

Red & Green

LOOK INSIDE FOR
HOMECOMING PICTURES

September 30, 2010 Vol. 92 No. 4

Minot State University, Minot, N.D. 58701

www.minotstateu.edu/redgreen

2010 Homecoming Royalty

Homecoming King Jonathon Greiner and Homecoming Queen Sara King smile for the camera after their coronation Sept. 21. Greiner, a senior sociology major, represented Campus Crusade for Christ. King, a senior broadcasting-public relations major, represented MSU Student Ambassadors.

Photo by Max Patzner

'Doubt' debuts tonight

Photo by Emily Anderson

Peg Morris, left, and Brittany Armstrong, right, practice a scene from "Doubt" by John Patrick Shanley. The show, directed by MSU senior Ashley Nilsen, opens tonight at 7:30 p.m. and runs through Saturday in the Black Box Theater in Hartnett Hall. Entrance fee is \$3.

NOTSTOCK event heading in

Amy Olson
Comm 281

Combine one part art, one part music, mix in film, garnish with creativity and you have the recipe for MSU NOTSTOCK. NOTSTOCK is an art, music and film festival that will take place Oct. 6-9 at Minot State University.

Notstock will feature live music from local bands and Martin Dosh, a guest musician

from Minneapolis. For a hands-on experience, bring a tote bag, T-shirt, or sweatshirt and create your own wearable art by participating in live screen printing in the Beaver Dam. Those who prefer spectating can attend the screening of American Artifact with guest filmmaker Merle Becker. And for something new, watch slam poet Big Poppa E perform. All of these great events are free and are open to

the public.

This is NOTSTOCK's fourth year. It is a collaborative effort headed by MSU art instructor Bill Harbort and Laurie Gellar, MSU math and computer science chair. Since its origins, NOTSTOCK has continued to evolve and expand. Bill Harbort said this may be due to the fact that guests can participate, not spectate.

See NOTSTOCK — Page 5

File Photo

Participants in a previous NOTSTOCK transformed the Beaver Dam into a screen printing extravaganza.

Shawn Carraher sits at his desk in his office in Old Main. Carraher is the director of the newly formed Severson Entrepreneurship Academy.

Photo by Anthony Anderson

Severson Entrepreneurship Academy up and running

Anthony Anderson
Staff Writer

The Severson Entrepreneurship Academy is taking root on the Minot State University campus this fall. It was established last year through a gift made in February by Minot State alumnus Clint Severson. Shawn Carraher, new to Minot State this year, is at the helm of the project as the director of the Academy.

The Severson Entrepreneurship Academy is attached to the College of Business, though students of all majors can participate. It consists of several different components, including entrepreneurship classes, the Entrepreneurship Club and two advisory boards.

Carraher teaches the entrepreneurship class, which focuses on equipping students with the skills to launch and manage start-up enterprises.

The Entrepreneurship Club aims to further educate students as they develop and analyze business plans. Members of the Club will submit business plans they develop to the Collegiate Entrepreneurship Organization, a group that awards cash prizes for outstanding entrepreneurial proposals.

Besides developing their own plans, members of the Entrepreneurship Club will also assist people from the Minot area with their own projects. \$55,000 of Severson's \$1 million gift will be used as seed money to fund future entrepreneurs and their projects.

The newly established Finance Club will manage this money, and the Entrepreneurship Club will award the proceeds to applicants whose business proposals are approved.

Carraher encourages Minot State students to submit business plans to the Club.

"We're looking at potentially three prizes being given out this year," he said.

Carraher said an eventual goal is that the Entrepreneurship Club will compete in the Rice Business Plan Competition. This event is an annual competition between 35 to 40 teams, with the winner taking home a \$650,000 prize. Every team accepted into the competition, even those that don't place, receive at least a \$10,000 prize.

Carraher comes to Minot State from Cameron University, in Lawton, Okla., where he served as the director of the Center for Emerging Technologies and Entrepreneurial Studies. He holds a bachelor's degree in marketing from Florida Atlantic University, a master's degree in management from the University of Cincinnati, and a Ph.D. in business administration from the University of Oklahoma.

