

Minnesota State University Moorhead
RED: a Repository of Digital Collections

The Advocate

Student Newspapers

12-8-2005

The Advocate, December 8, 2005

Minnesota State University Moorhead

Follow this and additional works at: <https://red.mnstate.edu/advocate>

Researchers wishing to request an accessible version of this PDF may [complete this form](#).

Recommended Citation

Minnesota State University Moorhead, "The Advocate, December 8, 2005" (2005). *The Advocate*. 98.
<https://red.mnstate.edu/advocate/98>

This Book is brought to you for free and open access by the Student Newspapers at RED: a Repository of Digital Collections. It has been accepted for inclusion in The Advocate by an authorized administrator of RED: a Repository of Digital Collections. For more information, please contact RED@mnstate.edu.

The ADVOCATE

An award-winning newspaper published weekly for the Minnesota State University Moorhead community

Student senate blocks checks

By ALICIA STRNAD
Editor

Student senate has stopped a plan to get students their financial aid overage checks without waiting in line.

The business office said that for spring semester overage checks would be either directly deposited or mailed to students' local address, getting checks to students sooner.

"We don't want to wait until the 10th day of the semester," MSUM comptroller Mark Rice said. "We want to get kids their money right away."

Student senate responded by passing a motion recommending that checks be physically given to students as in previous years. The body also recommended further revisiting of the plan to mail checks.

Student senate president Billy Holmes said senate was concerned that many students don't update their local address, so checks would be mailed to the wrong address.

"We don't want federal funds going through the mail that may or may not be getting to them (students)," Holmes said.

Senate also expressed concerns that students would have to wait longer for checks to be forwarded from outdated addresses or that the checks might be intercepted by identity thieves.

"I don't like waiting in line any more than anyone else," said Holmes, "but I'd be upset if my overage got lost."

Rice said the university will abide by what student senate says for now, but he doesn't know why students wouldn't update their local addresses. "Why would student senate feel we have all these bad addresses?" he asked.

Holmes, who said his local address on file with the university is incorrect, said, "We as students are extremely temporary in residence. I forward all my mail, but I don't know what my local address is going to be next month."

Students who have already signed up for direct deposit will get their overages deposited Jan. 24. To get direct deposit, fill out the form at www.mnstate.edu/busoff and bring it to the business office with a voided check by Jan. 15. **Strnad can be reached at aliciawithay@cableone.net**

Sculpting some Christmas spirit

JAY PICKTHORN / ADVOCATE PHOTO EDITOR

Senior Adam Voigt cautiously assembles a house made entirely with Play-Doh and garnished with candy Tuesday afternoon in the CMU. The creation was part of "Tuesdays Suck," an event sponsored by Campus Activities Board.

In the stars

Planetarium show confronts the science and religion of the star of Bethlehem

FEATURES, page 3

Don't change

Stopping overage mailing shows lack of faith in students, postal service

OPINION, page 4

Orientation Web site gets makeover

By LEE MORRIS
Staff Writer

The new student orientation office is reinvigorating its Web site to tailor it to future freshmen's needs.

Special projects coordinator Nick Gaines said the current Web site fails to impart the information incoming freshmen desire. Gaines, a junior, said the new site, which he hopes to launch late next week, bears the guidance freshmen seek.

The site will furnish one of nine orientation ambassadors, all MSUM students, to each freshman "type": new, transfer, international, gateway, multicultural, Corrick Center, non-traditional, commuter and undeclared freshmen.

This enhances a freshman's experience beyond the current site's capabilities, which lacks an opportunity for freshmen to interact with their student orientation counselors.

The new site permits students to e-mail their questions about MSUM to their orientation ambassador, a volunteer designated to assuage freshman fears.

CARY KNUDSON / THE ADVOCATE

Student Orientation Counselor senior Travis Maier (right) informs a new Dragon of upcoming events during Dragon Orientation last fall. The Web site new students turn to for orientation is getting a new look organizers hope will help give a clearer picture of campus.

Gaines said when he was considering colleges he received information about MSUM in the mail. He said, "I said 'Oh, this is a pretty diverse campus,' and then when I get here, it's not."

Gaines, a black man, said part of the new site's aim is to show the diversity of campus in a white community, including cultural, ethnic, disability, age and sex diversity, not only racial.

Gaines said, "On the old Web site there are no pictures of minorities except for minority SOCs," of which there are three, including Gaines. The goal, however, is to utilize a

diverse array of orientation ambassadors to avoid misleading pictures.

Gaines said, "A big problem I have on this campus is diversity," and the new site is a chance to downgrade the discomfort of minority freshmen.

Gaines conceived the idea for upgrading the site in late October and he pursued it after implementing research and focus groups. The site will advance in three phases, finalizing in Feb. 2006, which seems lengthy but allows Gaines to evaluate the plan after the spring and fall orientations.

Junior Myriah Morth recalls

her orientation as "overwhelming." Morth said, "It was my first experience and it was like 'Whoa, you're scary,'" as her SOC showed "too much enthusiasm."

Junior Katie Hutchings said of her orientation, "It felt as though you were going to summer camp, you were 10-years-old and going to summer camp."

Morth said, "You're moving away from home and you're coming to school and you're bombarded with insanity."

Gaines said, "It's not just changing the look of the Web site, it's changing the concept." Gaines said an SOC's job usually ends with orientation but the orientation ambassador's job persists. He admitted the ambassadors will "try to keep things positive" instead of focusing on the detrimental, such as redirecting parking problems to the benefits of MAT buses, Doyle Cabs and carpooling.

Gaines said, "We're trying to form relationships."

The orientation Web site is www.mnstate.edu/orientation.

Lee can be reached

Flamenco lobster

Third CD featuring MSUM professor released

A&E, page 6

Streak ends

Men's basketball ends winning streak after loss to Duluth

SPORTS, page 8

NEWS BRIEFS

Security Report

11.27 — 12.06

- 11.27 Vandalism in Snarr East.
- 11.27 Fire alarm sounding in Snarr East.
- 11.29 Fire alarm sounding in Hagen.
- 11.29 Parking violation on 6 Ave. So.
- 11.30 911 Hang up on 6 Ave. So.
- 12.01 Medical response in Dahl.
- 12.01 911 Hang up on 6 Ave. So.
- 12.01 Student concern outside CMU.
- 12.02 Item found at Nelson Circle.
- 12.02 Call for service at CMU/Kise.
- 12.02 Motor vehicle accident on 9 Ave. So.
- 12.03 Vandalism in Snarr West.
- 12.03 Fire alarm sounding in Holmquist.
- 12.03 Unsecure door in Center for Business.
- 12.03 Unsecure door in Owens.
- 12.03 Suspicious persons in King hall.
- 12.03 Alcohol violation outside Nemzek.
- 12.04 Intoxicated person in Dahl.
- 12.05 Theft from building in computer lab.
- 12.06 Vandalism outside Library.
- 12.06 Vehicle damage in Lot S.

Concert tonight to help R.A.C.C.

MSUM housing and Loop-hole Records will hold Rock Against Rape and Abuse at 6 p.m. tonight (Thursday) in the CMU Ballroom.

The bands featured will be: Burnt Sienna, Cut and Run, Me and You Crew, Castro and the Decomposeurs.

Admittance is \$2 with a student ID or \$3 without an ID.

Raffle tickets will be sold to win various prizes.

All proceeds from the event will go to the Rape and Abuse Crisis Center.

