
connectionsfall 2011

Minot State University alumni association & Development foundation

MSU in the forefront
of GeotherMal

heating & Cooling

2

president’s welcome

R
ecently someone said while
discussing the flood recovery,
“Who would have thunk?”

Yes, who would have
thought that a year filled with so many
successes and achievements for Minot
State University would have ended in a
summer with so many losses and heart-
aches for Minot and the region.

At the beginning of last academic
year, we were dedicating our beautifully
renovated Swain Hall, preparing for the
start of the exciting interdisciplinary
program Studies in the Community and
Environment, embarking on the Severson
Entrepreneurship Academy, beginning
construction on our Wellness Center,
opening the new Student Support Services
TRiO office, beginning the drilling of test
wells for our new geothermal system and preparing for the start
of football and our new women’s soccer team on the new Field
Turf athletic field. MSU was riding high after our acceptance
into the premier Northern Sun NCAA DII athletic conference,
enjoying significant enrollment increases and showing notable
increases in retention and graduation rates.

Faculty, staff and students teamed up to focus on our
commitment to students and Vision 2013 goals and strategies.
The visible accomplishments in our academic programs, student

services, athletics and campus infrastructure were clear indicators
of MSU’s commitment to student success and raising the bar to
achieve a reputation as one of the premier regional universities in
the Great Plains.

The graduation ceremony, which focused on student success
and achievements, finished a year we were proud of. Only two
weeks later on June 1, MSU faced rising waters of the Mouse
River and an immediate need to enlist the support of our campus
to help others. Within two weeks, the danger seemed to pass and

gave us hope. Then a few weeks later, the
river levels rose to an historic high, above
the highest level recorded in 1881.

Before the crest, we constructed a dike
along University Avenue to protect MSU
and its buildings. Had we not built the
dike, Model Hall, Crane Hall, Dakota
Hall and the Power Plant would have
been inundated. Fortunately we secured
the campus and opened our doors to the
National Guard, Red Cross, FEMA, truck
drivers, energy workers, displaced citizens
and many others in Minot to fight the
flood. We are grateful and impressed by
how tirelessly our staff worked so MSU
could assist the many emergency workers
and yet remain focused on our mission to
provide a quality education.

As I write this letter, we are preparing
for the new academic year. Despite the turmoil of the flood and
immense losses suffered by many of the faculty and staff, MSU
is prepared to welcome our faculty and students. We’ve made
special accommodations to housing policies to help faculty, staff
and students who were displaced. We’ve also hired Rob Anderson,
an alumnus, to serve as ombudsman to assist those in need.
While it is likely MSU will experience a decline in enrollment,
we have worked hard to inform students that we’re ready for the
start of the academic year.

This edition of Connections includes stories of achievements
and challenges depicted in a center pictorial of the flood and its
impact on Minot and Minot State University. At the center of
these stories is a remarkable theme of how our campus — stu-
dents, faculty, staff and alumni—worked selflessly to help others
during both the challenging times and the good times of this
remarkable year. Readers can be proud of how MSU has
continued to serve our students and contribute to the welfare
of our community and region.

— DaviD fUller, President

‘As I write this letter, we are preparing for the start of our
new academic year. Despite the turmoil of the flood and

immense losses suffered by many of the faculty and staff,
MSU is prepared to welcome our faculty and students.’

3

MSU in the forefront of Geothermal Heating 4-6
& Cooling

Spotlight on Excellence—Earth Day 7

Graduate finds her true calling in wildlife 8-9
protection

MSU alumnus moved from oil fields 10-11
to boardroom

Idaho students get fired up about science 12-13

A man on a (social) mission 14

Development Foundation 15

MSU remains strong and determined 16-17

MSU student is living link to state’s past 18

Iverson oil discovery was significant event 18-19
in state

MSU and MAFB celebrate 50 years of teamwork 19

Athletics 20-21

Alumni Happenings 22-23

Graduate degree helps one man climb ladder 24

Class Notes 25-27

In Memoriam 28

Homecoming 2011 29

Baby Beavers 30-31

connections is published two times a year by the Minot State University Alumni Association and
Development Foundation. Send comments, articles or photo submissions to Connections, MSU Alumni
Office, 500 University Avenue West, Minot, ND 58707. Telephone 701-858-3890 or 1-800-777-0750.
Fax 701-858-3179. E-mail: alumni@minotstateu.edu

