

- Student Spotlight on Katie Abrahamson, Page 3
- Football, Page 7
- Soccer, Page 9

MSU dedicates peace pole on campus

Beth Odahlen, Minot's Sunrise Rotary Club president and MSU's Center for Engaged Teaching and Learning director, speaks at the peace pole dedication ceremony on campus. The peace pole is an internationally recognized symbol for peace on earth, and bears the message "May Peace Prevail on Earth." The MSU pole displays the message in eight languages: English, German, French, Spanish, Arabic, Norwegian, Swedish and Danish. The Sunrise Rotary chapter and the MSU Office of International Programs sponsored the event last week.

Theatre arts presents 'A Midsummer Night's Dream'

By Krys Zorbaugh
Comm 281

Minot State University's Program of Theatre Arts presents William Shakespeare's "A Midsummer Night's Dream," re-envisioned and directed by Aili Smith, MSU associate professor and co-chair of Humanities, Oct. 22-24 in the

Aleshire Theater at 7:30 p.m. Doors will open at 7 p.m. A matinee performance will be held at 2 p.m. Saturday, Oct. 24. Doors will open at 1:30 p.m.

In Shakespeare's comedic and colorful tale, "A Midsummer Night's Dream," love, drama and mischief descend upon a magical world where anything is possible. Shakespeare's classic comedy is about the misadventures of star-crossed lovers, fairies and a troupe of actors.

Set on a Midsummer's night, the story begins with the announcement of the nuptials of Theseus, Duke of Athens (Jenny Castro), and Hippolyta, Queen of the Amazons (Erin Kampen). Then Hermia's father, Egeus (Casey Feldner) threatens to deprive Hermia (Madison Curtiss), of her true love, Lysander

See Theatre — Page 4

Voices on Campus

“What did you think of NOTSTOCK?”

Ashley Busch
Comm 281

Taylor Rizzari
Broadcasting

“I screen printed my own T-shirt. I had a lot of fun, because I didn't know how much work went into it.”

Rachel Baker
Undecided

“NOTSTOCK was a lot of fun. The art was amazing.”

Cassie Stauffer
Elementary Education & Art Education

“I'm really glad that NOTSTOCK is finally incorporating dance.”

Charles Wollschlager
Marketing and Business Management

“I especially loved the Bearded MenImprov performances. I was blown away by how hilarious they were!”

Geoffrey Adeti
Energy Economics & Finance and International Business

“There was a lot of wonderful artwork on display. It was good for people like me who are not involved in everyday art.”

Erin Kampen
Theater

“NOTSTOCK was a total blast. It was a great opportunity to learn and get your fingers into the artistic community a little bit further.”

Study Mate / Check Mate

live first

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

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

- ✓ Mobile App & Online Banking
- ✓ Mobile Check Deposit
- ✓ Person to Person (P2P) payments

Student Spotlight ... Katie Abrahamson

Creativity inspires academic destination

By Kryz Zorbaugh
Staff Writer

At its core, Minot State University values both critical and creative thinking. With more than 60 undergraduate degrees – spanning a broad range of academic paths, along with several notable graduate degrees, it is no surprise that MSU is increasingly becoming a favored destination for students both near and far. For talented and creative Minot native Katie Abrahamson, MSU has become the perfect canvas and foundation for a very bright future.

“Even before I graduated from high school,” Abrahamson said, “I knew my next academic adventure was going to be at MSU. While in high school, in addition to advanced placement courses, I had the opportunity to take a few college courses at MSU. By the time I was in my senior year, I had received offers from several colleges and universities, but when it came down to it, there was really no comparison – I knew MSU was going to be the right university for me.”

With a full and colorful palette of opportunities available to stu-

Abrahamson

dents, often aligning personal interests with future goals might seem overwhelming. However, MSU prides itself on being first and foremost, dedicated to the success of all students. Talented, experienced and engaged faculty

and staff, in addition to small class sizes, and a variety of support services and student-oriented programs are dedicated to guiding students in the right direction.

“Before being accepted into MSU’s Bachelor of Fine Arts pro-

gram,” Abrahamson said, “I had amazing freedom and encouragement to explore so many possibilities. However, the greatest thing I enjoy as an MSU student is that, even now that I have focused on a particular path, I still feel encouraged to stay engaged and take full advantage of the creative opportunities all around me.”