Bookstore buyback begins today

The Bookstore Customer Appreciation Days will be held today from 8 a.m. to 6 p.m.

The bookstore will also buy-back books today (Thursday), Friday and Dec. 12-15.

Library to make changes to catalog

PALS, the online catalog at the Livingston Lord Library, will be transformed into MnPALS.

Many areas of library service will be affected and some services will be slowed temporarily. The implementation of the new system is expected to be completed by the end of January 2006.

For more information please contact Pam Werre at werrepa@mnstate.edu or Jean Kramer at kramer@mnstate.edu.

Summer Brazil trip has open seats

Students, faculty, staff and community members are invited to participate in a tour May 19 through June 1.

The group will travel into the culture by visiting the Tijuca forest, beaches, historic neighborhoods, Rocinha slum, a health clinic, beautiful churches, markets, live music, the Olodum drum group, the capoeira, Afro-Brazilian religions and more.

The trip cost is estimated at \$3,300, which includes hotels, most meals, all entry fees, transportation, health insurance, airport tax, tips for guides.

Other expenses include some meals, US passport; \$97 and a Brazilian visa; \$120. Students have the option of enrolling for 1-3 credits.

Financial aid is available. For more information please contact Jan Fiola, Sociology, 102 Lommen, 477-2584 or fiola@mnstate.edu.

ADVOCATE

Minnesota State University Moorhead, Box 130 Moorhead, MN 56563
 Located on the lower floor of Comstock Memorial Union Room 110
 News Desk and Editor's Desk: 477-2551
 Advertising: 477-2365
 Fax: 477-4662
 advocate@mnstate.edu
 www.mnstate.edu/advocate

The Advocate is published weekly during the academic year, except during final examination and vacation periods. Opinions expressed in The Advocate are not necessarily those of the college administration, faculty or student body.

The Advocate encourages letters to the editor and your turn submissions. They should be typed and must include the writer's name, signature, address, phone number, year in school or occupation and any affiliations. Letters are due Monday at 5 p.m. and can be sent to MSUM Box 130, dropped off at The Advocate office in CMU Room 110 or e-mailed to us at: advocate@mnstate.edu. The Advocate reserves the right to edit letters and refuse publication of letters omitting requested information. It does not guarantee the publication of any letter.

"I don't have to go to class, why should the basketball team?"

The Advocate is prepared for publication by Minnesota State University Moorhead students and is printed by Davon Press, West Fargo, N.D.

Copyright 2005, The Advocate.

The Advocate is always looking for talented writers, photographers, columnists and illustrators. Meetings are held every Monday at 4:30 p.m. in CMU 110.

Contact the editor for more information or come to the meetings.

Glenn Tornell Adviser

Alicia Strnad Editor

Lindsey Young Managing Editor
 Barbie Porter Features Editor
 Ashley Johnk Opinion Editor
 Jeremy Chura Sports Editor
 Sara Hacking Arts and Entertainment Editor
 Kellie Meehlhouse Copy Editor
 Brittany Knudson Copy Editor
 Jay Pickthorn Photo Editor
 Erin Woodruff Advertising Manager
 Jenna Raschick Advertising Assistant
 Stephanie Berberich Advertising Representative
 Sabrina Whiting Advertising Representative
 Chris Bemboom Distribution Manager

Columnists: Alexa Orts, Sarah Winkle, Adam Quesnell, Alicia Strnad

Reporters: Emilie Mihal, Lee Morris, Alexa Orts, Annie Erling, Amy Kasowski, Christina Schwarz, Matt Sommerfeld, Brittany Moen, Kristi Anderson, Tessa Torgeson, Alyssa Schaffer

Photographers: Lizzie Chinander, Heather Gruenhagen, Alexa Orts, Chad Wessels, Cary Knudson, Troy Huseby, Sarah Kye, Jon Lambert

Illustrators: Barbie Porter, Matt Kaufenberg, Yelena Mejova, Katherine Young

Monday Free Birthday Meal!
 Join us from 5-10pm on any Monday of your birthday month, and with the purchase of any meal, we'll treat you to a meal of equal or lesser value for FREE!

Tuesdays
 2-4-1 Taps 7-10pm and 25c Wings 5-9pm

Wednesdays
 2-4-1 Burgers 5-9pm and \$2 Domestic Bottled Beers 8-11pm

Thursdays & Fridays*
 \$2 Teas, Captain Morgan, 20 oz. Tap Beers and Jag Bombs
 *Thursday 8-12pm & Friday 8-11pm

Saturdays
 2-4-1 Jag Bombs and \$1.75 Domestic Bottled Beers 8-11pm

CITY CLUB
OLD BROADWAY
DOWNTOWN FARGO

SKI ~ SNOWBOARD ~ CROSS-COUNTRY ~ TUBING

GOT SNOW?

WE HAVE SNOW AND WE ARE OPEN!!

STUDENT DAY EVERY THURSDAY
 \$15 LIFT & \$10 RENTAL
 COLLEGE I.D. PASS
 STILL JUST \$149.99

check current conditions at www.andestowerhills.com
1-87-SKI ANDES (877-542-6337)

FAJITAS!
WEDNESDAY!
 All-You-Can-Eat
 Wednesday's the day
 and Paradiso is the place!

ONLY \$10.59

Paradiso
 Mexican Restaurant

FAJ-MSUM
 801 38th St. South, Fargo • www.paradiso.com

Holkup
Chiropractic
Clinic, P.C.
 NATURAL HEALTH CENTER

Jacob Holkup, DC

Low back/neck pain, headaches, tingling or numbness, sports injuries, stress relief, auto injuries

Chiropractic techniques used...
Applied Kinesiology
Nutrition Therapy
Acupuncture

Most insurance accepted and filed

3210 Highway 10 East
Moorhead, MN 56560
218-233-7520
www.holkupchiropractic.com
See ad in yellow pages

Conveniently located in Med-Plus Health Care at the Easten Shopping Center

Religion meets science

MSUM planetarium gives "Star of Bethlehem" show

By **BARBIE PORTER**

Features Editor

The night sky forms twinkling stars above the audience as the lights dim in the MSUM planetarium. A quick reminder of the joy of the holiday season amidst the miserable weather appears in a short film on the white screen before the presentation, "Star of Bethlehem," begins.

The star of Bethlehem, which led the wise men to the manger where baby Jesus lay is the centerpiece for the planetarium's presentation now through Dec. 19.

"This time of year a lot of people wonder what the star of Bethlehem might have been," David Weinrich, planetarium coordinator, said. "You might think it'd be really easy to find the answer.

"After all, all you have to do is run the planetarium back to Christmas day in 018, but unfortunately it's not that simple. No one knows for sure when Jesus was born. The Bible doesn't say Dec. 25. People didn't start keeping time according to the birth of Christ until several hundred years later."

The star of Bethlehem show begins by looking at the winter sky, which Weinrich says is the same sky people saw thousands of years ago, regardless of the time of the year that Christ might have been born.

"The stars last for billions of years in many cases," Weinrich said.

Then the presentation goes into a little bit of detective work by examining the clues of history through scripture and events which occurred in

PHOTOS BY BARBIE PORTER / THE ADVOCATE
Artwork portraying historical and biblical events is shown during the presentation.

the sky during Christ's birth. Finally the presentation looks at the astronomical possibilities, such as a nova, comet or conjunction of planets to explain the star, which is only mentioned in the Bible.