Printed on Forest Stewardship Council certified stock. Third class postage paid at Fargo, ND 58101

volume 21 — number 2

contents

Denise Faulkner ’71
Greg Fjeld ’81
Mike Gietzen ’01
Kelly Hayhurst ’87
Judi Kitzman ’92
Gloria Lokken ’72

msU AlUmni AssociAtion
BoArd of directors 2010-11
ExECUTIvE COUNCIL
Co-Presidents: Linda Christianson ’72 & Deb Schultz ’73/’89
President-Elect: Ryan Hertz ’00
vice President for Outreach: Angela Zerr ’00
vice President for Events: Larry Eidsness ’76
vice President for Promotions: Kelsey Holt ’97
Past President: Brenda Foster ’84/’92

OFFICERS
Mike Anderson ’04
Robert Anderson ’83
Amy Artz ’01
Leslie Barney ’80
Kristi Berg ’95/’00
Becky Brodell ’89

msU development foUndAtion
BoArd of directors 2010-11
President: Maynard Sandberg ’55
DIRECTORS

Chuck Repnow ’83
Jan Repnow ’84
vickie Routledge ’94
Ellen Simmons ’68
DelRae Zimmerman ’04

Ex-OFFICIO MEMBERS
Dr. David Fuller, MSU President
Marv Semrau, vice President for Advancement

connections stAff
Writer & Editor: Frank McCahill
Writers: Michael Linnell, Susan Ness
Writing & Photography Coordinator: Teresa Loftesnes ’07
Layout & Design: Doreen Wald, Manager of Publications

& Design Services

msU AdvAncement office
vice President for Advancement: Marv Semrau
Donor Relations Coordinator: Kate Marshall ’07
Advancement Office Assistant: Kathy Huettl ’08
Database Manager: Renae Yale ’10
Director of Marketing: Teresa Loftesnes ’07
Internet Content Coordinator: Rick Heit ’07
Director of Public Information: Susan Ness

Kathy Aas ’11
Jon Backes ’84
Chuck Barney
David Gowan ’79

Karen Krebsbach ’62
Tom Probst ’67
Dr. Robert Sando

Dr. Doris Slaaten ’49
Myron Thompson ’67
F. Bruce Walker Jr. ’66

Ex-OFFICIO MEMBERS
Dr. David Fuller, MSU President
Marv Semrau, Executive Director, vice President for Advancement
Brian Foisy, Treasurer, vice President for Administration & Finance

4

n 2009, MSU’s primary coal-fired steam boiler needed
replacing. The short-term fix was estimated to cost $3.5
million, but it would only extend the life of the boiler by six

to eight years. A new boiler would exceed $10 million — a
prospect no one savored. During discussion at a MSU Foun-
dation board of directors meeting, a board member suggested

looking into geothermal heat, and the rest, as they say, is history.
“The geothermal conversion project is a large, complex

project that has been a challenge to figure out funding,” said
David Fuller, MSU president. “But the more people learn about
it, the more excited they get.”

Laying the groundwork
A feasibility study, funded in part by Xcel Energy, was needed

to determine if a geothermal system conversion would be cost ef-
fective and viable. MSU consulted with MEP Associates of Eden

Geothermal
Minot State University began the bold transition of converting the campus from coal-fired boilers to

geothermal heating and cooling. It’s a huge undertaking, one that will put MSU and Minot on the

national map.

Prairie, Minn., geothermal design experts, to prove the concept
based on MSU’s heating and cooling needs, through the results
of test boreholes on campus.

MEP’s study showed that switching to a decentralized geother-
mal heating and air conditioning system would reduce utility costs
and dependence on fossil fuels in the long run. It is projected to
cost $16.7 million. Conservative estimates predict an annual
utility savings of $500,000 and a payback period of 12 1/2 years.

The firm outlined a plan that included three areas of oppor-
tunity, constructed over a period of time, based on available
and projected funding. MSU had a $2.5 million legislative
appropriation, originally allocated for boiler repair, plus an
additional $2 million from N.D. Department of Commerce
renewable energy grants.

With the assistance of state Sen. Karen Krebsbach and Rep.
Matt Klein, an additional $4.85 million was allocated during the
2011 legislative session to further assist with the project.

i

HEATING AND COOLING

MSU in the forefront of

5

“The major obstacle to securing funding was that MSU’s
geothermal project was on the drawing board, but not a priority,”
Krebsbach said.

