

- Soccer, Page 8

Inside This Issue:

- New Buckshot, Page 3
- My Ebola experience, Page 4
- Hockey, Page 9
- Volleyball, Page 10
- Clubs provide Halloween treats, Page 13

Volume 96, Number 8 Nov. 6, 2014
Minot, N.D. 58701 minotstateu.edu/redgreen

Jeff and Tessa Evason, the mind-reading duo, visit MSU

Photo by Jerusalem Tukura

Larisa Johnson and Tessa Evason look on as Jeff Evason reads Helen Drange's mind. The Evasons channel Helen Drange's aura to identify a ghost on the screen, which Drange had seen from time to time in the past.

Photo by Jerusalem Tukura

A.J. Patterson volunteers for Jeff Evason to read his mind. M-Life sponsored the event.

MSU Choirs Concert

Photo by Jerusalem Tukura

The MSU Concert Choir performs under the direction of Kenneth Bowles, music professor. The choir, along with the MSU Women's Chorus, performed last week in Ann Nicole Nelson Hall.

Voices on Campus

“Why did you choose Minot State?”

Would you have chosen MSU if you had not received the in-state tuition rate?”

Jay Lurvey
Comm 281

Alexis Arthur
Monticello, Minnesota
Broadcasting

“I chose MSU because of the broadcasting department. You get into the program as a freshman instead of a junior or a senior. Yeah, I think I would have.”

Devin Combs
Marianna, Florida
Athletic Training

“I had a scholarship offer for wrestling. I don't think so. Without the scholarship offer, I would have never known about MSU.”

Mio Ian Cheong
Macau, China
Elementary Education

“It's cheap, and this is an education college and my major is elementary education. I'm sure they have a good education program. It depends on how much more it would be.”

Emmanuel Okorie
Abuja, Nigeria
Broadcasting

“I chose Minot State University because I wanted something different, and it was cheaper. No, I wouldn't.”

Urosa Khalid
Saudi Arabia
Medical Lab Science

“I chose Minot State University because of Minot. It's a quieter place to study, you don't have a lot of teen-age distractions. Probably not.”

Amber Dorais
Moose Jaw, Saskatchewan
Communication Disorders

“I chose to come to Minot State University because my program doesn't really exist in Canada. Probably not.”

News in Brief

MSU Wellness Fair

Minot State University's Wellness Fair is today, Nov. 6, in the Student Center, second floor, from 9:30 a.m. to 2 p.m. Students, faculty and staff are invited. Meet with and learn from local businesses and school groups that excel in one or more of the 8 Dimensions of Wellness

Veterans information booth

As part of Veterans Awareness Week at Minot State University, the Veteran's center will have an information booth available Nov. 6, 7 and 10 from 11 a.m. to 1 p.m. on the second floor of the Student Center.

Janet Angell, Minot Vet Center, will be at the booth to answer student questions Nov. 6, Skip Gjerde, AMvets, will answer questions Nov. 7, and Kelli Weiland, Military Outreach Specialist, will

be at the informational booth Nov. 10. For more information, contact the MSU Veterans Center, 701-858-4003.

'4 Generations of Warriors' presentation

Nathan Paul Good Iron will present “4 Generations of Warriors” Nov. 10 from 11:45 a.m. to 12:15 p.m. in the MSU Conference Center. Good Iron will speak about post-traumatic stress disorder and family tragedy.

A member of the Hunkpapa Sioux, Mandan, Hidatsa, he was in the U.S. Navy and is a Vietnam veteran. Good Iron attended missionary (Stephan) schools in South Dakota. He became an Ironworker Local 1 working in Chicago on numerous skyscrapers such as the 110-story Sears Tower and the 100-story John Hancock building. During this time, he enlisted, requesting to go to Vietnam. Later

he graduated from the University of Mary in Bismarck. During much of his life he was directly involved in Sun Dances and Ceremonies, as were his sons. When tragedy struck his family, he went into seclusion for several years. Only recently has he stepped forward to talk about the role of veterans in his family. The presentation is part of Veterans Awareness Week and Native American Cultural Celebration Week.

Hip hop artist to perform on campus

Native American hip hop artist Mic Jordan will perform Nov. 10 at 12:30 p.m. in the MSU Beaver Dam. At 2 p.m. in the Conference Center, he will tell his story of surviving addiction and suicide. The performance and presentation are part of Native American Cultural Celebration Week at MSU and free and open to the public.

Fusik to give music recital Nov. 10

James Fusik, MSU assistant professor of woodwinds, will perform Nov. 10 at 7:30 p.m. in Ann Nicole Nelson Hall. Admission is free, and parking is unrestricted.

MSU ceramics to benefit March of Dimes' Bowls for Babies Nov. 12

The Minot State University ceramic artists (faculty, students and community members) made bowls to raise money for the March of Dimes. On Nov. 12, at the Grand Hotel from 11 a.m. to 1:30 p.m., patrons paying a \$20 admission fee may select one of these bowls, savor all the delicious soups provided by local restaurants and keep the bowl as a memento. Tickets are available at the door or at all Gate City Bank

locations. All proceeds support the March of Dimes' mission to save babies and fight premature birth. For more information, contact Linda Olson at linda.olson@minotstateu.edu.