"It's (star of Bethlehem) not a specific star like we think of today, it probably wasn't that," Weinrich said. "We can't say that we see the star of Bethlehem every year. The star may have been a natural phenomenon."

The presentation allows the viewer to gather and disseminate the information and draw their own conclusions.

Weinrich finds the music to be the most interesting aspect of the show. "It's an intricate part of the show and the way it connects it is interesting,"

Weinrich said.

The program was purchased from Michigan State University years ago and has become a yearly program implemented by the planetarium, which gives five presentations a year.

Weinrich became interested in astronomy as he grew up under the dark country skies of southeastern Minnesota. "I remember watching some of the first space flights and the landing on the moon of course," Weinrich recalls. "I became interested in astronomy as a young teenager."

Weinrich says a deep knowledge of astronomy isn't needed to enjoy the show, just a sense of curiosity and wonder of the night sky.

Freshman Eric Berget, came

The audience reads through pamphlets provided by the planetarium as they await the show.

to the show to fulfill a class requirement.

He said he was surprised at the small size of the planetarium.

It was his first time in it, but he felt the show was good. "I learned a lot of stuff that I didn't know," he said.

The planetarium will continue to show "Star of Bethlehem" at 2 p.m. and 7 p.m. Sundays; and at 7 p.m.

Mondays, Thursdays and Saturdays from through Dec. 19.

Admission is \$3 for adults and \$1.50 for students, senior citizens and children 12 and under. The planetarium is in Bridges 167.

Porter can be contacted at Porterba@mnstate.edu.

Get wrapped up in the Advocate

Rapid Care

urgent & walk-in clinic

When waiting is not an option
"15 minutes at Rapid Care will save you 2 hours"

8 am - 10 pm 365 days/year

1517 32nd Ave. S. 701-232-6211 720 Main Ave.
 Fargo, ND 58103 Moorhead, MN 56560

PIZZA

PAPA JOHNS

716 Main Ave. Moorhead, MN 56560

236-PAPA

STUDENT SPECIAL

Large Single Topping Pizza
\$6.99 Delivery

Voted Best Pizza in over 100 Markets!

Advocate editorial board

Alicia Strnad
EditorLindsey Young
Managing EditorAshley Johnk
Opinion Editor

Student senate needs to trust fellow Dragons

It's tough being in charge around here.

The people in the business office were trying to do a good deed. "Let's direct deposit or mail everybody's overage checks," they said. "That way, students don't have to trek out of their way, wait in line and show their ID to get their money. That should make their lives easier."

They just wanted to be helpful, to make the world a little brighter and the mailbox a little more wonderful. What's going to be the problem with that.

Then student senate got wind of the business office's plan and decided to stop it. It could be that student senate genuinely thought that they were helping. They genuinely thought many students have the wrong address in their university files. They were actually worried that somebody's check might be intercepted by the evil identity thieves.

But student senate needs to have a little faith and trust.

If you're old enough to go to college, you're old enough to keep your personal information updated on a Web site. Take two minutes between classes one day, log into registration and check that your information is correct. If it isn't, fix it. It doesn't require a phone call or even walking across campus, just a few mouse clicks and keystrokes. If you can't take a few moments to do this when you move, you can wait for your money.

If keeping your address updated each time you move seems like too much work, then go for direct deposit. Fill out the direct deposit form (available at www.mnstate.edu/busoff) and bring it to the business office with a voided check. Once you're signed up, you don't have to re-register again unless you get a new bank account.

Student senate needs to give us a little credit. Students can be responsible for their financial aid overages. If there's one thing students will work to make sure they get, it's those semesterly checks. Senate also needs to give the U.S. Postal Service a little credit that the mail is safe. Millions of people send confidential information, checks, packages and more through the mail everyday without getting their identity stolen.

Besides, you know what they say: Neither rain, nor sleet, nor lightning flash shall keep a Dragon from a buttload of student loan cash.

December madness calls for relaxation, apologies

Ah, December. Below-zero temperatures, ice, snow and cars that won't start. What's not to love? Exactly. But for me the month of December means one thing: stress.

It's only Dec. 5 and I am stuck in the Advocate office frantically trying to make up for a semester's worth of papers and projects. It seems as soon as Dec. 1 reared its ugly head I have been one big ball of stress and it probably won't stop until the clock strikes midnight on New Year's Eve. Even after the semester is over there is the added stress of holiday shopping and finding time to spend with everyone.

I know, I know, a lot of this stress is my own fault. I didn't have to sit at home this weekend and watch crappy chick flicks. I didn't have to go shopping when I was supposed to be writing my ethics speech and I definitely didn't need to be searching Facebook instead of working on my o-comm Web site. But it's too late now so I just have to suck it up.

The point is, in the midst of a job, school, an internship and having bronchitis, I've somehow lost control of my personal life. All of these things have taken over and I haven't had time to just sit down and relax. I came to this realization this weekend while trying to avoid my homework. It was there, on my couch on a Saturday night with nothing to do, that I made an important decision.

I'm no longer going to sweat the small stuff.

Ask anyone who knows me and they'll probably tell you that is impossible. I am a worrywart. I admit it. I have trouble just letting go of things and I'm always busy. All in all, I am not the most easygoing person in the world.

My little sister even bought me a tattoo for my birthday to try and loosen me up. Guess what? I haven't gotten it yet. I know exactly what I want, where I want it and how I want it to look. But of course I can't help but worry. What if they screw up? What if it is too big? What if I hate it?

It never ends.

Give me any situation and I will pretty much worry myself into a tizzy over it. Sadly I think worrying is one of my greatest talents.

As a result I lose sight of what is really important. From now on I won't see December as my most stressful month of the year. I won't see projects and tests but a wonderful time to spend with my friends and family.

I will no longer blow off girls' night in favor of homework. I will no longer blow off mug night at Mick's Office with my guy friends because I am too stressed from work. Instead I

will take every opportunity to spend time with the people who make me happiest.

With that in mind I owe a few apologies. I apologize on behalf of myself and the month of December for my behavior.

Carmel: I'm sorry that you had to resort to asking me if I was alive. Yes, I am alive and I will be seeing you soon.

Boys: (Cole, Cory, Ace, D. Boe, Pickett and the crew) I'm sorry I have missed out on so many fun times with you guys lately. I will see you all this weekend. I

My little sister even bought me a tattoo for my birthday to try and loosen me up.

miss you!

Parents: I'm sorry I haven't been home in about a month, with the exception of Thanksgiving. Home is only a couple miles away and yes, I still know how to get there.

Sister: I'm sorry I haven't gotten my tattoo. I will make an appointment over Christmas break and you better be there to hold my hand!

I think that pretty much covers it. If I have forgotten anyone, ignored your phone calls or you are questioning whether or not I am alive, I'm sorry. I care about you all and come Jan. 1, 2006, I will be a new, improved and worry-free Ashley. I promise.

Want to watch me get a tattoo?
E-mail Ashley
at ashmash119@yahoo.com.

Ashley Johnk
Opinion Editor

The opinions expressed in The Advocate are not necessarily those of the college administration, faculty or student body. The Advocate encourages Letters to the Editor and Your Turn submissions. They should be typed and **must include the writer's name**, signature, address, phone number, year in school or occupation and any affiliations. Letters are due by 5 p.m. Monday and can be sent to MSUM

Box 130,
dropped off in The Advocate office
or e-mailed to advocate@mnstate.edu.

Send all letters
to the editor to
advocate@mnstate.edu.