To convince the legislature it was a worthwhile project,
Krebsbach initially focused on short-term savings to the gover-
nor’s budget in funding the geothermal system conversion versus
the cost of a new boiler.

“Once people heard the full story and began to understand
the long-term savings and opportunity to tie it to a curriculum,
the effort (to fund MSU’s project) became easier,” Krebsbach said.

To complete the project, MSU is researching financing
through low-interest loans and performance contracts, with
utility savings paying the performance contract.

Choosing geothermal
The U.S. Environmental Protection Agency notes that

geothermal heat pumps (GHPs) are the most energy-efficient,
environmentally clean and cost-effective systems for temperature
control. GHPs, sometimes called ground-source heat pumps,
have proven capable of producing large reductions in energy use
and peak demand in buildings.

According to a 2008 Oak Ridge National Laboratory study,
although heat pumps consume electrical energy, one unit of
purchased energy, plus 3.5 units of free energy from the earth,
results in nearly five times more energy output than conventional
methods. For example, one unit of purchased fossil fuel results in
80 to 90 percent of heat to a building.

6

The geothermal system on MSU’s campus will be a closed-
loop system, using 24-inch high-density polyethylene (HDPE)
pipe buried in the earth. The system will use strategically placed
heat pumps and compressors throughout campus to efficiently
move heat from ground energy sources to heat buildings in the
winter and reject heat to the ground when cooling buildings
in the summer. Due to North Dakota’s extended temperature
range, propylene glycol will be added to the circulated water for
freeze protection.

Additional system circula-
tion pumps will be located in
the Power Plant, Wellness
Center and Lura Manor.
Modest changes will bemade
inside buildings, involving
installations of new piping for the hot water system, which will
be connected to the central water loop.

The switch to geothermal heat will not be detectable.
Students, faculty and staff will not notice a difference in
temperatures in offices, classrooms, or residence halls.

‘By 2014, MSU will be one of the first

universities in the nation to be fully geothermal.’

Making groundbreaking efforts
By mid-winter, the first areas of the replacement schedule of

MSU’s three natural gas boilers will be complete. Construction
crews will install 414 wells 400 feet below the ground in the
north practice football field and convert Swain Hall, Gordon
B. Olson Library, MSU Dome and Wellness Center to the
partial geothermal loop.

In 2012, construction will include 2 additional well fields
which will provide an additional 666 wells. Installation of the
main geothermal loop will continue throughout the campus, com-
pleting the infrastructure, Swain Hall and Olson Library. Moore
and Hartnett Halls will be added to the main geothermal loop by
summer of 2012.

 In spring 2013, the remaining campus buildings will be
converted and connected to the geothermal system. As part of the
project, all well fields will be restored to their original use. The
north well field will become a practice track; the southeast and
southwest fields will be used as parking lots.

It is projected that the complete MSU geothermal system will
host more than 1,000 wells responsible for heating and cooling
17 buildings and 1 million square feet of floor space on campus
if funding is secured. By 2014, MSU will be one of the first
universities in the nation to be fully geothermal.

Providing payback for everyone
The decision to convert to geothermal energy is more than

about saving money. Geothermal energy will reduce MSU’s
reliance on fossil fuels and emission of greenhouse gases, which
complies with campus goals to reduce its carbon footprint and be
a good steward of the environment.

Vision 2013, MSU’s strategic plan, states that MSU will
“provide students with a strong and engaging academic experience
for intellectual and personal growth … ” Cutting-edge classroom
curriculum will allow geoscience students to monitor ground
temperatures, giving them hands-on training. In addition, Xcel
Energy has provided seed money to explore the feasibility of
adding an energy program to the Geoscience Department.

“We are appreciative of the many people and organizations
who have stepped up to help make this geothermal system at
MSU a reality,” Fuller said. “In the end, this system is good for
our students, our full campus operations, and for the greater
good of the state and our global environment.”

— SuSaN NeSS, Public Information Director

7

Earth Day, every day
Minot community learn ways they can employ more environmen-
tally sound practices,” said Linda Olson, a committee member.