Carraher has directed projects in 114 countries, mostly in cooperation with the U.S. State Department and Department of Defense. Among other professional affiliations, he has served as an officer of the Academy of Management, and is past president of the U.S. Association for Small Business and Entrepreneurship.

Students chosen for Norway trip

Bryce Berginski
Staff Writer

Six people from Minot State University will do something that MSU students have never done before — a week-long visitation at a partner college.

Harstad University College, a college in northern Norway, is sponsoring the visitation. MSU signed an agreement with Harstad last spring. The purpose of the visitation is to facilitate an exchange in the future of students and faculty.

Harstad applied for a grant, and the Norwegian government accepted its application. The grant will fund the meals, lodging and transportation for those six people, four students as well as two faculty members.

The four students are Tara Love, a senior special education major; Maxwell Buchholz, a junior in pre-nursing; Tyson Snelling, a senior majoring in international business and business administration and marketing; and Jacey Peterson, a junior business education major.

The two faculty members are Andy Bertsch, Department of Business Administration, and Lori Garnes, Department of Special Education.

Organizers chose the four from a pool of 28 applicants. The selectees completed an application form, obtained a recommendation letter from a faculty member and wrote an essay that stated their reasons for going. The students also described what they would do with their experiences so they would be a useful element in the student experience and environment when they return.

Some of the ideas presented ranged from study abroad bulletin boards and presentations to raise awareness, to even going so far as to creating a Web site.

The six people will leave sometime in early April and spend one week in Norway. In that time, they will participate in lectures and discussions, gain insight into international issues pertinent to their chosen fields, culturally exchange with the Norwegian students and promote MSU.

Harstad possibly will send a delegation to MSU in the near future. Another possibility exists for one MSU student to attend Harstad in the spring of 2012 semester and another in 2013. Grant money would make both possible.

The MSU Athletic page has a new look and feel with updates on teams and statistics. Click on www.msubeavers.com.

Beaver Sports: Online

Bekka Ryan
Staff Writer

"Sport is a preserver of health," Hippocrates, the ancient Greek physician, said.

Minot State University must be a mighty healthy campus then! Boasting ten sports teams, hundreds of fans and awesome facilities, MSU has now added to its list of accomplishments the launch of a new athletic Web site.

"[We've] revamped the whole thing... the athletes, fans and supporters deserved an upgrade," Michael Linnell, Minot State sports information director, said.

The massive renovation of the athletic Web site, www.msubeavers.com, started in November of 2009. Since his hiring last January, Linnell said he went at this project like he goes after a steak – "... head on with no dancing around the subject. I went for the best because that's what [MSU] deserved," he said about the process.

Linnell is not green behind

the ears in the world of sports. He excelled in sports in high school. After finishing his broadcasting major as a Carroll College transfer student into the University of North Dakota, he worked as a sports photographer, writer and then sports editor while working for multiple newspapers. He was the Minot State beat writer for Minot's local newspaper, Minot Daily News, before he accepted the job as MSU Sports Information Director.

Linnell said several bids came in to upgrade the university's athletic Web site. Sidearm Sports won because of its diversified clientele. The company has designed and upgraded Web sites from colleges all around North America.

"Sidearm gives us the ability to present ourselves at a new level," Linnell said.

The new site boasts features including photo galleries, interactive content, sports hall of fame, roster management,

See Web site — Page 10

Get serious
about your future.

AIR GUARD

If you're looking to develop some serious skills that you can use to build a career in Security, then this could be the opportunity for you. Serving part-time in the Air Guard's Security Forces Squadron in Minot, you will be part of an elite team of professionals with the awesome responsibility of guarding our nation's nuclear weapons.

Air Guard members receive outstanding benefits, including a steady paycheck, health insurance and tuition assistance. Candidates must be able to receive a security clearance, and must meet the highest standards of trustworthiness, responsibility and character. Talk to a recruiter today to learn more.

PART-TIME SECURITY PROFESSIONALS
GoANG.com ► 1-800-TO-GO-ANG

Death Bumps

Jonathon Greiner
Columnist

Collision with Campus Speed Bump Severely Injures Four MSU Students.