Technology sucks: live in a cave, be a man

Dear MSUM Students, I am writing this column on a piece of bark that I found outside the cave where I have recently taken up residence. After scrawling this message I will attach it to my friendly squirrel companion and he will run it to The Advocate office where my editors will use their machines to give this message to you.

I have decided that you are all slaves, slaves I tell you, to technology. With your cell phones and your laptops and your wireless this and cordless that. I'm sick of it.

It all came to a head last week when I received an e-mail advertising a device that could enhance the size of one's penis. It was then that I took a stand against all of those people out there who con-

Adam Quesnell
Columnist

stantly try to play god via technology. If God wanted us to have computers on the sides of our heads that allow us to communicate with each other than by-gum Adam and Eve would have had cell-phones growing out of their heads.

Last week I placed my cell phone, my Powerbook, my iPod, my headphones and my alarm clock in my briefcase, which I then threw into the mighty waters of the Red River. I then went to my apartment and much to my roommate's chagrin, proceeded

to cast my stereo, my television, and my Texas Instruments graphing calculator off of my balcony onto the hard man-made concrete below. I felt ecstatic as I watched the vile pieces of technology explode all over the rear parking lot of my building.

I then tore off my shirt, jumped off the balcony (no big deal, it's only one floor up) and ran into some sparse woods by the river where for two days I feasted on a deer that I killed with my own two hands (okay, it was already sick and dying when I came across it, but I smothered it like a man). I slept under the rotting animal carcass for warmth, but after a series of serious vomit sessions and painful bowel movements, I decided that I must seek better

shelter. I wandered out of town as far north as my legs could take my shivering shirtless form.

Late into the evening I stumbled upon a small cave by moonlight, which I have now made my permanent residence. The cave sits in someone's back yard but I told the Johnsons that if they called the police and said I was staying there, then their children may encounter some sort of "accident" (hey, this is survival we're talking about here).

I have been living in the cave now for three days and I couldn't be happier. I have everything a man of the earth needs to sustain his life; a stream runs behind the woods where I live, supplying me with fresh clean water. Plenty of rabbits and other small game animals inhabit Mrs. Johnson's garden and provide sustenance when I can stick one with the

spear I made out of a broom I found in the Johnson's garage one night after they went to bed. I also have the carnival of horror and mayhem that is the human brain to keep me entertained.

I am living the life of a lion or some other kingly animal and I couldn't be happier.

I suggest that everyone, in one act of defiance for technology, throw down your mechanical shackles and join in my simplistic life.

You can't actually "join" in with me though. In fact, if I see anyone in the Johnson's yard who looks like they might be a fellow technological outcast I will destroy them with my broom spear and devour their heart to gain the powers of their soul.

Do you live in a cave?
E-mail Adam
at quesnead@mnstate.edu.

First Amendment rights apply at MSUM too

A lot of recent Advocate print has dealt with the infamous Human Life Alliance insert. While the insert placed by a national organization is certainly noteworthy, it is not the only pro-life action that spurs opposition on our campus. Students and faculty may not be aware of the vandalism, theft and censorship that MSUM pro-life activists endure.

MSUM Collegians for Life posters are regularly ripped down and damaged. Flyers that announce CFL LifeWeek events are often hung and torn down within the same day. Last year's holiday poster, which featured a six-month-old boy flanked with the phrase "Sometimes the best gifts are unexpected," was promptly

Alexa Orts
Columnist

destroyed.

Veritas, an independent life issues publication created, printed and distributed by individual students is stolen by the stack from free press racks on campus. Some issues are found in nearby trashcans. Others are crumpled and torn.

In addition Veritas recently finished a month-long tango with MSUM administration. One office threatened Veritas with a

fine and disposal of any new issues. It claimed that Veritas had not been approved of and should therefore be banned from campus. But MSUM is located in America, the home of the First Amendment. After failing to produce an alleged censorial policy the administration dropped its threat. The fourth issue of Veritas is now on campus.

Public universities were created to encourage the free and unhindered exchange of ideas. But, at MSUM, it appears that many people deem certain ideas more equal than others. It appears that all views should be respected, as long as the powers that be agree with them.

When I speak of the powers

that be, I speak not just of the MSUM administration. The office I mentioned realized that it was making a mistake and halted its threatening actions. Each MSUM student and faculty member has his or her own power as well—the power to respect.

The pro-life movement is changing and growing. The youth of today are more pro-life than their parents. New life-affirming organizations are taking fresh approaches. Feminists for Life, a progressive group chaired by Patricia Heaton of "Everybody Loves Raymond," encourages expectant parents to "refuse to choose between women and children." A group of women who chose and regret their abortions have formed Silent No More. SNM is devoted to spreading knowledge about the physical

and emotional devastation abortion brings to women, men and their families. The Atheist and Agnostic Pro-Life League brings a secular argument to the table.

Pro-life presence on the MSUM campus isn't a fad. The collegiate groups and individuals that support life have plans to continue their activism.

Each student can hold his or her own viewpoint on abortion. But it takes a certain amount of effort to make an informed decision when one side is being censored.

What's your opinion on Abortion?
E-mail Alexa
at bushwonha@hotmail.com.

Professor narrates lobster tale

Humanities professor becomes the voice of Yadu for children's CD

By **LINDSEY YOUNG**
Managing Editor

Juanita is a lobster who dreams of a life outside of the sea and is also the star of the third installment in the children's musical CD collection, *Stories in Music*.

The CDs feature music played by the London Philharmonic under the direction of Stephen Simon, a man who has worked for many years with music for children, and a story told by the narrator Yadu.

If the voice of Yadu sounds familiar to MSUM students, it's probably because they've heard it before—in the classroom.

"Juanita the Spanish Lobster" is the third children's CD narrated by MSUM humanities professor Konrad Czynski, aka Yadu.

Czynski and Simon have

worked together for about 10 years creating music for children. Long-time friends, they, along with Simon's wife, Bonnie, began holding concerts for children at the Kennedy Center in Washington. They staged orchestrations accompanied by stories for children. "They go together," Czynski said about music and story. "There was never narration alone. It was always conceived with music."

Simon, at the time, was the conductor of the Washington Symphony Orchestra. When he retired, they moved their repertoire from the stage to the studio. Orchestrations are recorded and then Czynski records his narration.

The story of the flamenco-dancing Juanita is enhanced with music by British composer David Haslam.

It's spirited music, lively and

exciting," Czynski said. The animated music is the reason children are drawn to the songs in the series.

Making that connection with children is important, Czynski said.

"They (the series) stimulate the imagination and encourage listening to music that is out of the ordinary, something they would not casually encounter in radio or TV."

The flamenco and bel canto (a style of operatic singing, literally beautiful singing) music and the fun story are just a part of the CD. There are edu-

cational tracks that tell the story behind the story, composer notes, a 23-page booklet and a comical reprise done a la Elvis Presley.

Sharing the power of music with children is what the *Stories in Music* series is all about.

"Juanita" is the third CD in the series. The first two, "Mike Mulligan and His Steam Shovel" and "Casey at the Bat" were released earlier this year. A fourth CD featuring Paul Dukas' "The Sorcerer's Apprentice" is set to be released next year. Future releases also include

"The King who Loved Music" about the composer Handel and King George.

The friendship that created the *Stories in Music* series is also for Czynski's stage name, Yadu.

"When (Simon and Bonnie's) son was a toddler, we were all still in New York and he was learning to speak. I said, 'I'm Konrad.' He didn't quite pronounce it," Czynski laughed. "He said 'Yadu.' They started calling me Yadu."