'No Fracking Way' presented Nov. 12

Minot State University's Northwest Art Center lecture series continues with “No Fracking Way!” Nov. 12 at 7 p.m. in Aleshire Theater, Hartnett Hall. Carol Davis and Christa Monette from the Turtle Mountain Band of Chippewa will share their views on fracking and discuss their tribal council's ban on fracking on the Turtle Mountain Reservation. The lecture, in conjunction with Native American Cultural Celebration Week at MSU, is open to everyone.

New and improved Buckshot at MSU

By Jonathan Lurvey
Comm 281

Minot State University's athletic department introduced a new look to an old friend. Buckshot Beaver, MSU's mascot, recently received a well-needed makeover.

"It was time, he was old," Rianne Farrugia, assistant athletic director for marketing and promotions said.

After 10 years of use, it was time for the old Buckshot to retire. Farrugia worked with BAM Mascots to design a new look for Buckshot.

There are several changes to the new suit. The new look includes longer fingernails, two big buckteeth and bigger paddle tail, which are more characteristic of a beaver and the MSU logo. The new Buckshot also looks stronger.

"We wanted it to be buff," Farrugia said. "We wanted it to be masculine."

Another upgrade fans might not notice is the head. Farrugia said the old head was too big

and didn't quite fit right. The new head is more functional.

These new features are great for the anonymous student who gets to wear the outfit, because being Buckshot is a lot of work. Recently, he was tasked with learning the dance for Michael Jackson's "Thriller," so he could perform it at the costume contests during Halloween week.

"For me the purpose of Buckshot is to be that leader, Farrugia said, "and that's what we are working on. Get him more active at games, get him more engaged. He's the face of Minot State University athletics."

So next time you see him, take a selfie, give him a high five or even a chest bump, and GO BEAVERS!

ABOVE: The retired Buckshot walks about at his last tailgating event.

LEFT: The new Buckshot makes his debut at an MSU football game.
Photos by Courtney Holman

WELCOME TO
Fireside Lounge
2605 W. BURDICK

NEW HOURS
OPEN SUNDAYS
12N - CLOSE

NEW TVs
WITH SPORTS
PACKAGES
21 & OVER

GAMES BY NDAD:
POOL • DARTS • DAILY SPECIALS

MDN Readers' Choice

READERS' CHOICE AWARD WINNER
BEST FAMILY RESTAURANT
FOR 2 YEARS IN A ROW

HOMESTEADERS RESTAURANT
MINOT, NORTH DAKOTA

BREAKFAST SERVED ALL DAY

2501 ELK DRIVE - MINOT
701-838-2274
M-S 6:30AM - 9PM SUN 7AM - 9PM

My Ebola experience

Editor's note: Tukura is a second semester freshman majoring in psychology.

By Jerusalem Tukura

While I was back home in Nigeria during the summer break, I heard the news of a man who had Ebola and had come into the country from Liberia. I still haven't figured out which travels faster – light or news. Before I knew it, word had spread about it and, as usual, having been retold by different people in different ways, no one could be quite sure of what was actually true. You will thank me for sparing you the details of the rumors, but what all the rumors had in common was that the infected man from Liberia had been in contact with some people and no one knows where those people might have gone and who they might have been in contact with. The possibility of an epidemic put fear in so many people that they made curfews for themselves and minimized any daily activity that involved going out. I don't go out often, so nothing really changed for me.

Not too long after, I had a slight fever, which is a common symptom of Ebola and malaria as well. This made me nervous because I couldn't tell which of the illnesses it was. I was treated for malaria and the fever died down, but I still felt a bit ill. Precisely the day before my flight back to school, I got an email from MSU which was titled,

“Urgent Request.” As soon as I saw it, I knew it had something to do with the Ebola outbreak in West Africa. The school wanted me to contact the Student Health Center as soon as possible to let them know if I had travelled to any of the affected countries, Nigeria

then I get infected?”

One of the misconceptions of the Ebola virus. There is actually low risk of contracting Ebola from dry surfaces because the virus doesn't last very long outside of a body. As soon as it dries, it dies. I was finally in front of the line and

“I started to think of how fickle life is – a microscopic virus is capable of wiping out an entire population if not intensively controlled.”

– Jerusalem Tukura

being one of them. In fear of being told to stay back home, I decided not to call them until I was in the States.

My journey back to school had three checkpoints. I passed the first when I got checked at the Murtala Muhammed Airport in Lagos, Nigeria. Standing in line, waiting to get my temperature checked, I began to study people. All sorts there were. Then I started to think of how fickle life is – a microscopic virus is capable of wiping out an entire population if not intensively controlled. I remember there was a little girl right behind me. I absolutely love children, and I love it when they approach me or smile at me. This little girl saw a key holder dangling off the side of my backpack and began to play with it. I was happy she did, but given the circumstances, I began to think, “What if she is infected and I touch my key holder and

my temperature was checked with a handheld infrared thermometer. I held my breath ‘til the scan was complete and I was told I was good to go. I exhaled.