"We were just trying to get to class," said one student from her oversized hospital bed Tuesday. She was the driver in the near-fatal crash that totaled her SUV and catapulted all four passengers out of the vehicle.

"We clicked it!" exclaimed another student as he was being moved from the ICU yesterday.

At 8:05 Tuesday morning, the students arrived at MSU, via carpool to save on time, and were willing to park illegally in order to get to class on time. They believed carpooling a safe and economic avenue of transport, but failed to recognize the driver's gross ability to underestimate the risk of speeding on campus. The driver, whose fault it was for being late, thought it safe to ramp over the speed bump at an insane 6 mph. Fail!

The impact launched the vehicle several feet into the air, wrenching the axles violently from the frame of the vehicle, deploying all airbags while simultaneously tearing the passenger door off and sending the railroad grade bolt/spike holding the speed bump in place through the engine block, thus causing the engine to explode. The blast then tore the seatbelts and spewed all four students helter-skelter to the pavement.

This is a sad day for the Minot State Parking Enforcement. They commented below.

"We knew we were going a bit overboard with the size and height of the speed ramps, but we thought the black and yellow stripes would adequately prepare the drivers for impact." Again — Fail.

Luckily, no one was too seriously injured, and it is reported they all should be released from the hospital in time to enjoy Saturday's bashing of Valley City State, as well as have children.

Full recovery is expected.

Memorial food drive

Cassie Neuharth
Editor

Sept. 11 is a day to remember and a day to remind ourselves to help those in need. On this day in 2010, family, friends and Minot area community members gathered to provide support and donate food in memory of Sarah DeWitz Martinsen, daughter of Deb DeWitz, Minot State University social work instructor. All donations went to the Community Action Partnership in the Minot area.

Participants donated a grand total of 2,000 pounds of food, which converts to one ton. The Student Social Work Organization gave a \$100 cash contribution, as well as contributing groceries and hygiene products.

As of Monday, more than \$1,000 has been donated. Friends and family are still collecting donations. The Prairie Farmers Market helped out with a location to hold the event, as well as providing funds.

"We wanted to do something for

Sarah," Cassie Kraft, close friend of Martinsen, said. "We knew if she was here and alive today, she would have been doing something great."

Friends said, since Sept. 11 is a national day of service, carrying out Martinsen's legacy of volunteering and helping others is just what she would have done.

"The support from community was phenomenal and this became a huge project that the community really embraced," Kraft said. "It was overwhelming and humbling, how many people came out and supported the cause. It was amazing."

Martinsen, 21, was dedicated to serving those in need. She was on a "Pay It Forward" tour in Florida. While out jogging, Martinsen was struck by a car and lost her life.

Organizers said Sarah Martinsen will forever be in the hearts of many.

Those interested in donating may contact Kraft at 701-578-4163 or DeWitz. They are willing to collect.

Alumnus to share experience

(MSU Northwest Art Center) — Jerry Boatz, principal research chemist at the Air Force Research Laboratory, Edwards Air Force Base, CA, will be the featured speaker on the Northwest Art Center Lecture Series Oct. 4, at 7 p.m. in the Aleshire Theater, Minot State University.

His presentation, "Tales of a Rocket Scientist," is free and open to the public. A question and answer period and informal reception will follow.

Boatz, a 1983 graduate of Minot State

University, appears as part of a program which invites distinguished MSU alumni back to campus to speak to current students.

Boatz completed four majors in five years at MSU, earning degrees in math, chemistry, physics and computer science. He earned his Ph.D from North Dakota State University, focusing on theoretical chemistry.

For more information about NAC activities, call 701-858-3264.