The *Stories in Music* series as narrated by Yadu, including new release "Juanita the Spanish Lobster," will be available at Zanzbroz, Barnes & Nobles and the MSUM Bookstore.

Young can be reached at youngli@mnstate.edu.

Museum hosts artsy Christmas sale

By **ALYSSA SCHAFER**
Staff Writer

As millions of Americans shop-'til-they-drop this holiday season, it seems that everyone could use a break from the noisy chaos of department stores.

This much-needed break may be provided by the Plains Art Museum, which is offering an opportunity for shoppers to listen to relaxing music while their gifts are wrapped for free. The museum is holding its annual holiday store sale and concert

series through Dec. 24.

The sale features a variety of items, ranging from museum posters and art books to hand-made beadwork and soapstone sculptures. In conjunction with the sale is the annual Noon Holiday Concert Series, which features local musicians and vocalists.

Sue Petry, public information manager for the museum, said the Noon Holiday Concert Series had humble beginnings, but over the past seven years it has become quite successful. This year, Petry expects over 1,000 people to participate. She hopes this event will help make the holidays less stressful for shoppers.

"People are so hurried during the holiday season. So

we promised them that if they came early and got some

CHRISTMAS page 7

PHOTOS PROVIDED

The audience enjoys a relaxing break from hectic holiday shopping during a noon concert at the Plains Art Museum.

Student plays honored

ADVOCATE STAFF REPORTS

The KCACTF Region V has just announced the invited student-written plays to this year's regional festival, and MSUM is well represented.

MSUM students represent three of the 10 invited pieces—the highest percentage of any participating program in an eight-state region.

The MSUM one-act plays invited are: "The Scissors" by Timothy R. Lane and "Labyrinth" by Adam Ross Quesnell.

The 10-minute MSUM play invited is "Parachutes" by Quesnell.

HOUSE OF
rock. Playmakers

Friday, December 9th

BETTY DOES

Playmakers Entertainment Complex • 2525 9th Ave SW • Fargo, ND • 701-232-6767 • www.playmakersfargo.com

UPCOMING EVENTS

NOW

Fri, Dec 9Betty Does
Sat, Dec 10.....Tripwire
Sun, Dec 11\$3 Molly
Mon, Dec 12....Dance Karaoke
Tue, Dec 13Club Retro (FREE Cover/
Party Like It's 1988)
Wed, Dec 14....Robin from Real World San Diego
hosts Club 9 (DJ Rosso Spins)
Thu, Dec 15....Club Go-Go (with Go-Go Girls)
.....(Pavilion) The Big Wu
w/Cypriot (Age 18+)

LATER

Fri, Dec 16.....Billy D & the Crystals
Sat, Dec 17.....Tim Mahoney
Fri, Dec 23Dazy Head Mazy
.....(Pavilion) Club Y—high nrg dance
Fri, Dec 30(Pavilion) Wookiefoot (Age 18+)

All details subject to change. Unless noted otherwise, events are welcome to those age 21+. ***Advance tickets are available at Playmakers & Ticketmaster outlets. # by phone: (701) 236-7171 or www.ticketmaster.com (Playmakers Ticket Desk opens at 4 PM daily)

COST CUTTERS®
FAMILY HAIR SALON

just your style

\$1.00 off haircut with valid MSUM ID
at all Fargo & Moorhead Costcutters

just your style

2505 University Drive South, Fargo
2804 N Broadway, Fargo
1638 13th Ave E, West Fargo
3234 Hwy 10 East, Moorhead (E-10 Center)

No Appointment Necessary!

FAMILY HAIR SALON

☐ **CHRISTMAS** from 6

shopping done, especially for the really hard-to-buy-for people, they would be able to relax during the music while their gifts were wrapped (for free.)

Petry said the concert series features some of the area's best musicians, many of whom have an enthusiastic local following. Petry pointed out that the Noon Holiday Concert Series showcases the museum's high regard for all forms of art.

"The Plains Art Museum has long had an interest in all the art forms. (It) is a non-profit, fine art museum that is one of only 700 museums in the nation accredited by the American Association of Museums," Petry said. "The mission of the museum is to bring people and art together,

which it does by presenting high quality exhibitions of regional, national and international art of all media."

Petry said the programs at the Plains Art Museum are

made possible by the generosity of its members and donors and from the proceeds of The Store and Café Muse.

The Noon Holiday Concert Series performances take

place at noon in the Landfield Atrium on the main floor of the museum each Wednesday, Thursday and Friday between Thanksgiving and Christmas Day.

Schafer can be reached at lyss_05@hotmail.com.

Theatre B extends run of holiday comedy

ADVOCATE STAFF REPORTS

Theatre B continues its third season with "The Santaland Diaries," a hilarious comedy for adults starring B's own Scott Horvik.

"The Santaland Diaries," a one man show by David Sedaris, is a side-splitting, irreverent essay that details an out-of-work actor's bizarre experiences as he struggles to maintain his dignity as a Macy's Christmas elf.

"The Santaland Diaries" is now extended. It will run Thursday through Saturday, Dec. 8 - 17. Performances will be held at the Main Avenue Theatre, located at 716 Main in Fargo.

Tickets are available by calling 701-729-8880 or can be purchased at the door on the night of the show.

CHILI'S

Looking for the **perfect gift** for that special someone. **Treat** them to a **special** dinner by giving them a **Chili's gift card**. Starting December 4th you will receive a **&5 gift card** for every **\$25** you purchase.

Happy Hour: Mon-Sat 4-6 and 9-close Sunday-all day
2 for 1 wells and **10 oz. draft beers**
 Present a current **college I.D.** and receive **FREE** chips and salsa!!

JIM LAUERMAN'S
 CHILI & SANDWICHES
 EST 1981
 64 Broadway, Fargo

Monday Mug Club \$3.25 mug & fill \$2.00 refill	Tuesday \$2.00 Lauerman's Wine Coolers	Wednesday \$4.00 Domestic Pitchers \$4.50 Premium Pitchers
Thursday 50+ Taps	Friday \$3.00 Import Bottles	Saturday 11-7 Happy Hour \$2.25 Domestic Taps

Serving Lunch Daily at 11am.
 Tim Lauerman's is a bar, no one under 21 permitted.

Hometown REALTY INCORPORATED

Hometown Realty & Property Management

★ ★ ★
Great 1 to 4 bedroom properties available, single or multi-family homes, some properties walking distance to campus!

★ ★ ★
For Information Call:
701-293-8696

Normandale
community college

EARN EXTRA CREDITS THIS SUMMER.

Summer Sessions course schedule available soon.

Find complete list of courses on
www.normandale.edu
 or call 1-800-657-3657.

This is your community ...this is your college.

A MEMBER OF MINNESOTA COLLEGES & UNIVERSITIES SYSTEM

APPLY ONLINE! www.normandale.edu (800) 657-3657

Farewell to thee, Dragons

I am writing my final column this week and it pains me to write it.

It pains me for three reasons:

One, with this being the last issue of The Advocate for the semester, this means I will not be covering any more Dragons athletics.

I will greatly miss watching the Dragons battle their hearts out on the field, courts or mats.

Secondly, since this is the last issue of 2005, I will no longer be the sports editor for this fine publication.

No more will I get to sit in the press box with my Advocate press pass and cheer on our mighty Dragons.