In addition to pursuing her BFA, she is actively engaged in MSU’s Honors program and several clubs on campus, in addition to participating both on stage and behind the scenes in theatre pro-

ductions. As she enters into her third year at MSU, Abrahamson offers the following advice to all new and transfer students of all ages:

“Be fearless! Life is always going to be full of changes, and some things can take some time to adjust to. But when your path seems unclear or uncertain, just know and trust that there will always be someone who can help make the seemingly impossible an adventure that can change your entire experience.”

INTERDISCIPLINARY

SOCIAL

EVENT

WHEN

October 19th, 2015
5pm - 7pm

WHERE

Memorial Hall 114
Minot State University Campus

FEATURING: The documentary film “Abolition of Shame: A North Dakota Homecoming” is a look at the lawsuit by the ARC against the State of North Dakota for the historical warehousing of people with mental illness, intellectual, and developmental disabilities in the San Haven State Hospital. Film will be followed by a facilitated discussion by Dr. Brent Askvig, Executive Director of NDCPD and Professor of Special Education.

Sponsored by
MSU Student Health & Development Center

ALL ARE WELCOME!
BRING A FRIEND

JUST SHOW UP!
Casual event

FREE FOOD!
Pizza
Soda
Treats

SPONSORS
MSU Disability Services
MSU Diversity Committee
NDCPD

BENEFITING
All disciplines
All majors

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

... Theatre continued from page 1

(J'Kobe Wallace), when he forces her to choose between her true love and certain death or Demetrius (Jaryn Homiston), the man he would prefer she marry and who is loved by Helena, Hermia's best friend (Maddie Thomson).

The lovers, Hermia and Lysander, flee into an enchanted forest filled with fairies, and are followed by Demetrius, who loves Hermia and Helena who loves him. When mischievous Puck (Jason Gaarder,) mistakes one Athenian for the other, the misadventures begin. And that is just one of the plots! The cast includes

many talented students, faculty, staff and alumni cast in multiple roles.

Written more than 300 years ago, "A Midsummer Night's Dream," is considered to be one of Shakespeare's most popular comedies. Shakespeare artfully and imaginatively weaves together mistaken identities, misunder-

standings and misadventures with his trademark genius for words and wit, resulting in a comedy that remains as engaging and exciting as it did when it first graced the stage in the late 1500s.

For tickets, contact the MSU theater box office, 858-3172. Tickets are \$10 for adults; \$5 for seniors, students and children

under 18. MSU students, faculty and staff are free with current MSU ID. There will be no intermission. Reservations are strongly recommended.

For questions, contact the Aleshire ticket box office at 858-3172, or Smith via email at aili.smith@minotstateu.edu.

Today in History

1633: Massachusetts Bay Colony forms its first government.

1840: First Hawaiian constitution proclaimed.

1871: Gas explosion destroys Peshtigo, Wis.

1945: Truman announced atomic bomb secret shared with Britain and Canada.

1961: U.S. Constellation crashes at Richmond, Va. 74 die.

1971: John Lennon releases his megahit, "Imagine."

1995: Dolphin's Dan Marino breaks Tarkenton's NFL career completions record.

2003: Arnold Schwarzenegger is elected the governor of California.

(Courtesy of Brainyhistory.com)

SUDOKU

		5						
		8		9		6	7	
				3	5		4	
			3	2		1	6	
	6							
				4	9			
	1	6	2			5		
		4	6				2	
		9		5	3			

Level: Intermediate

Fun By The Numbers

Like puzzles? Then you'll love sudoku. This mind-bending puzzle will have you hooked from the moment you square off, so sharpen your pencil and put your sudoku savvy to the test!

Here's How It Works:

Sudoku puzzles are formatted as a 9x9 grid, broken down into nine 3x3 boxes. To solve a sudoku, the numbers 1 through 9 must fill each row, column and box. Each number can appear only once in each row, column and box. You can figure out the order in which the numbers will appear by using the numeric clues already provided in the boxes. The more numbers you name, the easier it gets to solve the puzzle!

Red & Green

152 Administration Building
Minot State University
500 University Ave. W
Minot, ND 58707

Phone: 858-3354

E-mail: redgreen@minotstateu.edu

ONLINE: www.minotstateu.edu/redgreen

Adviser: Frank McCahill

EDITOR

Courtney Holman

ASSISTANT EDITOR

Rachel Alfaro

ONLINE EDITOR

Josh Jones

SPORTS EDITOR

Jerusalem Tukura

CIRCULATION

Josh Jones

Letter Policy: Letters to the editor must bear the writer's name, email address and telephone number. Students must include year in school and major. Only letters from students, faculty or staff will be published. 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. Submit all letters before noon on the Thursday prior to publication. Students are limited to four letters for publication per semester. Letters may be emailed 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.