Red & Green

304 Student Center
Minot State University
500 University Ave. W
Minot, ND 58707
Phone: 858-3354
Fax: 858-3353

E-mail: redgreen@minotstateu.edu
ONLINE: www.minotstateu.edu/redgreen/
Adviser: Frank McCahill

EDITOR

Cassie Neuharth
ASSISTANT EDITOR
Jonathan Dias
ONLINE EDITOR
Scott A Jones

CIRCULATION

Penny Lipsey
PHOTOGRAPHERS
Nichole Bennet-Spitzer
Jesse Kelly
Max Patzner

STAFF WRITERS

Anthony Anderson
Bryce Berginski
Boma Brown
Max Buchholz
Angela Gaston
Eric Manlove
Bekka Ryan
REPORTERS
Comm. 281 Class

Letter Policy: Letters to the editor must bear the writer's name, address and telephone number. Students must include year in school and major. Only letters from students, faculty or staff will be published. We will not print unsigned letters, and we reserve the right to edit all letters for factors such as clarity, punctuation, spelling and length. We reserve the right to refuse to print letters we consider libelous, superfluous or ridiculous. Please submit all letters before noon on the Friday prior to publication. Students are limited to four letters for publication per semester. Letters may be e-mailed to redgreen@minotstateu.edu.

Views expressed by this publication are not necessarily those of the university, its administration, faculty or student body and is not responsible for the content. Red & Green is printed at Minot Daily News, Minot, N.D.

File Photo

Local band Father, Son, & Holy Smokes performs during NOTSTOCK, 2009.

... NOTSTOCK continued from page 1

The name Notstock originates from combining the music festival Woodstock with Flatstock, a series of poster conventions, and the slogan, "Why not Minot."

Notstock visitors include buses of high school students, both local and from around the state, members of the commu-

nity and artists.

Notstock guests, such as Big Poppa E, also go out to local schools to educate and perform. Organizers say it brings the community together and allows members from different sectors of the arts to form connections.

"Notstock brings art to Minot that might otherwise not be seen here," event organizer Laurie Gellar said.

Notstock also provides opportunities for MSU students because they participate side-by-side with and learn from Notstock guests.

Organizers invite all students to indulge in the variety that Notstock has to offer, to create, spectate, participate and appreciate!

Learn more at:
www.msunotstock.org

GET YOUR FLU SHOT!

Call 858-3371
for appointment

MSU STUDENT HEALTH CENTER,
LURA MANOR, SOUTH ENTRANCE

First Lutheran Church-ELCA
120 36th Ave. NW • 838-1423

Sunday Worship	8:00 am
Sunday School & Adult Forum	9:00 am
Wednesday Supper	5:00 pm
WOW (Worship On Wednesday)	7:00 pm
Wednesday School & Confirmation	7:30 pm

Presb. Eric Loeck 10/22, 12/20, 1/19 at 8:15 am
Pastor Karl Nelson • Pastoral Assistant: Jennifer Peterson
frl@firstlutheranminot.com

Come Worship With Us
Christ Lutheran Church
502 17th St. NW • 838-0746
christlutheranminot.com

Sat. Worship	5:00 p.m.
Sun. Worship	8:30 & 10:45 am

Big Communion & Fellowship of our faith!

Augustana
Lutheran Church - ELCA
321 University Ave. West • 838-9563

Sunday Worship	8:00 am & 10:30 am
Educational Hours	9:00 am

**DON'T MISS
Comedian
Amanda Duncan
Tuesday, Oct. 5
8 p.m.
Beaver Dam**

the gathering

Come join us.

- Worldview discussions led by Rod Spidahl, PhD Intercultural Studies.
- Ethnic Soups and Breads by Chef Taylor
- Music

When?
Sunday Evenings
5:30-7:00

the gathering has been created as a community for:

- young adults
- college students
- young couples

A worldview is a lens we use to construct our reality—how is yours put together?

Our Redeemer's Church
700 - 16th Avenue SE
Minot

www.thegatheringminot.com

ALL DAY. EVERY DAY.

No coupon required. Just valid College Student ID.

\$8

Large 1-Topping Pizza

Valid on Mon, Thin 'N' Crispy, or Hand Tossed Style Pizzas.

Pizza Hut

Dine-In • Delivery • Carryout
852-1053
2115 N. Broadway

Excludes all other pizzas, and all other toppings. Not valid on 10/22, 10/23, 10/24, 10/25, 10/26, 10/27, 10/28, 10/29, 10/30, 10/31. Offer good while supplies last. © 2010 Pizza Hut, Inc. All rights reserved.