And finally, in exactly eight days I will walk across the stage and receive my diploma from this great university.

It is this final part that pains me the most because I have yet to find a job after graduation.

I have searched near and far, yet nothing has come up positive.

I had a job interview for the Crookston Daily Times for sports editor. But after a long week's wait, I found out that the job went to someone from Concordia because the paper "wanted to go in another direction."

I have an interview in Devils Lake for a sports writer position, so I'll keep my fingers crossed and hope for the best.

I know that I will find a job sooner or later, hopefully sooner, but I hate the idea of being tossed into the real world with little money and no job and told to go make a living for myself.

If only the real world was not this hard.

Now back to MSUM sports: In my time as sports editor I witnessed the Dragon football team winning a game, now hopefully next year they can double that.

I also had the opportunity to watch senior Cedrick Hensley slam a few balls during men's basketball games.

And now that my time as sports editor is up, I wish only the best for all our coaches and athletes in the future.

Being sports editor has given me a sense of school spirit that I didn't have before.

GO DRAGONS!!!!!!!

Chura can be reached at churaje@mnstate.edu

Jeremy Chura
Sports Editor

MEN'S BASKETBALL

Bulldogs end Dragons winning-streak

By J. CHURA/ S. HARTMAN

Sports Editor/ Staff Writer

LIZZIE CHINANDER / THE ADVOCATE

Senior Marcus Ebow drives the lane during Saturday's game against the University of Minnesota-Duluth. Ebow scored 15 points for the Dragons, who lost 79-70 to the Bulldogs.

The MSUM men's basketball team lost its first game of the season 79-70 to the University of Minnesota Duluth in front of 649 fans at Alex Nemzek Fieldhouse Saturday.

"They were competitive and they played hard," head coach Stu Engen said of the Dragons. "We showed up to play, but we got out-played."

Bryan Foss led the Bulldogs with 25 points and 12 rebounds. Foss went 8-for-8 from the free throw line.

John Emerson added 16 points for the Bulldogs while Sean Seaman had 15 points and seven assists.

Emerson went 4-for-8 from the 3-point arc.

John Vaudreuil netted 11 points going 7 of 11 from the line for the Bulldogs.

Senior Cedrick Hensley led the Dragons with 22 points and seven rebounds. Hensley made six shots from 3-point range.

"They tried to isolate our posts," Hensley said. "We just take this as a learning experience."

"Hensley had a pretty solid night," Engen said. "He's our go to guy down the stretch."

Senior Marcus Ebow added 15 points while sophomore Blake Strouth had eight points,

four assists and five rebounds for the Dragons.

Sophomore Lee Isaacson tallied seven points and five rebounds for the Dragons.

"They (the Bulldogs) did a good job defensively against Strouth," Engen said.

"Other teams could take away either our match-up zone or our man-to-man; they (UMD) took care of both," Engen said.

On Tuesday the Dragons (6-1) traveled to Grand Forks, N.D., to play the University of North Dakota at the Betty Englestad Arena.

The game was not over when this edition went to press.

But Engen was expecting the Sioux to be tough.

"At any time they can have five guys that can come onto the court and make 3-pointers," Engen said.

The Sioux were 7-2 going into the game.

On Sunday the Dragons will host the Concordia Cobbers at 7:30 p.m.

Then on Dec. 18, the Dragons will host Minnesota State University Mankato at 3 p.m. at Alex Nemzek Fieldhouse.

Chura and Hartman can be reached at advocate@mnstate.edu

SWIMMING & DIVING

MSUM dominates Dragon/Cobber Open

By LINDSEY YOUNG

Managing Editor

The swimming and diving team held nothing back this weekend as they soundly beat out teams from across Minnesota, North Dakota and Michigan with a two-day final score of 1,138 points at the Dragon/Cobber Open.

"If you go into it assuming everyone is going to swim their best time, you get a pretty good idea," head coach Todd Peters said. "I knew we were going to be great."

On Friday the Dragons didn't see any first-place times, but swimmers placed high in many events to boost MSUM's overall score.

In the 200-yard medley relay MSUM scored second and third place behind UND. Sophomores Barbie Brooks and Lynne Zieske, junior Jenna Nace and freshman Kristine Loge finished less than two seconds after UND at 1 minute, 57.18 seconds. The team of freshman Sharon Redlich, senior Melissa Erickson, freshman Krystle Ross and sophomore Gretchen Andersen placed third at 2:00.06

LIZZIE CHINANDER / THE ADVOCATE

Senior Melissa Erickson competes in the breaststroke during Saturday's Dragons/Cobber Open; Erickson placed fifth.

Other high scores on Friday included freshman Lauren Baalman with a second place finish in the 200-yard butterfly, sophomore Danielle Lauderbaugh also placing second in the 1,650-yard freestyle and a third place time for Loge, Ross, junior Crysta Johnson and sophomore Amanda Bateman in the 200-yard freestyle relay.

The second day of competition was a little bit stiffer, but the Dragons were able to take

the top times in two events. Baalman finished with a time of 2:00.24 in the 200-yard freestyle, breaking the previous pool record. In the 100-yard freestyle Johnson scored the fastest time, finishing at 55.93.

Junior diver Sarah Chaussee nabbed a second place score for MSUM in both 1 and 3-meter diving.

MSUM also took second place in the 400-yard medley relay with the team of Brooks, Erickson, Nace and Johnson.

Baalman, Johnson, Bateman and Loge took second in the 400-yard freestyle relay and Nace took second in the 100-yard butterfly.

Not necessarily scoring the fastest time in every race, but having many strong swimmers that place in scoring position in nearly every event is what makes the MSUM swimming and diving team excellent contenders for the North Central Conference meet in February.

"We're proving to be the deepest team," Peters said. "If we can pull things together our depth will help us."

Peters considers the invitational excellent practice for what to expect at conference.

"We got nothing but praise for the meet, it went really well," Peters said.

The MSUM swimming and diving team will be away at Concordia this Friday.

Young can be reached at youngli@mnstate.edu

WRESTLING

Wrestlers crush Itasca, place high in Open

LIZZIE CHINANDER/ THE ADVOCATE

Junior Kyle Trout competes in the 157-pound weight class during the Dragon Open Saturday at Alex Nemzek Fieldhouse. Trout won his weight class the night before against Itasca CC.

UP NEXT:
At Limestone Duals, Jan. 3, Gaffney, S.C.

Advocate staff reports

On Friday the MSUM wrestling team defeated Itasca Community College 46-3 in their third dual of the season.

Senior Dave Burgard won by forfeit in the 125-pound weight class along with sophomore Troy McFarland in the 133-pound weight class.

Freshman Kelly Janke won 21-5 over Dominick Horne in the 141-pound weight class.

Sophomore Shane Walton won by forfeit in the 149-pound class.

Freshman Logan Lunde won 13-2 over Jon Brown in the 157-pound weight class.

Junior Kyle Trout defeated Justin Jones 6-2 in the 165-pound class.

In the 175-pound class junior Skip Toops defeated Jason Basker 16-2.

Senior Tony Soderberg pinned Jordan Christiansen in 51 seconds in the 184-pound weight class.

Freshman Josiah Bush won by forfeit in the 197-pound weight class.

In the heavyweight division Chris Miller of Itasca defeated junior Joseph Facchini 7-1.

The Dragons are now 2-1 overall in duals.

On Saturday the Dragons hosted the Dragon Open.

Burgard finished fourth to Tarr Aric of Mary 4-3.