YOUR WINGS
ALREADY
EXIST,
ALL YOU HAVE
TO DO IS...

FLY

STUDY ABROAD
learn more: www.minotstateu.edu/international

Jesus
unplugged

*a time of fellowship, song, word,
holy conversation & community*

wednesdays at 8:30pm
multicultural center
(across from the 1st floor cafeteria)

Sponsored by

LCM

LUTHERAN CAMPUS MINISTRY - MSU
lcmminot.com • 701-509-6318 • lcm@minotstateu.edu

News in Brief

Get tickets for the Etiquette Luncheon by Monday

Who hasn't asked: "What fork do I use?" or "How do I eat that?" or "Is that my glass?" Dining etiquette is something taken for granted by most people, but if you're interviewing for a job, networking or conducting business over lunch or dinner, you cannot! This event is offered to expose MSU students, faculty and staff to the basic principles of traditional etiquette used during a business lunch or dinner through hands-on interaction.

The Etiquette Luncheon is Tuesday, Oct. 20, at the MSU Conference Center, third floor, Student Center. Chuck Repnow, MSU Class of '83, is the presenter. Lunch begins promptly at 12:30 p.m. Professional dress is required.

The cost is \$5 for students (or use meal plan) and \$13 for faculty and staff. Purchase tickets by Monday, Oct. 12.

Register for the event at one of the following locations: Student Success Center, second floor Student Center; College of Business, Main 304; Division of Humanities, Hartnett Hall 148W; Teacher Education and Human Performance, Swain 218; and Dakota College, Administration 159.

For more information, contact Ann in the Student Success Center at ann.bougard@minotstateu.edu or 858-3362.

MSU Jazz Ensemble to perform Oct. 13

Come support the MSU Jazz Ensemble by attending its first performance of the semester in Ann Nicole Nelson Hall at 7:30 p.m. Tuesday. David Ronaldson, assistant professor, directs the group. The event is free and open to everyone. For more information, contact James Fusik, assistant

professor of music, at 858-3193.

'What Comes Before Words' exhibit on display Oct. 14-Nov. 13

The Northwest Art Center will host a mixed media sculpture exhibition by Patrick Lubber.

Lubber is a North Dakota artist from Grand Forks who seeks to explore the relationship between American culture and religion, folk art, pop culture and national identity through his artwork.

The exhibition will be in the Hartnett Hall gallery from Oct. 14 through Nov. 13. A public reception will be held Oct. 14 from 6:30 to 8 p.m. in the gallery. These are both free and open to the public.

Voice students to present recital Oct. 18

Voice students at MSU will present their fall recital under the direction of DeVera Bowles, Kenneth Bowles, Mark McQuade and Jennifer McQuade. Show support for these students on Oct. 18 at 3 p.m. in Ann Nicole Nelson Hall. This event is free and open to everyone. For more information, contact Kenneth Bowles, professor of music, at 858-3190.

Percussion ensemble performance Oct. 20

The MSU Percussion Ensemble will perform in Ann Nicole Nelson Hall directed by percussion instructor Avis Veikley. Come show your support on Oct. 20 at 7:30 p.m. This performance is free and open to everyone. For more information, contact Avis Veikley at 858-3188.

Ghost hunter Chris Moon returns Oct. 22

Chris Moon, ghost hunter, returns to MSU for his third year to give students the scare of a lifetime. This time, he will search the scary, and most-likely haunted,

science lecture hall, room 16 of Cyril Moore Science Center. This may prove to be one of his more terrifying trips to MSU. This event runs from 8 to 9:30 p.m. and is free and open to all students.

Americas 2014: All Media best-of-show exhibit on display through Oct. 29

Edward Shmunies, photographer from Columbia, S.C., exhibits in the Northwest Art Center library gallery until Oct. 29.

Shmunies is the best-of-show winner from the Americas 2014: All Media juried competition. His work consists of digital photography that attempts to capture the absurdities in the world around him. The exhibit is free and open to the public and can be seen during regular library hours.

For more information, contact Avis Veikley, NAC Director at 858-3264.