In 2010, Lepp and committee member Heidi Super
conducted a carbon inventory. They tracked MSU’s carbon
footprint in the usage of natural gas, electricity, coal, airline and

commuter travel, fertilizer and refrigerant.
The inventory allowed the committee to
create a baseline, from which to create
a campus action plan aimed at moving
toward a zero carbon footprint.

In October 2010, MSU received the
Greener North Dakota Award from the
North Dakota Solid Waste and Recycling
Association.

Along with recycling, President David
Fuller brought geothermal energy to MSU,

with the first phase under way.
The Sustainability Committee’s future goal is to approach the

city of Minot to further explore how to incorporate recycling
into garbage collection. According to the North Dakota
Department of Health and Waste Management (2008 data),
16 communities in the state offer curbside pickup programs for
recyclable waste, and 18 communities offer drop-off recycling
programs. Minot is not on either list.

For more information on the MSU Sustainability Committee
and how to begin recycling, check out www.minotstateu.edu/
sustain/

— SuSaN NeSS, Public Information Director

7

spotlight on excellence

Minot State University students, faculty and staff showed up
in large numbers to participate in the annual campus cleanup,
April 20, sponsored by the Sustainability Committee.

“One thing I noticed this year was that there was much less
garbage on the campus grounds,” Paul Lepp, committee president,
said. “I think we are doing a better job of
keeping the campus clean year round.”

In 2009, the MSU Sustainability
Committee added special green recycling
bins, along with blue paper recycling bins, on
campus to introduce recycling and eliminate
waste. The committee has worked for several
years with special events, such as Earth Day,
to bring awareness on how recycling affects
the environment.

The MSU community improved its
recycling efforts in 2010. Paper, newspaper,
aluminum, plastic, magazines, cardboard and even fluorescent
bulbs were recycled on campus. Facilities management em-
ployees made the effort possible by picking up recyclables from
around campus — approximately 39,299 pounds in 2010. All
of the recyclables were taken to the Minot Vocational Workshop
Recycling Center, located in southeast Minot.

Recycling isn’t the Sustainability Committee’s only focus. Its
mission is also to provide community outreach through education
and to collaborate with other community entities.

“Minot State University’s Sustainability Committee works to
raise public awareness and help Minot State University and the

8

Graduate finds her true calling in
wildlife protection

Candice
Carter

9

A n MSU alUMna followed Several pathS
 before finding the right one for her.

 Cincinnati-native Candace Carter attended Minot
State University after a stint in the U.S. Air Force. She studied
in the pre-veterinary program and wrote for an underground
newspaper.

The inquisitive undergraduate was inspired by professors Ron
Royer and Jonathan Wagner, although they taught in dissimilar
fields.

“It was cool to have people excited about the discipline they
were teaching,” she said.

After Carter left MSU in 1988, she earned a doctorate in
veterinary medicine from Iowa State University. For the next
eight years, she maintained a private practice, mostly in Myrtle
Beach, S.C., but her head danced with bigger dreams.

Growing up in rural Ohio, she regularly visited state parks
with her parents and longed to become a park ranger. The time
had come to follow her heart.

“I decided that I really liked doing wildlife things and being
outdoors,” she said. “Veterinary medicine wasn’t really my
passion, so I took a big step.”

She joined the Bureau of Land Management, working to
reintroduce the endangered black-footed ferret to a remote
corner of Colorado, 75 miles from the nearest town.

Carter later transferred to Florida to work as a biologist with
the National Park Service at Canaveral National Seashore. The
area is home to 14 federally listed threatened and endangered
species — the second greatest number in the entire National
Park Service.

Rescuing endangered sea turtles has been a large part of
her work. At one point, the creatures were threatened by
the chilly waters of Mosquito Lagoon.

“They became paralyzed and were just floating on the
water,” she said. “If they weren’t rescued, they would even-
tually drown because they would get too sluggish to pick
their heads up.”

Carter and her colleagues rescued 2,000 distressed sea
turtles. About 70 to 80 percent of them survived.

In another incident, Carter and her colleagues protected
sea turtles from feral hogs that were invading their nests.
The Discovery Channel covered the rescue in a program
titled “Hogs Gone Wild.”

“I’m kinda like a movie star,” she said.
Over the years, Carter has worked to restore the equilibrium

after both natural and man-made disasters.
After three hurricanes rocked Florida in 2004, she helped

restore the habitat for nesting sea turtles. After the BP oil spill
in the Gulf of Mexico in 2010, Carter was deployed to Mobile,
Ala., to help relocate 15,000 hatchlings to Florida’s east coast.