I arrived in Boston on Aug. 22, and then I called the Student Health Center. I told them that I had been in Nigeria over the summer break, but I was in the States at the time. This was the second checkpoint. I was told to go straight to the Student Health Center as soon as I arrived in Minot. Unfortunately, the subscription of my go phone had expired, having been dormant for almost two months, so my only means of contact was via email. I sent the Student Health Center an email saying I had arrived, but I didn't get feedback ‘til the following day, so I had to check into my dorm. Twice, we missed each other's emails because I got their

See Ebola— Page 5

Ask a pastor

Schmidt seeking your questions

By Christoph Schmidt
MSU Campus Pastor

Good questions are important. They hold a lot of power. In fact, good questions will make or break your entire university education here at MSU! Questions open up our minds and our hearts to new ideas, new perspectives and new outlooks on life. Without them, life would be really dull and boring.

Last Thursday, there was an Interfaith Dialogue held in the Beaver Dam. A panel made up of an atheist, a Muslim, a Wiccan and a Christian took turns describing their religions and faith (or lack thereof), and then took questions from the audience. Here are just a few of the questions that were raised:

- Why is there a need for hell?
- Why does the Koran reference the Bible, but not vice versa?
- How do you explain the books that were left out of the Bible?
- Do all Wiccans drink blood, and why?
- What do you think of terrorism linked to extreme Islam?
- What are the biggest misconceptions of your religion?
- Why should I even care?

Students asked some GREAT questions – questions about life, God and meaning. There was so much discussion that the event lasted an hour longer than expected! It was clear that you, the students of MSU, are curious about the BIG QUESTIONS! You want the scope of your learning to include more than your academic studies – you also want to figure out what you believe!

That's the purpose of this column. In the coming weeks, I will do my best to address these student questions and others. I won't pretend to know all the answers, because I don't. In fact, I may offer more questions than answers! My hope is that by talking about these questions, that we may all grow in our self-awareness and understanding.

So, what are YOUR questions? What questions do you have about God, the Bible, church or religion in general? What questions do you have about world religions or how religion and politics interact? What problems do you have with organized religion or God? I invite you to email or text me with your questions – no matter how seemingly small - and I will do my best to respond to them here. Your name will be kept entirely confidential. Thank you, and have a great day!

Pastor Christoph

christoph.schmidt@minotstateu.edu or 701-509-6318

Red & Green

304 Student Center
Minot State University
500 University Ave. W
Minot, ND 58707

Phone: 858-3354

E-mail: redgreen@minotstateu.edu

ONLINE: www.minotstateu.edu/redgreen

Adviser: Frank McCahill

EDITOR

Courtney Holman

ASSISTANT EDITOR

Rachel Alfaro

ONLINE EDITOR

Josh Jones

SPORTS EDITORS

Jamie Council and Jerusalem Tukura

CIRCULATION

Upile Maliro

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

Views expressed by this publication are not necessarily those of the university, its administration, faculty or student body.

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

Not Just Paranoia

The slow disappearance of the printed newspaper

By Bryan Lynch
Staff Writer

Newspapers in print have been slowly disappearing in favor of digital news. This has effects which are both positive and negative, which affect the permanence of the news and the way people read it.

The upside is that there is the elimination of the use of tree paper which cuts down on deforestation. There is the ease of accessibility. There is also the convenience of not having to get your fingers all smudged black with ink.

On the downside, there is the loss of having something physically tangible. In order to destroy digital media, all it takes is a computer virus or the pressing of the wrong button. In order to destroy a paper newspaper, one has to be more deliberate. You either have to burn it or accidentally throw it away - and even if that hap-

pens, you can go buy a new newspaper for about 75 cents or look it up in some micro-film archive.

The newspaper, like many things in our society, is going from the way it was for hundreds of years to something new and virtual. While there are advantages to things going digital, I am alarmed by the simple idea that digital technology is nowhere near as permanent as the older technology.

... Ebola
continued from page 4

replies late and could only respond the following day.

The day of my arrival on campus, I went to see two of my friends. I remember wanting to hug one of them, but she said, "How do I know you don't have Ebola?" and took a couple of steps back. I don't blame her for her fear. Anyone would be scared of contracting a virus like Ebola which has, on average, a 70 percent chance of resulting in death. Nonetheless, this still made me feel rejected. After this happened, I just didn't bother mentioning to anyone that I had been back home over the summer to avoid putting fear in them, which was likely to result in avoiding physical contact with me.

Finally, after two days of my arrival on campus, the Health Center and I were able to arrange

an appointment. Every morning at 8 a.m., for 21 days, I had to go to the Health Center to get my temperature checked. There were mornings when I really didn't want to get up, but I was told on the first day of my check-up that if I missed any appointment, my enrollment at MSU could be terminated. That warning was clear enough to get me on my feet every morning. The nurse who checked my temperature was really nice to me, and that made me feel better about having to get up early. She even brought me a huge bag of apples that she plucked from her apple tree.