Celebrating MSU's 82nd Homecoming

Photo by Max Patzner

The MSU Homecoming Court after coronation Sept 21. Pictured are, front row, from left, Homecoming King Jonathon "J.C." Greiner, Homecoming Queen Sara King, Nicole Koropas. Second row, from left, Trey Welstad, Kodi Bullinger, Amanda Roise, Kayla Cote, Jordan Stenberg, Megan Johnson, Megan Perdue. Third row, from left, Markus Wilson, Bryan Krahler, Alex Schmaltz, Beth Walz, Eric Manlove, MacKenzie Mack.

Photo by Max Patzner

Kayla Schmidt (left) from MSU's English Club and Jasmine Wood participate in the parade Saturday. Their float was titled, "Paint the Town Read!"

Photo by: Joyce Alme

Jamie Israelson (left) and Erin Neumann (right) carry MSU's banner as the Beaver band follows in Saturday's parade.

Photo by Max Patzner

Caricaturist Adam Pate draws pictures of enthusiastic students at the block party in the Dome Wednesday.

Photo by Max Patzner
 Alex Barcomb plays the guitar and harmonica at this year's Community Block Party in the Dome Wednesday.

Hypnotist Jim Wand entertains a full house Wednesday in Nelson Hall.

Photo by Max Patzner

Photo by Max Patzner
 Members of MSU's French Club greet spectators with a mock guillotine during the Homecoming parade Saturday.

Photo by Max Patzner
 Joshua Snyder from MSU's Campus Players stands atop a model of Minot's cityscape in the parade Saturday.

Photo by Max Patzner
 MSU Art Club President Erin Jaeger paints a child's face during Wednesday's block party.

Photo by Max Patzner
 Community members, students, faculty and staff enjoy food and activities Wednesday. Inclement weather forced the Community Block Party into the Dome.

**Buy One Buffet at
 Regular Price
 Get One for \$1⁹⁹**

**1929 N. Broadway
 852-3956**

**1300 S. Broadway
 852-1397**

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

Photo by Jesse Kelly

Freshman golfer Jorden Brown lines up her putt at the Minot Country Club Monday. This MSU Invitational was the women's and men's first and only home competitions of the fall semester.

Golf gets a win weekend

Both men and women place first at home

(MSU Sports Information) — The Minot State University men's golf team shot the tournament's only sub-300 round and did it both days as the Beavers fired a 296 on the second day of the Minot State University Invitational Monday at the Minot Country Club.

On Monday, it was sophomore Casey Gleich (Bismarck, N.D.) who powered the Beavers to a title as his even-par 72 was the day's lowest round and his 1-over-par two-day total of 145 earned him medalist honors for the event. Gleich shot a 73 on Sunday at Souris Valley Golf Course.

But Gleich wasn't alone atop the leaderboard as redshirt freshman Cody Duchscherer (Minot, N.D.) tied for second with a 147 after

carding a 74 in the final round and senior Ben Edwards (Carlyle, Saskatchewan) tied for fourth with a pair of 75s.

Second time was the charm for the Minot State University women's golf team.

Led by solid second-round scores by Ali Hilkewich (Jr., Weyburn, Saskatchewan), Rebecca Heinitz (Fr., Hillsboro, N.D.), Mackenzie Nagel (Fr., Minot, N.D.) and Kara Dietz (So., Hazen, N.D.), the Beavers overcame a six-stroke deficit to Black Hills State.

The Beavers shot a final-round 343 to post a 13-stroke win over the Yellow Jackets in the final round of the Minot State Invitational Monday at the Minot Country Club.

See Golf — Page 10

Photo by Jesse Kelly

MSU Junior Tara McPartland (No. 7) cheers after scoring the first goal of the game at 13 minutes of the first half at home Sept. 21. The Beavers defeated Jamestown College, 8-0.

Beavers blow out Jimmies

(MSU Sports Information) — The Beavers took 32 shots and 17 shots on goal en route to an 8-0 whitewashing of visiting Jamestown College in women's soccer Tuesday at Herb Parker Stadium.

"We talked about it before the game," MSU head coach Jason Spain said. "They are ranked 11th in the region. We can't drop this game. It's do-or-die time already this season. They played with fear or a little chip on their shoulder, whatever you want to call it."