When not protecting wildlife, Carter writes mystery stories
featuring a park ranger sleuth. She works with a writing group,
retains an agent and plans to publish a book within a year. Her
long-term goal is to retire and write full time.

“It would be great to become the next Dan Brown,” she said,
giving a nod to the bestselling author of “The Da Vinci Code.”

In the meantime, Carter is perfectly content doing her part in
protecting earth’s endangered species.

“I really like my job,” she said.
— FraNk McCahILL

‘I decided that I really liked
doing wildlife things and being
outdoors,’ she said. ‘veterinary

medicine wasn’t really my
passion, so I took a big step.’

10

MSU alumnus moved from oil
fields to boardroom
MSU alumnus moved from oil
fields to boardroom
an MSU graduate is thriving in an industry he grew up in.

W esthope native Nathan Conway is the chief
 operating officer of Ward Williston Oil Company,
 a North Dakota oil and gas firm with corporate
 offices in Michigan.

Conway started in the business in North Dakota as a high
school and college student, checking oil wells on weekends and
over summers.

“The field experience early on in my life was paramount in
helping kick-start my career,” he told Connections.

Conway studied accounting at Minot State, where professors
Joan Houston and Jay Wahlund stood out.

“Classes were challenging, and the instructors forced me to
think,” he recalled.

After graduating from MSU in 2001, Conway joined Ward
Williston and quickly scampered up the corporate ladder. On
the way, he earned an MBA from the University of Michigan
in 2010.

“At times it was like drinking from a fire hose. It was
difficult to balance work, college and life,” he said of his
graduate experience.

As Ward Williston’s chief operating officer, Conway plans
to expand the firm’s opportunities in western and north central
North Dakota as well as open up the Michigan market.

Ward Williston is headquartered in Bloomfield Hills, Mich.
Founded in 1952, it maintains operations in North Dakota and
Michigan and has land holdings in Colorado.

The firm was a pioneer in the North Dakota oil and gas in-
dustry. It drilled the state’s second successful oil well in the early
1950s. It was also a pioneer in the oilfield services sector, which
provided services to other companies working in the area.

Conway believes the American oil and gas industry must
reduce its dependence on foreign oil.

“We need to produce as much oil from the United States as
possible rather than import oil from the Middle East,” he said.
“By producing oil in the United States, no one will have fought
over it, no one will have died over it, and we will no longer be
supporting countries that do not like us.”

Improving technologies will enable the industry to explore
untouched formations while reducing its carbon footprint, he
added.

Because of its chronic boom-and-bust cycle, the oil and gas
industry has been left with an aging workforce. Conway believes
that MSU’s new energy economics and finance major will help
to correct this imbalance.

“I am delighted to know that MSU was willing to teach the
next generation of business leaders in this industry,” the 34-year-
old said.

Conway is active in both the professional and local communities.
He is a member of the Independent Petroleum Association of
America and is on the board of directors of the North Dakota
Petroleum Council.

Last August, Conway served as the chairman of the Golf for
the Gulf event held at the Minot Country Club to help raise
funds for families and workers affected by the 2010 Gulf oil spill.

He is active in a variety of domestic and international non-
profit organizations and devotes much of his time and funds to
help feed starving children in Africa through the humanitarian
organization, JAM International.

Conway’s brothers, Robbie and Randy, also attended Minot
State University.

— FraNk McCahILL

11

‘I am delighted to know that MSU was willing to teach the next

generation of business leaders in this industry,’ the 33-year-old said.

Because of its chronic boom-and-bust cycle, the oil and gas industry has been

left with an aging workforce. Conway believes that MSU’s new

energy economics and finance major will help to correct this imbalance.

11

12

fired Up

 Woo. Hoo.B-O-R-I-N-G. Ho hum.

Idaho students get

about science
Ask most people what they remember about high school
science, and you’ll hear:

But not from select students from the
Boise and Meridian School Districts in
Idaho.

The FIRE UP for Summer class takes
students out of the classroom and puts
them in the real-world labs of the Idaho
foothills and high desert.

Minot State University alumnus Steve
DeMers ’95 is part of a four-teacher team
that works in the program.