With every passing of a checkpoint came a sigh of relief. The 21 days finally came to an end, and this was the last checkpoint. I was finally free of any link to Ebola and could live without fear of the possibility that I may be infected.

50¢ off Fry Bread Taco

WITH COUPON

**Wednesday
Nov. 12
11 A.M. - 1 P.M.**

or until sold out
1st floor
OLD MAIN

**NATIVE AMERICAN
CULTURE AWARENESS CLUB**

**For 24/7 campus security hotline,
call 701-858-HELP or
701-858-4357**

MI MEXICO
AUTHENTIC MEXICAN FOOD

701-858-0777
301 40th Ave SW #101
Minot, ND 58701
Open 11 am - 10pm

"Best Authentic
Restaurant In Town"
READER'S CHOICE
AWARD WINNER

MDA
Readers'
Choice

BIG SCREEN & TVs
SHOWING
FOOTBALL & NASCAR
EVERY SUNDAY

JAM WITH **FUZZ N GUNS**
EVERY SUNDAY
THE NIGHT

LANDING
BAR & BOTTLE SHOP
MINOT, ND

BAR & BOTTLESHOP
2015 N. Broadway

Liquor Store
Everyday
Low Prices!

Must be 21 to enter

THE ROCKIN' HORSE
SALOON &
BOTTLESHOP
Burdick Expy. East

**LIVE
MUSIC**
Tuesday-Sunday by
**CHRIS JONES
BAND**

Jam Session Sat 5-7PM
-Happy Hour-
-Bottle Shop Specials-
Pool and Darts
Gaming by NDAD
Blackjack • Pull Tabs • Pig Wheel
Over 21 Only

iDA
INDIVIDUAL DEVELOPMENT ACCOUNT

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

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

**NORTH DAKOTA
community
Action**
PARTNERSHIP

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

Halloween costume climb

Photo by Jerusalem Tukura
Junior physical education major Sam Anderson climbs the rock wall as a ninja during the costume climb at the Wellness Center.

VETERANS DAY

With Gratitude, We Honor Our Nation's Armed Forces

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

It's about the *grand* dining you'll love.

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

1505 N Broadway • Minot, ND 58703
701.838.7746 • 800.735.4493 • PrimoMinot.com

Primo
RESTAURANT

100% TUITION ASSISTANCE ○ STUDENT LOAN REPAYMENT
SERVE YOUR COMMUNITY, STATE & COUNTRY

CAREER TRAINING LIFE SKILLS

The North Dakota Army National Guard has a number of career choices available and the training to help you succeed in them. Whatever career you choose the National Guard can help build life skills, pay for college tuition, and give you a paycheck for part-time service.

Call or Text Today!

SSG Erik Wall: 701-340-6376

SGT Brandon Carrigan: 701-340-0636

Text "NDGUARD" to 95577

f NORTH DAKOTA
NATIONAL GUARD
NDGUARD.com

Twitter
flickr
YouTube

File Photo

Student Social Work Organization members freeze for a reason and collect food to benefit others. This year's event is Nov. 8.

SSWO students will freeze to benefit others

In order to make a difference in someone's life, Minot State University social work students will be Freezin' for a Reason this weekend.

The student volunteers will stand outside in the cold Saturday, Nov. 8, from 9 a.m. to 5 p.m. in the parking lot of Marketplace Foods on Broadway (next to Taco Bell) to raise awareness of poverty and homelessness in cities across North Dakota. They will collect charitable donations and nonperishable food items.

The MSU Student Social Work Organization holds Freezin' for a Reason every year in November, Homelessness Awareness Month, in conjunction with the Minot Area

Homeless Coalition and the YWCA.

Carrie Ozuna, SSWO secretary, emphasized the need for donations.

"The shelters really appreciate the food given, especially with the recent population growth in Minot," Ozuna said.

Last year, the students collected more than \$800 in charitable donations and 2,740 pounds of nonperishable items. They donated it to area food pantries and soup kitchens.

The students welcome anyone to join them and/or make a donation to support this worthwhile cause. Donations can also be made by contacting club adviser Dionne Spooner at 858-3142.

Engler joins psychology program

By Emmanuel Okorie
Comm 281

Minot State University has added a new faculty member to its addiction studies/psychology/social work department.

Joseph Engler, Ph.D., NSCP, is the new assistant professor of school psychology. Originally from Ferndale, Wash., Engler got his undergraduate degree from Minot State University. He moved to South Dakota to get his doctorate in school psychology from the University of South Dakota, Vermillion.

"After getting my Ph.D. in school psychology, my wife and I moved to Utah to do my internship," he said.

After completing his internship, the Tooele School District hired him as a school psychologist. He worked there for two years, and realized he wanted to be a university professor.

"So I looked for different job openings," he said. "My wife and I knew we wanted to get back to the Midwest. She is originally from North Dakota. We had our first child in Utah and wanted to raise her in the Midwest."