Mi Mexico
AUTHENTIC MEXICAN FOOD

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

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

NDN Readers' Choice

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

Liquor Store Everyday Low Prices!

THE LANDING
BAR & BOTTLESHOP
MINOT, ND

BAR & BOTTLESHOP
2015 N. Broadway

Must be 21 to enter

MSU Student Council for Exceptional Children and the Optimist Club of Minot

33rd Annual Community Halloween Party

Minot City Auditorium • Saturday, Oct. 31 • 5-8 p.m.

MSU student organizations, businesses, service clubs, civic organizations, friends and neighbors are all requested to sponsor a booth, which involves decorating the booth and handing out treats on Halloween.

If you would like to sponsor a booth, please return the form below by Friday, Oct. 16.

If you have any questions, call Melanie (858-4233 or 240-2579).

Thank you for providing our youth with a Happy Halloween!

Please mail to

Melanie Moore

Student Health & Development Center

Minot State University

or email

melanie.moore@minotstateu.edu

Yes, we will sponsor a booth

Organization _____

Contact Person _____ Phone _____

Email _____

Volleyball falls to St. Cloud State and Minnesota Duluth

St. Cloud State forces MSU out of sync

By Isaac Hunt
Sports Writer

After gaining a small lead early in the first set, the Minot State University volleyball team allowed St. Cloud State to take the lead and stay in control throughout the remainder of the three sets.

With only one lead change in the second set and no lead changes in the third, the Beavers were unable to do much against the Huskies.

St. Cloud State's defense limited MSU to an attack percentage of .092 with seven blocks and 59 digs. Minot State was able to get eight blocks against their opponent, but only dug 35 balls.

"You have to give credit to St. Cloud," head coach Ben Kaszeta said. "They were very disciplined and well coached. We cannot hit the ball the way we did tonight and expect to be successful. I give credit to them. They took us out of our system a lot, but we need to limit our mistakes."

Offensively, Mallory Sall (OH, Sr.) and Shaunessy Dauwalder (MH, Jr.) led the Beavers with nine and eight kills, respectively.

Dauwalder also helped the team on defense with five assisted blocks. Defensive specialist Hailey Richards (R-Fr.) led the

team with nine digs.

After being swept on day one of the weekend, the Beavers were once again swept in the second, but this time it was a much-improved performance against the No. 1 team in the country, Minnesota Duluth.

"I love it when a team shows potential," Kaszeta said. "Today we showed what we are capable of. We played right with the best team in the nation in game one. Unfortunately they are the best in the nation and they showed it the rest of the match. They are the epitome of what we are trying to get to over the next couple of years."

No. 1 team too much for Beavers

In the first match, with a score of 18-25, Minot State (3-11, 0-7) hung around with Minnesota Duluth (13-2, 6-1). In the second and third matches, 8-25 and 14-25, the Bulldogs showed why they have earned the ranking of No. 1.

Dauwalder led the team with seven kills on 13 attempts and an attack percentage of .462.

Freshmen Logan Desorcy (L) and Kelsey Dewulf (S) led the team with eight digs and 20 assists, respectively.

Minot State will travel to Minnesota State for its next game tomorrow at 7 p.m.

Hatfield named NSIC Defensive Player of the Week

(MSU Sports Information) — Senior defender Breanne Hatfield was named the Northern Sun Intercollegiate Conference soccer Defensive Player of the Week Monday afternoon.

Hatfield

any shots on goal against Winona State. The defense allowed just eight total shots throughout the weekend.

Hatfield assisted her first goal of the season to Ninfa "Ninja" Ramirez in the first half of the game against Winona State to put the Beavers up 1-0 with 52 seconds left in the half.

The play from Hatfield helped Minot State remain undefeated in conference play with a record of 9-1 overall, and a 7-0 mark in the NSIC.

Run for Help

10 24 15

KEEL BOAT BUILDING ♦ SPRING LAKE PARK
WILLISTON, NORTH DAKOTA

GOAL: Survive the 5k zombie-infested trail through Spring Lake Park with your race flags attached to your belt in a desperate bid to Run For Help! \$25 registration includes t-shirt while supplies last. Proceeds benefit **Williston Basin United Way**.

Register online at

www.visitwilliston.com/calendar/RunForHelpZombie5k

- ♦ 3-5pm Zombies, get your basic makeup done for free!
- ♦ 4pm Check-In and Walk-on Registration
- ♦ 5:30pm Race begins
- ♦ 6:30pm Chili Feed for runners & volunteers.

