work
Deborah J. Kashur
Biology
Michael Kaylor
Management
Amber Keating
Communication Disorders
Bethany A. Keeney
Art
Diane R. Keller
Management
Tanya Kelley
Psychology
Rachelle Kelly
Music
Micheal Kemp
Criminal Justice
Cindy R. Kilmer
Psychology
Corrie Kinney
Communication Disorders
Lorine Klassen
Accounting
Justyn Klatt
Management
Jesse D. Klein
Social Science Education
Neil Klosterman
Computer Science

Rebecca A. Knapp
Business Education
Wendy Knudsen-Kelleher
English Education
Amanda Jean Knutson
Nursing
Kyle D. Knutson
Management
Angela Koehler
Criminal Justice
Sarah Natanya Kohlenberger
English
Konrad Konczewski
Management
Eric John Kotaska
Clinical Laboratory Science
Eric D. Krogen
History Education
Jennifer Lyn Krumwiede
Marketing
Monica R. Krumwiede
Management

L
Teri Rae Lacey
Social Work
Rainnie Lyn LaDue
Accounting
Sean M. LaFountain
Psychology
Douglas R. Lakefield
Management
Melissa Lange
Communication Disorders
Jennifer Marie Larsen
Earth Science
Peggy Jean Larsen
Criminal Justice
Isaac Larson
Finance
Suzanne Kay Lauridsen
International Business
Cammie M. Lee
Special Education
Trista Leslie
Social Work
Cheryl A. Levadney
Social Work
Karen Nichole Levadney
Nursing
Carrie L. Lewis
Nursing
Jason A. Lim
Management Information Systems
Serena M. Lindstrom
Management Information Systems
Sarah Lynn Linnertz
Management Information Systems
Erika Marlana Lockyear
Nursing
Timothy Daniel Lorbiecke
Chemistry
Karena Lunday
Broadcasting
Charlotte Mary Luster
Communication Disorders

M
Laura Lea MacKinney
Communication Disorders
L. John MacMartin
Management
Dawn M. Malard
Communication Arts
Jennifer Markosky
Communication Disorders

Charlene Gail Martens
Communication Disorders
Danielle Martin
General Studies
Raymond Lyle Martin
Management Information Systems
Audrey Mary Martinson
General Studies
Amber M. Mason
Elementary Education
Amy Rene Jean Mason
Broadcasting
Kathy Maxel
Management
Jennifer E. McCabe
Psychology
Melanie Nicole McCormack
Elementary Education
Shawna P. McFarland
Social Work
Jessica McGillis
Clinical Laboratory Science
Mike McGrath
Criminal Justice
Aaron Reed McKechnie
Biology
Amy Beth McKibben
Finance
Molly E. McKinnon
Elementary Education
Sara D. McLachlan
Communication Disorders
Sandra Gunkelman McNair
Elementary Education
Margo J. McNiven
Communication Disorders
David Michael Medley
Criminal Justice
Matthew D. Melland
Clinical Laboratory Science
Sarah Mae Bibow-Messner
Nursing
Robert LeRoy Mhoon
Management
Ryan P. Michel
Social Science Education

Toby J. Mickelson
Criminal Justice
Stacey R. Middleton
Nursing
Heather Jo Miller
Management
Heidi Joy Miller
Communication Disorders
Hiedi Folstad Miller
Social Work
Jacqueline K. Miller
Criminal Justice
James V. Miller
English Education
Jenny R. Miller
Elementary Education
Joseph L. Miller
Management
Thomas Miller
Marketing
Debra D. Mills
Management Information Systems
Michael Craig Minnich
Elementary Education
Gabriela Marta Miska
Management
Brock Mitzel
Business Education
Christina Fay Mixemong
Music
Justin W. Mocko
Management Information Systems
Conan Moore
Criminal Justice
Janelle L. Moos
Criminal Justice
Joyce M. Moszer
Management
Robert J. Moyle
Criminal Justice
Beth Marie Murphy
Foreign Language-Spanish
Bradley James Murphy
Management