He worked at Fort Hays State University in Kansas

for a year. During his time at Fort Hays State U., he attended a conference for school psychologists in Washington D.C., where he ran into Darren Dobrinski, assistant professor of school psychology at Minot State.

"He let me know there was a potential job opening in Minot State University. I talked to my wife and we figured this will be a great opportunity to get back to where we did our undergraduate degree and where her family is from. We would be closer to family for my daughter," he said.

When the job became available, he took the opportunity. He is currently teaching graduate classes in school psychology.

Engler

"We offer an education specialist degree for school psychology in Minot State," he said. "It is unique. You can't get a school psychology degree in any other school in the North Dakota university system."

He said he spends a majority of his time teaching classes in that program.

Engler loves Minot State University and the Minot Community.

"It is a great opportunity for growth and advancement," he said. "It is a great place to raise a child. So everything was right. I've been really impressed with how big of a part Minot State is in our community. It is really valuable and fulfills a huge need," Engler said.

His wife, Calissa, teaches third grade in Surrey, and they have one daughter.

Student Government working for you

By Marissa Choiniere
Comm 281

The members of the Minot State University Student Government Association (SGA) have been very busy this fall. SGA has been working on spreading awareness for the "It's On Us" campaign that focuses on preventing sexual harassment.

The SGA members took the "It's On Us" pledge and are encouraging all students to do so,

as well.

Along with this campaign, SGA has been discussing the eight measures that will be voted on Nov. 4.

The members recently passed a resolution opposing Measure 3, which would eliminate the current State Board of Higher Education.

SGA is also unveiling a new strategic plan to help set goals for the future.

"We are looking for as much student input as possible," Vice President Josh Sandy said. "We will be hosting focus groups in the SGA office throughout the rest of the semester for students to attend."

The next SGA meeting will be held on Nov. 17 in the Westlie Room on the third floor of the Student Center. All meetings are open to the public.

Less than

2%

of all American College students Study Abroad.

Want to stand out?

STUDY ABROAD

learn more at www.minotstateu.edu/international

Photo by Courtney Holman

Sophomore Jayden Montejano dribbles the ball downfield. The Beavers defeated the Dragons, 4-0.

Council, MacFarlane shine in regular-season finale

By Kurt Miller
Sports Writer

The Minot State University women's soccer team scored four goals Sunday afternoon against Minnesota State-Moorhead and, fittingly, all four goals were scored by seniors in their final home match at Herb Parker Stadium.

Just 16 seconds after the game started, Jamie Council (Sr., F.) received a through ball from Jamie MacFarlane (Sr., F.) and placed the ball into the side netting giving the Beavers an early 1-0 lead. The goal was the 14th fastest goal ever recorded in NCAA Division II women's soccer history.

After heading to halftime leading by the lone goal scored in the first minute of play, Council notched her second goal of the match in the 54th minute after settling a deflected shot inside the 18.

MacFarlane decided to join one of her fellow seniors on the score sheet in the 70th minute after beating a defender on the right side of the box.

"I was kind of getting a little anxious," she said. "I really wanted to get one or two like I did. Once [Council] got one, I said there is no way I'm not getting one. I just kept calling for the ball and kept trying to get it, and it happened."

It took less than two minutes for MacFarlane

to get her second goal of the game after running on to a perfectly weighted through ball from Kristin Long (Jr., M.). MacFarlane slotted the ball past the keeper before the keeper had a chance to make a play.

While the team pushed late in the game to get Taylor Bachman-Williams (Sr., D.) on the score sheet in her final home game as well, the referee blew for fulltime before she could do so and the match ended 4-0 in favor of the Beavers.

"It was an awesome day," head coach Jason Spain said. "I felt really happy for [the seniors]."

Goalkeeper Celene Johnson (Jr.) needed to make just one save to secure her fourth shutout of the season.

Minot State headed into the NSIC postseason tournament as the No. 5 seed. The Beavers traveled to Upper Iowa yesterday for a quarterfinal match with the Peacocks. Game results were not known at press time. The Beavers fell in their previous match with the Peacocks this season, 2-1.

"We're 6-1 in the second half," Spain said. "We're playing really well. I think we got the team we wanted. We were really upset giving up that lead at Upper Iowa earlier in the year. I'm excited."

Photo by Courtney Holman

Senior forward Jamie Council (No. 13) protects the ball from an MSU Moorhead player. Council scored two goals in the game.

Photo by Courtney Holman

Junior midfielder Kristin Long (No. 12) controls the ball.

Photo by Jamie Council

Dwight Lee handles the puck around a Williston State Teton defenseman.

Photo by Jamie Council

Defenseman Bob Pond takes a shot on the goal. The Beavers defeated Williston, 5-2, at the Maysa.

Beavers win 2 against Williston

By Jamie Council
Sports Editor

The Minot State club hockey team redeemed itself after a four-game losing streak in Oklahoma by sweeping the two-time NJCAA Champion Williston State Tetons. MSU defeated the Tetons 9-3 on Wednesday night in Williston and 5-2 Saturday at the Maysa Arena to bring its overall record to 7-5-1-1.