MSU had chance after chance throughout the match, but led just 2-0 at the half.

It looked like it might be a tense 1-0 lead after a Tara McPartland (Jr., F, Sandy, Utah) goal in the 13th minute was all MSU had to show for a solid half, but Dakota Barnett (Fr., F, Princeville, Hawaii) came off the bench to give MSU a lift. She scored in the 45th minute on a feed from Shannon

Walsh (So., Mid, Minot, N.D.) to make it 2-0.

"We played our game plan throughout," Spain said. "We were pretty dialed in. I am not going to worry about goal scorers. We want them dialed in on their job and we will give them praise for doing their job."

MSU blew the game wide open in the second half getting goals from McPartland, two straight from Arielle Thomas (Fr., F, Minot AFB, N.D.) and one each from Tatyanny Griffiths (Fr., F, Carrollton, Texas), Brittany Rappe (Fr., F, Fritch, Texas) and Melissa Grant (Sr., D, Chico, Calif.).

"I thought we played better on offense. We made an adjustment, added a midfielder and took away a defender, and it looked nice tonight," Spain said. "Hopefully it will look as good on the road in Montana this weekend."

Jamestown College's goalkeeper
See Soccer — Page 10

Photo by Jesse Kelly

Shari Dueck (No. 1) and Sara Friesen (No. 6) block the ball against the South Dakota School of Mines and Technology volleyball team Saturday in the Dome.

Different night, different attitude

Eric Manlove
Sports Writer

Friday night, the Minot State University Lady Beaver volleyball team, trailing one game to none, held an eight-point lead in the second set. Then they let Black Hills State get on a run to win the set and sweep the night to top the Beavers 3-0.

Saturday, the Beavers didn't roll over. They came back from a 2-1 deficit to beat South Dakota Mines in five games, 3-2.

"They realized what they did last night and wanted to make improvements on it. They went out and tried to play hard and played consistent and confident," MSU head coach Johnna Torr said. "It was huge for us to be able to go on a run towards the end of that game (4). And, then to keep pushing point for point... we have a habit of getting to point 20 and stopping."

The Beavers rallied in game four on Saturday night against the Hardrockers. MSU won the game 25-9 and never looked back. They used the momentum to finish off Mines in the decisive fifth game 15-11.

"We tried to find consistency this week, and not let our mistakes get us down," Torr said. "We have a habit of doing that – and from doing that last year. If we can break that (habit) and keep pushing point for point, I'm very happy."

Several Beavers players had great weekends including the combination of Jen Dixon, Shari Dueck, Jen Yausie and Janice-Rose Reinbolt. The four combined for a weekend total 74 kills, including 44 in Saturday's win.

"Yausie was off a little bit in the beginning of the season, which put her on the bench for a while, but when she plays

See Volleyball -- Page 10

Photo by Jesse Kelly

Wide receiver Johnny Lester (No. 7) dives into the end zone with the ball. The Beavers defeated Dakota Athletic Conference rival Valley City State, 34-3, in MSU's Homecoming game Saturday.

Schatz carries Beavers past Vikings for Homecoming win

Eric Manlove
Sports Writer

The Beavers' homecoming matchup with Valley City State was close early on, but that was it as Minot State scored 24 fourth-quarter points to blow out their Dakota Athletic Conference opponent 34-3.

Junior running back Tyson Schatz led MSU.

"Our O-Line came out right away and established the run game," Schatz said. "It was a great first drive. Every week, every day we are getting better. We strive to get 100 yards rushing every game and the line did their job."

Schatz finished with 101 yards on 22 carries and a touchdown, just a part of the Beavers 159 total on the

ground.

"I thought we had better focus, better concentration early on," head coach Paul Rudolph said. "We didn't have the 5-yard penalties. We were able to establish a little mix-and-match game."

Again senior wide out Johnny Lester highlighted much of the Minot State action. Lester led the receiving core with seven catches for 64 yards, and had another return touchdown. Lester received a punt in the fourth quarter at his own 49-yard line and patiently waited for a block, then darted up-field for the fourth punt return of his career.