Photo by Courtney Holman

Running back Larry Overstreet (No. 4) runs the ball downfield in NSIC play against Northern State University. NSU defeated MSU, 45-14.

Photo by Courtney Holman

JoseLuis Moreno (No. 26) kicks the ball to waiting Northern State University players.

Big plays made a big difference in Saturday's Hall of Fame game

(MSU Sports Information) — Northern State scored with just 10 seconds remaining before half-time, converted on a fake field goal and had a 90-yard kickoff return for a touchdown in a 45-14 win over Minot State in Northern Sun Intercollegiate Conference football Saturday night at Herb Parker Stadium.

"That was a big impact play," MSU head coach Tyler Hughes said of the TD just before the half. "We came out in the second half and were pressing hard. We were pressing too hard. That allowed them to get two quick scores and we didn't respond too well to that."

The Beavers (0-5 overall, 0-5 NSIC, 0-1 NSIC North) opened the game with a big play as MSU recovered a muffed opening kick as Spencer Wiley (Jr., LB) fell on the loose football. Eight plays

later, Charles Hall (Jr., RB) bowled in from one yard out for his second rushing TD of the season to make it 7-0 MSU early on.

But it was all NSU (1-4, 1-4, 1-0) after that to end the half. The Wolves went 57 yards in 15 plays to cut the lead to 7-3 on a field goal midway through the first quarter and then scored six minutes apart in the second quarter, the first on a Nicholas Truen run and the second on a pass from Kyle Lavand to Tyrell Anderson just before the half. The first TD was set up by a blocked punt, giving the Wolves the ball on the MSU 20, and the second came after Lavand hit Connor Doherty on a 44-yard pass on third-and-1 from their own 29.

"We were in man coverage in short yardage and they ran play action," Hughes said of the third-down play. "We were looking in the backfield and not looking at

our man. We have to play that situation better."

The blocked punt was a theme for the Wolves as they got a hand on three Aaron LaDeaux (Jr., K/P) punts and, while only the first one was fully blocked, the final two changed the field position game in the second half. Those miscues, along with the kickoff return for a TD by Channing Barber, loomed large according to Hughes.

"They were huge," Hughes said, referring to the special team's mistakes. "The turning point was the initial blocked punt, and things started spiraling down. We really performed poorly there. It's disappointing to see that, that's stuff we work on a number of times. We just didn't get the job done."

NSU scored twice in the third quarter and twice in the fourth as

See Football — Page 8

WE ♥ FOOD! AND WE KNOW YOU DO, TOO!

LIMITED TIME ONLY

Southwest Patty Melt

Chipotle mayo, pepper jack cheese and grilled onions on grilled pullman bread for only \$3.95 + tax.

BUCKSHOTS

First floor, Student Center • 10:30 A.M. to 2 P.M., M-F

Photo by Courtney Holman

Wide receiver Porter Sturm runs the ball downfield. Sturm caught seven passes for 56 yards and added 144 yards in the return game.

Photo by Courtney Holman

The offensive team lines up on the line of scrimmage in NSIC play with Northern State University at Herb Parker Stadium. The Beavers travel Saturday to the University of Mary for the Battle of the Big Lake.

... Football continued from page 7

Lavand threw another TD pass, Christian McAlvain scored on a fake field goal and C Kelly capped the scoring with an 11-yard run.

MSU's lone score in the second half came as Kristian Shaide (Jr., LB) fell on a fumble caused by Dalton Houghton (Jr., DL) in the end zone for his first career TD.

Lavand completed just 13 passes, but two of them went for scores as he threw for 124 yards. Truen led the Wolves with 87 yards receiving, and Connor Doherty caught four passes for 65 yards and a TD.

Lucas Romanski (Jr., QB) started at quarterback for the Beavers and was 16 for 28 for 163 yards and one interception. Jarvis Mustipher (Jr., RB) finished with a season-high 86 yards rushing, while Larry Overstreet (Jr., RB)

added 55 yards on the ground. Porter Sturm (Sr., WR) continued to produce yards for the Beavers as he caught seven passes for 56

yards and added 144 yards in the return game.

Trevin Swensen (Jr., LB) and Marcel Brinson (Sr., DB) both

reached double figures with 10 tackles each. Swensen added a quarterback sack to his totals.