N
Justin Gerald Nachatilo
Criminal Justice
Jason Martus Naylor
Management
Paul Lewis Nebel II
Criminal Justice
William J. Nels
Management
Jennifer J. Nelson
Social Work
Jennifer K. Nelson
Nursing
Jeremy Nelson
Art

Keith A. Neshem
Management
Nathan E. Neshem
Nursing
Michael Charles Netzloff
Music Education
Scott R. Neukom
Management
Natalie Nichols
Criminal Justice
Ana M. Novosel
Communication Disorders
Amanda F. Nygaard
Criminal Justice

O
Dena Lynn Olson
Marketing
Jennifer Ann Olson
Elementary Education
Kristi Renee Olson
Elementary Education
Ryan M. Olson
Management Information Systems
Stacie R. Olson
Finance
Todd Curtiss Olson
Biology
Barbara Orth
General Studies
Keith C. Orth
Social Work
Robert E. Oss
Management
Jacob A. Oster
Computer Science
Elisabeth Christine Otto
Biology
Bambi Ida Owens
Elementary Education
Daisuke Ozama
Management

P
Kristy R. Page
School Psychology
Brian Lee Palmer
Elementary Education
Tiffany Lawanda Parker
General Studies
Alixena Patnaude
Psychology
Daniel Jason Paynich
Criminal Justice
Holly Marie Perrin
Elementary Education
Melanie A. (Guss) Pfau
General Studies
Barbara Rose Poitra
Accounting

Wanda R. Poppe
General Studies
Erika K. Pratt
Psychology
Serenity May Preidis
English
Jennifer A. Privratsky
Psychology

R
Shawn Radcliff
Biology Education
Gary E. Ramey
Management Information Systems
Joshua S. Randolph
Computer Science
Chelle Luree' Rausch
Accounting
Angela June Rauser
Management Information Systems
Jacqueline Lee Reep
Nursing
Robin M. Reich
Criminal Justice
Jennifer Jo Remai
Communication Disorders
Marcus T. Reum
Management
Mariya A. Reum
International Business
Carol Jean Richardson
Nursing
Kara Leigh Ring
Accounting
Philip Andrew Ring
Corporate Fitness
Eric Ray Roberge
Communication Arts
Sarah Jean Robertson
Communication Disorders
Lora Rochholz
Elementary Education
Sheila M. Roehrich
Management
Ariel Angel Rosabal
Criminal Justice
Nicole Marie Rossow
Elementary Education
Patricia A. Rothmann
Criminal Justice
Trishia Rothmann
Communication Disorders
Paul Routledge
Music
Aundrea Marie Ruden
Special Education
Grant David Rufus
Computer Science
Kathy K. Rylander
Elementary Education

Bartolomiej Rys
Management
Wojciech Rzucidlo
Management
S
Gregory B. Sabo
Management
Kelly Dawn Sabot
Communication Disorders
Adam Safita
Finance
Craig Andrew Sandusky
Physical Education
Rhoda M. Sautner
Management
Jason M. Sauvageau
Management
Ryan Schaan
Management
Danielle Schaefer
Management
Mark Christopher Schaefer
School Psychology
Tara L. Schaefer
Social Work
Karri A. Schaff
Criminal Justice
Angela Ellen Schauer
Elementary Education
Staci Lynn Schell
Communication Disorders
Mandy Fay Schelling
Physical Education
Wayne Schempp
Management
Justin Robert Schenk
Marketing
Amanda L. Scherbenske
Music Education
Matthew J. Schlag
Marketing
Jason Schmidt
Business Education
Lori A. Schmoker
Finance
Jeremy Schneider
Business Education
Travis Schoenwald
Corporate Fitness
Jeremy Jay Schroeder
Social Work
Melissa Gail Schumacher
Communication Disorders
Robin A. Schumacher
Management
Beaulah Rose Sears
English
Larry Allan Sebastian
Management
Phyllis R. Seidler
Nursing
Holly Beth Semler
Biology
Michelle Semrau
Management
Rebecca Joanne Leslie Senff
Criminal Justice
Teresa J. Seright
Nursing
Shawn R. Shipman
Computer Science
Fatima Valeta Shirley
Psychology Education