"I think the weekend in Oklahoma is a wake-up call for a lot of guys," head coach Wade Regier said.

MSU scored three more goals in this two-game series alone than on the four-game road trip. While the quality of teams might have been slightly higher in Oklahoma, Williston State isn't a pushover group, winning the national championship in its respective division the past two years. The Beavers had trouble obtaining a victory last year against WSU, as well.

"We have to give [WSU] credit," Regier said. "They looked a lot better this time around than they did on Wednesday night. It was

more indicative of the team they are."

However, the Tetons lost their head coach, Seamus Gregory, who left for Northland College of the NCHA. Gregory led the Tetons to two national titles and the runner-up the year prior. John Bowkus stepped in to lead Williston. Whether it is the same caliber of a powerhouse junior college team or not, the Beavers finished yesterday's game in a fashion that Regier was longing for in Oklahoma.

"In the third period," Regier said, "we found that killer instinct and the resolve I always look for. We have to give credit to Cole Olson. He had a heck of a game, and was a catalyst tonight."

Sophomore Olson tallied a point a period to lead the Beaver offense with one assist and two goals. He also finished with two assists on Wednesday night. Regier mentioned that the offense is reliant on their "top guns" in Olson, Jeremy Johnson and Logan Herauf.

"They have kind of risen to the

occasion as of late," Regier said.

The trio ran the scoreboard in the Colorado series, saw some success in Oklahoma and showed up against Colorado prior to that. Johnson leads the team with 24 points (16 goals, 8 assists). He put up one goal last night and tallied four points on Wednesday with three goals and one assist. Herauf leads the Beavers with 36 PIMs, but sits behind Johnson with 17 points (5 goals, 12 assists). Herauf put up two assists Saturday and a goal on Wednesday.

Freshman Sam Briscoe, sophomore Brett McNevin and junior Brett Nespor are nipping at the coattails of the "top guns" in some offensive firepower of their own with six goals apiece. Each scored a goal on Wednesday night (with Briscoe and Nespor with an assist as well). Briscoe tallied a goal and Nespor also put up an assist Saturday.

"These games are good for us to get our offense back on track," Regier said. "They were a good test for us and, hopefully, we can keep this momentum going.

Photo by Jamie Council

Cole Olson (No. 26) puts the puck in the back of the net Saturday night.

Rookie Connor Beauchamp had goaltending duties on Wednesday night, recording a win and 28 saves while senior Riley Hengen guarded the pipes Saturday with the victory and 27 saves.

The #12 Beavers take on #10 Iowa State Friday and Saturday at the Maysa Arena before getting a second show at the #2 Arizona State Sun Devils in Arizona. Puck drop is at 7:30 p.m. for both games this weekend.

Beavers defeat rival Mary

By Kurt Miller
Sports Writer

Winning their fourth straight match in a row, the Minot State volleyball team seems to be unbeatable at the moment. The Beavers sank rival University of Mary last week in the Minot State Dome, 3-0.

"These guys have done a great job continuing to grow and learn and play our system better and better each week," head Coach Travis Ward said. "It's starting to pay off for them. It's a huge credit to – again I'll go back to leadership on our team – staying the course."

Despite MSU sweeping the Marauders in straight sets, Mary came out strong at the start of the match getting out to a 9-6 lead. The Beavers took control, though, when they won four straight points to bring the score to 15-12. With momentum on their side, Minot State closed out the first set 25-20.

That momentum carried itself into the second set as Minot State got out to a 7-2 lead and never looked back. The Beavers stretched their lead into a 10-point gap at 20-10 and finished the set 25-15.

With nine straight points to begin the final set for the Beavers, the game was all but over. Minot State finished out the set strong, ending it 25-16.

Mallory Sall (Jr., OH) led the Beavers with an impressive performance, recording 16 kills and

Photo by Jerusalem Tukura
Jen Dixon (No. 4) spikes the ball. The Beavers defeated the University of Mary, 3-0.

five digs. She ended with a .412 hitting percentage.

Jen Dixon (Sr., OH) also ended the match with double-digit kills, finishing with 14, and 10 digs. Rachel Fagerburg (Fr., OH) led the way defensively for the Beavers, recording 16 digs.

The Beavers were on the road

this past weekend.

They lost to Concordia University, St. Paul, 3-0, and to Minnesota State, 0-3.

The Beavers host Upper Iowa tomorrow at 7 p.m. and Winona State Saturday at 6 p.m. Both games are in the Dome.

Photo by Courtney Holman
Emily Byrne (No. 2) sets the ball for an MSU hitter in the game against University of Mary in the Dome.

Photo by Jerusalem Tukura
Rachel Fagerburg (No. 6) spikes the ball.

Do YOU enjoy the outdoors?

Do YOU enjoy competition?

IF SO...

SCHEELS®

IS LOOKING FOR YOU!

ALL YEAR. ALL SEASONS. ALL SPORTS.

PT Positions Available • OUTSTANDING Employee Discount

Do YOU enjoy staying fit?

Do YOU have a passion?