MSU is on the road for two

weeks, beginning with the Battle of the Big Lake game against rival University of Mary Saturday in Bismarck.

Who's the **SMARTEST** STUDENT?

EVERY MONDAY
Trivia @ 7pm w/prizes
Karaoke @ 9pm

THE LANDING
BAR & BOTTLE SHOP
MINOT, ND

BAR & BOTTLESHOP
2015 N. Broadway

Liquor Store
Everyday
Low Prices!

Must be 21
to enter

Fastlane
CAR WASH

Minot's fastest carwash!

**Now hiring cashiers
and wash technicians.**

Contact us at jobs@fastlaneminot.com
312 31st Ave SW Minot, ND 58701
701-839-WASH

Photo by Jerusalem Tukura

MSU sophomore Kelli Creese passes the ball to a teammate. The Beavers defeated the Winona State University Warriors, 4-0.

Photo by Jerusalem Tukura

MSU sophomore Sydnee Canales (No.10) dribbles the ball downfield in NSIC play with Winona State University at Herb Parker Stadium.

Soccer team has one of its best-ever games

By Isaac Hunt
Sports Writer

A strong wind from the southeast affected the way both the Minot State University and the Winona State University soccer teams played on Saturday.

Going against the wind, in the first half, the Beavers struggled to gather the ball and take advantage of the shots they took. Until the final minute.

With 52 seconds left on the clock Breanne Hatfield kicked a long ball to Ninfa Ramirez who got it off quickly for the first goal of the game and her seventh of the season.

"I thought the keeper was going to get it or the defender was going to get it," Ramirez said. "I kind of just hit it and it somehow went in."

At halftime, knowing he would be playing with the wind against his team's backs, head coach Jason Spain told his

team not to let up. And his team listened as Minot State (8-1, 6-0) scored three goals in the second half against Winona State (6-3, 3-3).

Chloe Melton scored her second goal of the year, Ramirez scored again with her eighth goal of the season and Rimke Eurlings found the back of the net for the first time.

Every goal was assisted by a different player including an assist to Ramirez from Maritssa Perez making it the second straight game the two have connected.

Not only was the offense hitting their shots in the second half, but the defense played a strong game allowing zero shots on goal and only five shots total.

Defensive senior Haley Lolmaugh said it was the best defensive performance the group has put together all season. The performance began during a

pregame huddle that has become a tradition this year.

"Before each game the four of us, me Emilie [Rebelo], Breanne and Ashley [Franco] get together right before kickoff and talk. We say, 'It starts with us guys. No shots, keep your man, play for each other, we're all tired, just do what you know how to do.' It's just a little pump up and we communicate really well."

With the defense and offense

playing a great game, it was no surprise Spain was in a good mood when the final bell rang.

"I'm happy," Spain said. "We played really well. Where it

ranks? This is probably the best game Minot State has ever played. Each of the past six games, we have gotten better each game."

8	2	9	1	5	3	7	6	4
3	5	4	6	7	9	1	2	8
7	1	6	2	4	8	5	9	3
1	8	2	5	6	4	9	3	7
4	6	3	9	1	7	8	5	2
5	9	7	3	8	2	4	1	6
6	7	1	8	3	5	2	4	9
2	3	8	4	9	1	6	7	5
9	4	5	7	2	6	3	8	1

ANSWER:

INSIDE/OUT

MSU's News & Feature Show

Thursdays, live at 5 P.M., CHANNEL 19
Shown again Fridays at 2 P.M.

Produced by MSU Broadcasting students

Photo by Jerusalem Tukura

MSU senior Haley Lolmaugh (No. 11) fights for the ball during a game against Upper Iowa State. The Beavers defeated the Peacocks, 2-1.

Photo by Jerusalem Tukura

Freshman Andrea Franco (No. 8) dribbles the ball in a game against Upper Iowa State. The Beavers are 9-1 overall, 7-0 in the conference.

Beavers get revenge from 2014 elimination

By Isaac Hunt
Sports Writer

The Minot State University soccer team was able to get its seventh conference win with a 2-1 final against Upper Iowa.

An emotional game for the Beavers, Upper Iowa took them out of the conference tournament last season, they were able to control the game for much of the first half and the majority of the second.

"We've been wanting this game all year, a rematch of the playoffs last year," senior forward Emilie Rebelo said. "We wanted it a lot. Us being pumped up and ready to play them definitely helped us with the attack."