Linde E. Sifuentes
Corporate Fitness
Jacinda Renee Simmons
Management
Trevor Lee Sinclair
Elementary Education
Shaun Ryan Sipma
Broadcasting
Tamara C. Skaalrud
Communication Disorders
Brianne Renee Skachenko
Criminal Justice
David L. Slabodnik
Music Education
Diane C. Smith
Elementary Education
Eric J. Smith
History Education
Mariya Nikolaevna Brovina
Communication Disorders
Crystal Lee Somerville
Communication Disorders
Margaret M. Spain
Elementary Education
Shirley L. Springer
Accounting
Nicole M. St. Pierre
Management
Jason Brams Stadel
Broadcasting
Amanda C. Staggs
Art
Jason Lee Staggs
English
Lisa Louise Lagasse-Stammers
Nursing
Melissa Dawn Stanley
Elementary Education
Travis Jesse Steinmetz
Criminal Justice
Dana K. Steinwand
General Studies
Amy Jean Stenvold
Psychology
Margaret L. Stenvold
Mathematics
Alyssa Stevenson
Communication Disorders
Kerry Johanna Stevenson
Communication Disorders
Monica D. Stover
Computer Science
Tiffany Dawn Strand
Criminal Justice
Shayla Marie Strasser
Elementary Education
Ashley N. Streifel
Psychology
June Stroklund
Computer Science
Scott R. Styles
Management
Jennifer Sundby
Elementary Education
Myles Sundby
Criminal Justice
Richard Francis Xavior Surnock
Finance
Sarah Ann Sutter
Management

T

Jennifer Tallman
Criminal Justice
Lorelei Tasker
Management
Alan Joseph Teige
Criminal Justice
Meivis A. Martinez-Tetzloff
Foreign Language-Spanish
Troy Richard Thennes
Management
Ann M. Thompson
Management Information Systems
Kristi Ann Malcomb Thompson
Nursing
Mark Erwin Thompson
Elementary Education
Betsy M. Thronson
Social Work
Don Cornelious Tillman
Computer Science
Eunice F. Timbrook
General Studies
Jennifer M. Tourville
Psychology
Traci Lee Tranby
Biology
Sandra Louise Tratebas
Art
Cameron L. Trudell
Corporate Fitness
Vernon C. Tucker
Criminal Justice
Maggie Jacqueline Tygart
Psychology

U

Marisa A. Upton
Biology

V

Anthony Vasquez
Radiologic Technology
Chad A. Vogel
Management
Robert J. Volk
Nursing
Tony Joseph Volk
Criminal Justice

W

Sherry Wagner
Management
Melissa Ann Wald
Radiologic Technology
Susan J. Waldal
English
Weylin A. Wahlstrom
Physical Education
Lesley Marie Walker
Elementary Education
Colleen Marie Warner
Geology
Tamara L. Waters
School Psychology
Kathleen Anne Weaver
Elementary Education

Laurie Ellen Weber
Management
Shila Marie Weigel
Elementary Education
Chad R. Weishaar
Criminal Justice
Wanita LaRae Wendland
Management
Joan Weninger
Corporate Fitness
Michele A. Wentz
Elementary Education
Nathan James Westom
History
Brandon Valentine Wetsch
Criminal Justice
Alyssa D. Weyrauch
Art Education
Tamara Waters-Wheeler
School Psychology
Tiffany Lee Wheeling
Criminal Justice
Brenda J. Wilkie
Computer Science
Alecia Winkleman
Education of the Deaf
Tara K. Winsor
Communication Disorders
Andrew Wintermute
Business Education
Tamara K.D. Wintermute
Mathematics Education
Cynthia I. Wolf
Psychology
Jessica Wolf
Criminal Justice
Lisa A. Wolf
Business Education

William H. Wolfe
Management
Darnell Kay Wollan
General Studies
Christopher Womack
Marketing
Kristi Ann Woody
Criminal Justice
Synthia G. Worrel
Criminal Justice
Peggy Wright
Management

Y

William Thomas Yarham
Management
Tami K.P. Yim-Kwak
Mathematics

Z

Janelle Marie Zaharia
Elementary Education
Jodi Louise Zellers
Management
Kate R. Zerr
Management
Sara S. Zoller
Communication Disorders