McFarland came in second to Shane Hase of Jamestown.

Freshman Steve Carlon finished fourth in the 133-pound weight class to Zach Hansen of Augsburg at 3:43.

Walton took first in the 141-pound weight class by pin-

ning Josh Hansen of Augsburg at 1:56.

Sophomore Brandon Kok placed third in the 149-pound weight class over PJ Mack of Concordia 3-1 in overtime.

Senior Danny Meyer came in second to Jeremy Anderson of Augsburg at 3:42 in the 157-pound class.

Junior Nate Baker claimed the 165-pound championship over Ryan Valek of Augsburg 7-1.

Sophomore Rockie Stavn placed third in the 174-pound weight class falling to Aaron Young of Itasca at 2:40.

Senior Chris Tuchscherer lost 1-0 to Andre Neumann of Augsburg in the heavyweight championship match.

WOMEN'S BASKETBALL

Dragons split weekend games

By JEREMY CHURA

Sports Editor

The MSUM women's basketball team split their two games over the past weekend.

On Thursday the Dragons defeated the University of Minnesota-Morris 87-48 in nonconference play. Then on Saturday the Dragons fell 83-76 to the University of Minnesota Duluth in nonconference action.

Sophomore Jessica Trautwein and freshman Hayley Schanilec both tallied 14 points for the Dragons against Morris.

Sophomore Allison Swenson added 13 points for the Dragons while freshman Chris

Falzon had 11 points.

Falzon also had three steals. Freshman Meghan Rettke led the Dragons with nine rebounds.

Tynell Kocer led Morris with 13 points while Coresa Leighty had a team high six rebounds.

Swenson's career high 30 points in Saturday's game against the Bulldogs was not enough for the Dragons.

Sophomore Melissa Sexton added 13 points for the Dragons while Trautwein had nine rebounds.

Swenson also added eight rebounds going 12-for-16 from the field and netting 6 of 7 from the line.

Lindsey Dietz led the

Bulldogs with 22 points and 10 rebounds while Justine Axtell had 18 points and nine rebounds.

Katie Winkelman added 16 points and seven rebounds for the Bulldogs.

The Dragons (4-3) hosted the University of North Dakota last night.

The game was not over when this paper went to print.

On Dec. 13 the Dragons will travel to North Dakota State for a 7 p.m. game against the Bison at the Bison Sports Arena.

Chura can be reached at churaje@mnstate.edu

South Fargo's Very Own

FIEBIGER CHIROPRACTIC

BCBS - ND Auto and Work Injuries
BCBS - MN Medicare

INSURANCE FILED FOR YOU

Southpointe Mall 3060 25th St S, Fargo

Student Discounts

Monday - Friday 7:30 - 5:30
Saturday by Appointment

MEDICA HEALTH PLANS Preferred One

UPCOMING EVENTS

Today:

Track and Field, Vermillion Open at Vermillion, S.D.

Dec. 9:

Track and Field, Vermillion Open at Vermillion, S.D.
Swimming at Concordia, 6 p.m.

Dec. 11:

Men's basketball vs. Concordia, 7:30 p.m.

Dec. 13:

Women's basketball at NDSU, 7 p.m.

Dec. 18:

Men's basketball vs. MSU-Mankato, 3 p.m.

WANTED SPORTS EDITOR
The Advocate is now accepting applications for Sports Editor beginning Spring '06.
Drop off your application in The Advocate office in the CMU 110.

Reasons you should call PRACS...

1. Study...and make money. (\$400 and up for healthy non-smokers.)
2. Meet new people
3. Free meals.
4. Help advance medical research.

Today's Research for Tomorrow's Healthcare

2615 N. University Dr
Fargo, ND 58102
27-PRACS or
1-888-27-PRACS
www.pracs.com

Happy (insert religious/ethnic/secular holiday of choice)!

Love,
The Advocate

FARGO THEATRE

Your local independent movie theatre.
\$5 MIDNIGHT MOVIE SERIES
Friday and Saturday, Dec. 9th & 10th
Eight Club

MirrorMask (PG)
Fri. Tues. at 5 & 9 p.m. Wed. at 5 p.m.
A visual creation from the minds of
Neil Gaiman & Dave McKean
Capote (R)
Friday through Wednesday at 7 p.m.
Saturday & Sunday matinees at 3 p.m.
Phillip Seymour Hoffman stars as socialite
Truman Capote as he begins work on his
non-fiction masterpiece: *In Cold Blood*.

www.fargotheatre.org • (701) 239-8385 • 314 Broadway • Downtown Fargo

Top Ten In Town! - TRAINING TRENDS MAGAZINE

SUNTANA

9 BEDS
Students tan for 4
After 4pm weekdays • All day weekends
Regular beds only • Student ID required
Student Packages are available!

Moorhead 2301 Frontage Rd., S 233-4560	North Fargo 1119 19th Ave., N 293-6637	South University 2607 S Univ. Dr. 237-9943	TJ Maxx Plaza 4340 13th Ave. SW 277-5912
---	---	---	---

233-2211
207 21 st. S.
Moorhead

Study time, Party
time, Anytime.
Call Domino's!

Delivery charge may apply.

Student Combo
\$7.99
Medium 2-topping pizza
with Cinna Stix or
Breadsticks

Expires: 12-31-05
Not valid with any other offer or coupon.
Must show valid Student ID. Deep Dish \$1 more.

Student Special
\$5.99
Medium
1-topping Pizza

Expires: 12-31-05
Not valid with any other offer or coupon.
Must show valid Student ID. Deep Dish \$1 more.

Student Special
\$7.99
Large
1-topping Pizza

Expires: 12-31-05
Not valid with any other offer or coupon. Must show valid Student ID. Deep Dish \$1 more.

Student Doubles
\$10.99 **\$12.99**
2 Medium 2 Large
1-topping Pizzas 1-topping Pizzas

Expires: 12-31-05
Not valid with any other offer or coupon.
Must show valid Student ID. Deep Dish \$1 More.

Student Add-On Menu
\$3.99 **\$3.99** **\$3.99**
Breadsticks Cheesy Bread Cinna Stix
\$5.99 **\$5.99**
Buffalo Wings Chicken Kickers

Expires: 12-31-05
Valid with any other offer or coupon. Must show valid Student ID.

Student Triple Play
\$11.99 **\$19.99**
Medium Large
Three
1-Topping
Pizzas

Expires: 12-31-05
Valid with any other offer or coupon. Must show valid Student ID. Deep Dish \$1 More.

Student Wing Combo
\$11.99
Medium 1-Top-
ping Pizza & an
Order of Buffalo
Wings

Expires: 12-31-05
Valid with any other offer or coupon. Must show valid Student ID.

Volunteers
needed!

Contact Cindy -293-7273

Rape & Abuse Crisis Center of F-M

TRAINING STARTS
JANUARY 24

No one deserves to be hurt by words, fists or actions. 1 in 4 college students will be in a violent relationship. Learn how to help individuals in need. Positions for advocates, program volunteers and court watch available.

24-hour crisis line.

All services free of charge to men, women and children.