Rebelo assisted the first goal of the game from a midfield free ball that was shot on target for Ninfa Ramirez (F, Jr.) to score with a header. The goal for Ramirez was her ninth on the season.

Upper Iowa was able to tie the game up before halftime after a corner kick was cleared and kicked back in by Charlotte Ryan to assist on Madie Edwards's eighth goal for the year.

The second, and game-winning, goal for Minot State was scored by sophomore Sydnee Canales (F) after a turnover from Upper Iowa's goal keeper.

"It kind of happened really fast," Canales said about her first goal of the season. "I saw my space and took it. I looked up and saw the goalie come out so I placed it. I held my breath for a second, but it went in."

Whether it was a goal from Canales or another player the Beavers were on the offensive and were certain they would get the lead eventually.

"I think it was a matter of time before we were going to get our second one," Canales said. "We

were hammering away, their goalie kept them in the game a lot longer than we hoped, but we found a way."

Having played Upper Iowa (4-4-2, 3-3-1) four times throughout Minot State (9-1, 7-0) history and failing to win before today, it was obvious this game meant a lot to the players and coaches.

"This a very satisfying win for multiple reasons," head coach Jason Spain said. "Obviously, anytime you get eliminated, it's a big deal. Second, this was the fifth place team so when you're looking for a home game [in the conference tournament] we have now distanced ourselves. And third, you have a very difficult opponent right before you're facing the undefeated team in conference and we did not overlook them.

"I was worried about all those things heading into the match, but our girls were very clean in the

walk through, they were quiet and very serious in the team meal and were all laughs and smiles before the game."

That undefeated team coming

up is Minnesota State who has an identical 9-1 record with a 7-0 conference record.

Minot State will travel to Minnesota State on Oct. 10.

Magic City
HOAGIES

FREE coffee!
1/2 OFF hoagies
3-5pm with Student ID
Monday-Saturday

1515 24th Ave SW
Next to Dakota Square Mall
701.839.4771

*not valid with any other offer.

**In stands across campus
and online**

IMMEDIATE OPENING

SALES ACCOUNT EXECUTIVE

KMOT-TV in Minot has an immediate opening for a full-time Sales Account Executive. Applicant must possess great communication skills, be very competitive, goal-oriented, and willing to develop new business. Position offers an established account list, excellent compensation and benefits.

Potential to earn up to \$50k first year!

Send resume to Sales/Manager,
Tod Telin, todd.telin@kmot.com

KMOT-TV is an Equal Opportunity Employer

**Looking to Reach Out
to a New Audience?**

Call The Minot Daily News
Today to find out more
about Red & Green!

**Minot State
UNIVERSITY**

701-857-1900
or Contact Your Advertising Representative

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

Accident (minor)
Allergy
Athlete's Foot
Backache
Broken Bone
Burn (minor)
Cold
Cough
Diarrhea
Earache
Eye Infection
Fever (moderate)
Foreign Body
Flu
Headache
Ingrown Toenail
Insect Sting
Nausea
Neck Spasms
Poison Ivy/Oak
Rash
Runny Nose
Sinus Infection
Sore Throat
Sprained Ankle
Strained Muscle
Upset Stomach
Vomiting
Wart

From **A** to **Z**

Our Convenient Care
Clinic has you covered.

*Roxann
Brown, FNP-C*

*Joe
Smothers, DO*

*Carla
Pease, AGPCNP-BC*

TRINITY
HEALTH
Convenient Care Clinic

Mon-Fri 9 am to 6 pm
Sat-Sun 12 pm to 6 pm

Health Center – Medical Arts
400 E. Burdick Expy. • Minot

857-7817

www.trinityhealth.org

Job Opportunities from Trinity Health

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

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

COURIER: Pickup and deliver supplies and correspondence in a timely manner throughout Trinity Health. Individual will work closely with company personnel to meet or exceed customer expectations. Valid driver's license and excellent driving record is required. Part-Time position available. Reference job code 34541.

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

CPU TECH: Performs duties such as decontamination, preparation of items for sterilization (by steam, ETO, and gas plasma), distribute items to Nursing Care area, monitor the sterilization and decontamination process, and store and distribute sterile supplies. **HIRING BONUS AVAILABLE** to qualifying applicants. Full Time and Limited Par-Time positions available. Reference job code 34365 and 34366.

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

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