To apply visit us online at www.scheelssports.com/careers
or stop in at the Dakota Square Mall • 701-852-1010

The Hansons support men's hockey

Photos by Jamie Council

MSU women's hockey players (from the left) Keysha Jansen, Jody Goforth and Alison Cygan support the men's hockey team in costume as the Hanson brothers from the movie, "Slap Shot."

MacFarlane named women's soccer offensive Player of the Week

(MSU Sports Information) — Jamie MacFarlane (Sr., F) from Saskatoon, Saskatchewan, was named the women's soccer NSIC offensive Player of the Week for her efforts this past weekend against Northern State and Minnesota State-Moorhead.

MacFarlane

In the two games, MacFarlane combined to score three goals and she recorded a total of two assists, giving her an impressive eight points on the week.

In the Beavers' final road match of the regular season against Northern State, the senior forward was involved in each of the Beavers' two goals, recording an assist on the first goal and then adding on an insurance goal for Minot State late in the 83rd minute.

On Sunday, and notably her

senior day, MacFarlane assisted on the first goal of the game that was scored just 16 seconds after the game started. The goal was the 14th fastest goal ever recorded in NCAA Division II women's soccer history. After the Beavers were leading 2-0, MacFarlane added on the next two goals to give Minot State an emphatic 4-0 victory

heading into the postseason tournament.

MacFarlane is being honored as the Player of the Week for the first time in her career, and she's the first Beaver to receive POW honors this season. She ended the regular season with six goals and five assists, good for a team-leading 17 points.

Wednesday Night Alive!

Wednesday Nights
Administration 158
8:30 p.m.
(worship and Bible study)

Sponsored by Lutheran Campus Ministry
A Lutheran ministry on campus, not just a ministry to Lutherans
christoph.schmidt@minotstateu.edu
Facebook Lutheran Campus Ministry-MSU

CLUES ACROSS

1. Smooth music
7. Fails to explode
10. Voluted
12. Tear down
13. Propose for office
14. Yiddish expert
15. Great ape of Borneo
16. Arab outer garments
17. Hundredweight
18. The Muse of history
19. Neutralizes alkalis
21. Mortar trough
22. Lapsed into bad habits
27. Potato State
28. DeGeneres' partner
33. Egyptian sun god
34. Makes more precise
36. Deafening noise
37. Expresses pleasure
38. ___ Nui, Easter Island
39. Founder of Babism
40. Speed competition
41. Artist's tripod
44. Records
45. A witty reply
48. The content of cognition
49. Mohs scale measure
50. ___ student, learns healing
51. Put in advance

CLUES DOWN

1. Peru's capital
2. Emerald Isle
3. Group of criminals
4. Flat sweet pea petals
5. Vietnamese offensive
6. A lyric poem
7. Philippine seaport & gulf
8. Utilizes
9. Lair
10. Covering of snow
11. Covered walkway
12. Overzealous
14. Stench
17. Compartment
18. 2nd largest Costa Rican island
20. Danish Krone (abbr.)
23. Long narrow bands
24. Woody tropical vine
25. Farm state
26. Tooth caregiver
29. Popular Canadian word
30. Resort
31. Members of U.S. Navy
32. Smokes
35. Smiling so big (texting)
36. Capital of Bangladesh
38. Tore down
40. Travel in a car
41. American bridge engineer James B.
42. "Rule Britannia" composer
43. Let it stand
44. Not bright
45. Rated horsepower
46. Pinna
47. Prefix for before

Photo by Ayanda Ncube

Mu Sigma Tau fraternity members (from the left) Alex Buchholz, Casey Feldner and Leif Larson pose with their booth at the annual Community Youth Halloween Party at the Dome. Mu Sigma Tau and other MSU clubs and organizations sponsored booths and gave candy to area trick-or-treaters.

Clubs provide treats to area youth

The Minot State University Student Council for Exceptional Children, along with Optimist Club of Minot, held the annual Community Youth Halloween Party at the Dome Oct. 31.

Booth sponsor volunteers decorated booths, dressed in costume and gave treats to more than 1,000 children.

MSU clubs and organizations sponsored 26 of 36 booths.

Best student booth honors went to the MSU Science Club and Club Biology.

Best costume winner was senior nursing student Bob Klink as the "Mad Nurse" from the Nursing Student Association booth.

Participating student organizations were: Accounting Club, Art Club, AUGITE (geology), Beta Theta Sorority, Campus Players, Club Biology, Computer Science Club, Criminal Justice, Honor Society, KMSU, Mu Sigma Tau Fraternity, National Student Speech Language and Hearing Association, Nursing Student Association, Phi

Beta Lambda, Power Center, Psychology and Addictions Studies Club, Residence Hall Association, Rotaract, Science Club, Sigma Delta Sorority, Spanish Club, Student Ambassadors, Student Council for Exceptional Children, Student Government Association, Student Social Work Organization, and Student North Dakota United.

JACK & JILL went
UP NORTH HILL
TO BUY ONE
a pail of ale ...