“FIRE UP is a Field Inquiry Research
Experience for students,” DeMers
explained. “The goal is to complete local
projects that are valued and used by our
community.”

Started in 2004, the FIRE UP class
meets eight hours a day for three weeks.
This summer, 23 16- to 18-year-olds
participated in three projects that focused
on fuels, fire risk and noxious weeds. The
class costs $335 and provides two high

13

‘We have aha! moments on a daily basis,’ DeMers added.

‘We are not teachers so much as facilitators in the field. We’re

spending eight hours a day with students for three weeks — you

don’t get to know kids on this level in a classroom. And as

data is collected, we learn right along with them.’

13

school elective
science credits and
four concurrent
college credits in
environmental
science at Northwest
Nazarene University
in Nampa.

Every year, FIRE
UP groups conduct

research for various funders, such as the Bureau of Land Manage-
ment (BLM) through the Department of the Interior, the city of
Boise and State Farm Insurance.

“There are multiple tiers to the projects,” DeMers said. “We
train students on research techniques, teach them how to collect
the data, prepare a (GIS software) presentation, and share their
findings with funders and community members. The experience
sets them apart from their peers.”

This summer, students conducted a fire-wise home survey,
which was a collaborative effort between the BLM, Boise Fire
Department and State Farm. Students canvassed neighborhoods
and surveyed 581 homes in the foothills to assess fire risk in the
community. Criteria were based on standards such as building
materials, adequate defensible space and address visibility. The
findings will be plotted on a map and color coded according to
the severity of the fire risk.

Another project is a noxious weed assessment of 100 acres
around a subdivision in the foothills. In teams of two, students
learned how to identify weeds such as medusahead wild rye,
rush skeleton weed and cheat grass—all fire hazards in the Idaho
foothills—and then surveyed and photographed 121 plots
according to GPS coordinates provided by the BLM. The data
will be used in the treatment of the parcel.

Often, the BLM and other funders use the data when
submitting grant proposals to secure funds for fuel control.

For teachers, FIRE UP classes are a continual challenge be-
cause the projects and products change every year depending on

funders’ needs and expectations. During the first year, most of
the work was done in Pixley Basin doing a post-burn vegetation
assessment. The location was in the Owhyee Mountains approxi-
mately two hours from Boise, and on each of the three big data
collection days teachers and students commuted there and back,
which made for very long days. Later, they were delighted to
discover that the BLM had yurts available for lodging and from
that point on, camping out became part of class experience.

“Now we are like a SWAT Team,” DeMers said. “Thanks to
the BLM and our own personal camping supplies, we can move
into our work area, stay for three days and have everything we
need. Since Pixley Basin, the project has been to many different
locations including: Pine, Featherville, Garden Valley and the
historic Silver City, nestled in the Owhyee Mountains. The
students definitely enjoy the campout and it’s a big selling point
when recruiting students. The more remote the location, the
more appealing it is to them.”

“We have aha! moments on a daily basis,” DeMers added.
“We are not teachers so much as facilitators in the field. We’re
spending eight hours a day with students for three weeks—you
don’t get to know kids on this level in a classroom. And as data
is collected, we learn right along with them.”

DeMers was always interested in science, even as a kid. During
his senior year as a biology education major at MSU, he student
taught at Minot High’s Central Campus under Jim Gilbertson
and Bucky Anderson and knew he had found his calling.

“I was always interested with the natural world from a bio-
logical and natural history standpoint and figured that teaching
was an avenue that would let me share my passion with others,”
DeMers said.

 “FIRE UP classes are a student favorite because there are no
tests, and our classroom is outdoors,” DeMers said. “I enjoy it
because it’s teaching science how it should be taught. The
students also have a science project component where they
implement the scientific method for their final GIS presentation.
They’re doing work someone else will value and use, and that is
important to them.”

— SuSaN NeSS, Public Information Director

14

 s CEO of Strotheide Consulting, Minot State University
 alumnus Mike Strotheide helps organizations save
 money. His unique approach doesn’t include additional
 sales, better marketing or fewer employees; it focuses
 around garbage. Specifically, more efficient disposal
of waste.

Strotheide’s journey to waste and recycling is a winding road.
As an Air Force brat, his formative years were influenced by
growing up in 20 states and several countries and attending high
school in England. He spent two years in college in Texas, then
joined the Army and spent three years in Vietnam. When his
father retired and took a civilian job at Minot Air Force Base,
Strotheide finished his education at MSU.