Work as a foreign correspondent on a team creating a Web documentary on the people and city of Tver, Russia

July 15 - August 13 / 6 credits in 4 weeks

- Live with Russian families
- Optional 10-day post program tour August 12 - 20 including family members
- Work in modern, well-equipped facilities
 - Interpreters provided for field work
- One faculty member for every four students

Rolling admissions. 24-student limit
Applications processed in order of receipt

INTERNSHIP

Do an internship with ieiMedia: \$3,995 + airfare
Info and application, e-mail: tver@ieimedia.com

-or-

GRADUATE CREDIT

Earn 6 graduate credits with Gonzaga.edu
John Caputo, Ph.D. at caputo@Gonzaga.edu

For more information see <http://www.ieimedia.com> (select Tver) or Professor Regene Radniecki at radnieck@mnstate.edu / 477-2509

(See what we did in Italy last year at <http://www.CagliProject.com>)

A project of the Institute for Education in International Media, with the School of Russian and Asian Studies

CLASSIFIEDS

Thursday, December 8, 2005

Spring Break

#1 Spring Break Website! Low prices guaranteed. Free Meals & Free Drinks. Book 11 people, get 12th trip free! Group discounts for 6+ www.SpringBreakDiscounts.com or www.LeisureTours.com or 800-838-8202

Spring Break 2006 with Student Travel Services to Jamaica, Mexico, Bahamas and Florida. Are you connected? Sell Trips, Earn Cash & Travel Free! Call for group discounts. Info and Reservations 800-648-4849 www.ststravel.com

Spring Break 2006. Travel with STS, America's #1 Student Tour Operator to Jamaica, Cancun, Acapulco, Bahamas, and Florida. Now hiring on-campus reps. Call for group discounts. Information/Reservations 1-800-648-4849 or www.ststravel.com

SPRING BREAK/MEXICO. From \$549. Be a rep and earn a trip. (800) 366-4786 or (952) 893-9679 or www.mazexp.com

For Sale

Spacious home near MSUM, available now. For rental information call 701-866-0869 or 701-371-3232

Misc.

PREGNANT? Take Control. You have options. Free and confidential First Choice Clinic (Fargo) 701-237-6530 www.firstchoice-clinic.com

Help Wanted

Guerilla Marketing/Promoters needed! Leisure Tours needs students to promote our Spring Break travel packages on campus and with local vendors. Excellent Pay! 800-838-8202

For Rent

2-Bedroom apartments: Four blocks from MSUM, 202 16th Street S., \$395, \$425 plus utilities. Laundry, quiet four-plex. Available now. 236-7640 or check out our website at www.RDHrentals.com

Large efficiency apt. 1 block from MSU heat paid, laundry \$285. 701-238-0081

Get Out of the Dorms! 4+ bedroom houses, two bedroom apartments and everything in between. Near campus and available. 701-365-8218 or E-mail: morgan@paragondevelopers.com

January 1st TWO bedroom, Security, Quiet, No Parties! Heat/water paid, miniblinds, ceiling fans, A/C, Certified crime/drug free gousing. Off street assigned parking with plug-ins. No pets 218-346-6584 or 701-371-7435

Large 2 bedroom apartment available second semester. Has garage and off-street parking. \$450, heat/water paid. Rents discounted in summer. Walk to school. Call Jon @ 233-0203 to see.

Traditional & Custom Tattoos
Golden Needle Tattoo

Anita Burbeck-Gould
by appointment only
(218) 236-8560
Tattooing While You Watch

Comedy Club
NEED A GOOD LAUGH?
Thursday is College Night!
1/2 off with your MSUM ID!

LIVE THIS WEEK
December 1-3
Moody McCarthy
Opener
Tommy Johnagin
Call 287-7100 for reservations Showtimes: Thu 8pm, Fri/Sat 8pm & 10:30pm Non-smoking show 8pm Friday

Mulligans Located in the Days Inn & Conference Center 1-91 & Hwy 78 S Moorhead
Happy Hour: 5-7 Mon.-Fri. FREE APPETIZERS!

Monday Night Football \$5.00 Domestic Pitches! Free Chili!	Tuesday Improv Comedy 7pm-9pm \$2.00 Bottles of Bud & Bud Light!	Wednesday ALL WINDSOR DRINKS just \$2	Thursday \$1.50 MILLER LITE Draft! 1/2 Price Comedy w/ student ID (Show starts at 8pm)	Friday Your 1st drink is on us from 8-10pm! Karaoke w/ the Music Man 9-11 Comedy 8:30 & 10:10 Saturday too!
--	---	---	---	--

THE BASEMENT

vintage, retro & brand name recycled clothing
shirts * coats * sweaters * jeans
mens * womens * everybody
NEW ARRIVALS DAILY - BUY, SELL, TRADE
LOCATED IN THE BASEMENT OF ONE WORLD IMPORTS @ 614 MAIN AVENUE, FARGO, ND * 701-297-8882

Wick's OFFICE
Serving Lunch Daily @ 11am COLLEGE SPECIAL \$4.00 Burger-Chips-Pop with your Student ID, must be 21.
10 8th St S, Moorhead (218) 233-2295

Monday Capt. Morgan \$1.75 9-12 Mug Night \$3.50 9-Close \$2.50	Tuesday All Bacardi Drinks \$1.75 9-12 \$3.25 Pitchers 7 Close	Wednesday Windsor Drinks \$1.75 9-12	Thursday Mug Night \$3.50 Full \$2.50 Refills
Friday Happy Hour 4:30-7:30 \$1.00 Taps 9-Close	Saturday Pitchers \$3.25 All Day	Sunday Happy Hour Prices During the Game & Free Chili Happy Hour 9-12	

RDH Rentals
You're Home With Us
RDHRentals.com

Undercover TV
Thursdays at 11 p.m. ch. 13
Learn the TRUTH about animal rights
undercovertv.org

J.C. Chumley's
"Home of the Dragons"
1608 Main Avenue • Moorhead • GO DRAGONS!!

Sub Zero
December 8-10

 Friday (8-10pm)
2 for 1 - bottled beer

MSUM ATHLETICS and the "RED ZONE" are having a picnic and you and your friends are the invited guests!

One sign-up and three chances to win on three different occasions:
-Picnic "1" during the Northern State Basketball Game on February 4, 2006
-Picnic "2" during the Spring Football Game (date tba)
-Picnic "3" during Softball Season (final game home game)

For additional information: 477-2622

YOUR NAME: _____ GROUP: _____
ADDRESS: _____
PHONE: _____ EMAIL: _____

Which event would you prefer? () Northern State Basketball () Spring Football Game () Softball Spring Game

YOURSELF, along with members of your dorm floor, study group or just a group of friends can win one of three (3) Famous Dave's Bar B-Q Picnics for 10-16 people at a Dragon Athletic event. Here is how—just complete the accompanying sign up form and turn it into the Dragon Athletic Department. Your name will have a chance to be drawn 3-times. If your name is drawn you will become a special person to all your friends!

MUST BE A CURRENT MSUM STUDENT, STAFF OR FACULTY MEMBER TO REGISTER.

THE TRUTH ABOUT DRINKING AT MSUM...

- Most MSUM students (67%) have not had their studying interrupted because of other students' drinking.

- Most MSUM students (66%) have never performed poorly on a test or important subject because of drinking.

* Data source: 2005-2006 Survey of MSUM students in randomly selected classes. CO2K is conducted annually by the Health Center.

* A DRINK refers to a bottle of beer, a shot of liquor, a glass of wine, a wine cooler, or a mixed drink.

UNIVERSITY OF MONTANA
moorhead

© 2006 University of Montana. All rights reserved. This advertisement is for informational purposes only. It is not intended to be a source of information. For more information, please contact the Health Center at 509-833-2000.

Most of us don't let alcohol get in the way of our studies.