**Liquor Store
Everyday
Low Prices!**

**THE
LANDING**
BAR & BOTTLE SHOP
MINOT, ND

BAR & BOTTLESHOP
2015 N. Broadway

Must be 21 to enter

INSIDE/OUT

MSU's News & Feature Show

Thursdays, live at 5 P.M., CHANNEL 19
Shown again Thursday at 8:30 P.M.
Fridays at 1 P.M.

Produced by MSU Broadcasting students

Students, staff and faculty, celebrate your cultural history and traditions at this year's

MSU Multicultural Festival

Nov. 20, 10 A.M. - 2 P.M.

Student Center, second floor

The MSU Multicultural Festival is an educational participatory event to broaden understanding of cultures, languages and social issues on campus, in North Dakota and in the World.

Who can participate? Any student club, campus or community organization or individual can participate. The Multicultural Festival is an opportunity to share food, music, dance, history or practices through displays, samples or performances.

How do I sign up and/or get funds for a booth? Contact Lisa Eriksmoen, University Diversity Committee chair, 701-858-3371 or lisa.eriksmoen@minotstateu.edu.

Deadline for submissions is Friday, Nov. 7

SPONSORED BY THE UNIVERSITY DIVERSITY COMMITTEE

GENERAL

EQUIPMENT & SUPPLIES, INC.

Heavy Equipment Service Manager

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

Responsibilities include:

- Provide direction and leadership to the service team to ensure quality, safe and efficient outcomes
- Work with Parts Dept. on orders and reporting
- Assist Sales personnel with service quotes and evaluating equipment for trade-ins
- Work with HR to recruit, train and retain service employees
- In-field customer relations

If you're ready to work hard in a fast-paced environment, have fun and get paid what you're worth,

Apply Today!

View our full job description and benefits package at **genequip.com**, apply online, in person or by mail

ATTN: HR General Equipment & Supplies, Inc.
905 20th Ave SE, Minot, ND 58701
or email: human-resources@genequip.com

**GET YOUR
FLU SHOT!**

**MSU STUDENTS
Call 858-3371
for appointment**

Red & Green

on stands across campus
and online at minotstateu.edu/redgreen

Merchandiser Route Helper

Opening in Minot and Bottineau

Home every night! Pepsi of Minot and Bottineau are looking to expand their team to fill a full time Merchandiser Route Helper position. Individuals should be self-motivated, energetic, and detail-oriented.

Excellent training program with experienced candidates earning up to \$17 and more per hour with benefits including health, dental, 401(k), and vacation.

Requirements: must have good driving record, pass drug test, physical functional capacity test, and able to lift 50 pounds.

Stop in and pick up an application at 1725 20th Ave SE Minot and 501 11th St West Bottineau.

EOE

WESC is an equal opportunity employer in the oil and gas service industry, looking for self motivated individuals with a strong work ethic.

POSITIONS AVAILABLE:

FIELD ENGINEER • DIESEL MECHANIC • SHOP HAND

These are labor intensive jobs with long hours. Wireline experience is not necessary. You must be a minimum 21 years old, have a clean criminal background, have a clean driving record and have the ability to obtain a class B CDL.

A full physical, drug and lift capacity test will be conducted upon hiring. We offer competitive compensation packages and benefits

Apply in person at:

6500 2nd Ave SE, Minot

Ask for a WESC E-Line application.

You may call 701-420-6530 to ask for directions during normal business hours.

Job related questions will only be answered during an interview.

**FULL TIME
LIGHT
MECHANIC &
AUTOSTART
INSTALLER**

Paid Vacation
Healthcare/Benefits
401K Plan

Salary negotiable.
Depending on
experience.

To apply call Jason or
Terry G. for an
interview
701-852-3300.

DON BESSETTE MOTORS

1715 N. Broadway 852-3300
Minot, ND 1-800-422-1201

The Minot Daily News
has routes available!

Small Neighborhood Routes, open in various areas of Minot that are great for college students!

- Early mornings
- Earn your own money
- Save \$\$ for college!

701-857-1910

Don't wait, Call **TODAY!**

301 4th St SE • Minot, ND

Convenient Care Clinic

9 am-6 pm • Monday-Friday

12 pm-6 pm • Weekends and Holidays

701-857-7817

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

Job Opportunities at Trinity Health

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

SECURITY OFFICER

.....

Provide security throughout Trinity Health. Qualified applicant must have a current/valid Drivers License and previous security training or experience is preferred but not required.

RECORD-DOCUMENT IMAGING PROCESSOR

.....

Scan hard copy information into the electronic record as well as retrieve hard copy information to assume scanning takes place. Also responsible for answering incoming departmental calls and reconciling/tracking all patient documentation against the registration lists. Medical terminology is preferred and on the job training is provided.

CNA

.....

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

DIETARY AIDE

.....

Trinity Hospital and Trinity Homes are looking to fill Full Time, Part-Time and Limited Part-Time positions in the Nutrition Department. **SIGN-ON BONUS AVAILABLE** to qualifying applicants. Job duties include serving food to patients and guests, maintaining a high level of sanitation in work areas as well as department, stock supplies and food items and provide exceptional customer service.