"That's what our guys believe in," Rudolph said when asked if he thought

every Lester return was destined for a score. "When we get the ball in his hands, he can do some things."

Not to be out-shadowed by the offense, how about that Beaver defense? Minot State held the Vikings to just three points and 204 yards of total offense and intercepted two passes, including one John Denne ran for a touchdown to cap the MSU scoring. The Beavers have now only allowed 13 points in conference play.

Minot State (2-2, 2-0 DAC) travels to Jamestown College next Saturday for a game against the Jimmies.

The Beavers' next home game is in two weeks on Oct. 16, when they host South Dakota Mines.

... Golf continued from page 8

Hilkewich, Nagel and Dietz all posted better second day scores – Hilkewich was four better than her first round – and Heinitz was just a stroke off her solid first-day score to power the Beavers.

Hilkewich fired an 83 to take second to Black Hills' Brandi Holmes, who eked by with a 169-170 advantage.

Heinitz posed a 173 to finish in fourth place, Nagel a 174 for fifth and Dietz a 177 for a tie for seventh.

The two golf teams are to end their fall season by heading to Mitchell, S.D., for the Dakota Wesleyan University Invitational Oct. 1-2.

Photo by Jesse Kelly

Sophomore golfer, Jarett Hysuik drives the ball during the MSU Invitational at the Minot Country Club on Monday.

... Web site continued from page 3

schedule management and video capabilities - just to name a few.

"It's a never-ending cycle of upgrading" Linnell said. "[The site] will be making leaps and bounds in the following year."

One feature to come is SMS text notifications. After signing up online, Beaver fans will be able to receive notifications of

upcoming games and final scores, depending on the preferences the user sets. Also, the photo galleries will not only contain action shots of the multiple sports in action, but also of the fans.

The site officially launched on campus Sept. 17, and nationally on Sept. 21.

"I think everyone should have this as their homepage!" Linnell said.

... Volleyball continued from page 9

at home, she plays big," Torr said. "Once she gets on that role – she did the same thing last year for us – she was on fire. I think Janice stepped up tonight. It was nice to have her running on all cylinders."

Minot State (4-13, 2-2 DAC) finds itself in fourth place in

the Dakota Athletic Conference following the weekend split. The Lady Beavers play another set of conference matchups this weekend at the MSU Dome. They play host to Dakota State Friday and Mayville State on Saturday. They also play Dickinson State at home in a midweek matchup on Oct. 6.

... Soccer continued from page 8

Kayle Byle made nine saves and had to deflect or defend countless crosses and balls entered into the box all night. MSU's 32 shots was a season high. MSU's netminder Holly Chrisope (Sr., Chico, Calif.) had just one save in the shutout – her second of the season.

"We were fatigued on the road ... man we have been gone for a long time," Spain said. "It is what it is, we have a lot of road games and will have to learn to play with some vigor on the road."

"But it was nice to get back home for one."

MSU plays at the University of Great Falls (Mont.) Friday and Carroll College (Mont.) on Sunday in another important regional matchup.

Locker Talk... with Eric Manlove

Every Thursday at 5:30 on KMSU Channel 19

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

LOOKING FOR...

- an opportunity to make a difference in someone's life?
- an opportunity to make a change in yours?
- a job that will fit your life's crazy schedule?

THEN LOOK NO FURTHER THAN

REM

North Dakota

REM offers group health, life, dental and vision insurance, 401K plan, paid time off, paid staff development and a generous medical/dental care spending account. Starting wage is \$10.50 per hour. Safe driving record and reliable transportation are a must. Stop by our office located at 1905 2nd St SE Suite 1A, to fill an application.

We are looking for Direct Support Professionals

Weight Management Club

8:30 a.m., Wednesdays,

Oct. 13, 27,

Nov. 10, 24, Dec. 8, 22

Jones Room, Student Center

OPEN TO ALL MSU STUDENTS, STAFF & FACULTY

INSIDE/OUT

MSU's News and Feature Show

Thursdays, live at 5 P.M.

shown again at 6:30 P.M.

Fridays at 2:30 & 6:30 P.M.

KMSU TV Channel 19

Produced by MSU Broadcasting students