“I loved my experience at Minot State,” he said. “I liked
the campus, smaller classes, interpersonal relationships and the
connection to Minot.”

After all those years of traveling, Strotheide said MSU felt like
a real home.

“MSU was about quality of life,” he added. “It was very
Americana.”

After graduating in 1972, Strotheide found his career path in
business development. He worked in economic development in
Williston, and later he became the vice president of business
development in Bismarck. For the next two decades, he worked in
economic development in Texas, Arkansas, Georgia, Oklahoma
and Montana. In 1997, he was listed as one of the Top 10
economic developers in the southern United States by
Southern Business & Development Magazine.

When he retired, Strotheide knew his work wasn’t done.
He moved back to North Dakota from Oregon, a state with a
strong tradition of sustainability measures and legislation.

“I wanted to be my own boss but more so to use my business
experience and do something that was both profitable and
socially responsible,” he said.

Through research, Strotheide and his wife, Belinda,
discovered Environmental Waste Solutions, a Louisiana-based
solid-waste consulting business. After completing training in
solid waste and cost reduction, he was ready to make a difference.

Strotheide Consulting analyzes and audits the waste and
recycling programs of businesses, then creates a savings and
implementation plan based on the company’s requirements.
Once recommendations are executed, Strotheide Consulting,
unlike most consulting firms, is paid a share of the waste
management savings.

“We don’t charge for our services up front,” Strotheide said.
“We see our business as a partner in generating savings, which is
why we are paid a percentage of the savings. Unless we can save
our customers 10 percent, our contract is null and void.”

Strotheide’s long-term goal is to establish a sustainability
conference with other organizations. He envisions it presenting a
trade show that features products that contribute to environmental
consciousness and sustainability.

Much of the success of his industry is up to the university
 students of today, he says.

 “I look to the leaders of the next generation to change
 things,” he said. “They are already doing it. I am very
 excited about the knowledge base of students.”

— SuSaN NeSS
Public Information Director

AlUmni feAtUres

A mAn on A (sociAl) mission

A

14

15

development foUndAtion

Minot State university is an amazing place …

It has never been more evident than
right now as our community and
more specifically our faculty, staff and

students continue to deal with the incred-
ible devastation caused by the recent
horrific flood.

Even though 116 of our faculty and
staff have been forced to leave their homes
for an undetermined amount of time and
some will never be able to return to their
homes, the Minot State family remained
strong in their efforts to save the university.

The university served as a staging area all summer for
various flood support groups such as the Red Cross, National
Guard, FEMA, SBA, and Border Patrol. And now we are
welcoming students back to our campus. This is all due to the
sacrifice and on-going commitment of the university’s fantastic
faculty and staff.

Would you consider helping these 116 families? It is very
difficult to understand how hard it is to come to work each day,
knowing that you cannot go home after work or not knowing
if you can ever go home.

The MSU Development Foundation has established a fund
to help these very deserving employees. Please, please consider
making a gift to support these wonderful members of the MSU
family as they work through this very trying time.

please mail any gift, large or small, to:
msU flood families
msU foundation
500 University Ave. west, minot, nd 58707
or give securely online at
www.minotstateu.edu/alumni.html.

Marv SeMrau
executive Director

15

16

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

The MSU Dome prepares for the needed refuge for over
200 evacuees.

Construction crews work tirelessly to complete the
“Beaver Dam.”

Beavers are known for their natural trait of building dams on rivers and streams and constructing their homes in the resulting ponds.
They are intelligent, highly skilled, strong and industrious; they achieve success through team effort.

And when the flood of 2011 tried to claim our environment, the Beavers went to work. Because when there’s a job to do, they get it
done. The result is a campus strong and determined that is ready to serve our students, faculty, staff, families and communities.

 to assist our msU families, we

 invite you to consider donating

 to msU flood families. You can

mail your gift to msU development foundation, 500

One of over 100 MSU employees devastated by the flood of 2011, Richard Heit ’07, begins the process of cleaning and restoring his home.
Also pictured are Rick’s wife, Erin, and two daughters, Chelsea and Brienna.

MSU remains strong and determined

National Guardsmen patrol the dike along the south
perimeter of campus on University Avenue.

16

17

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

Flood 2011 • Flood 2011 • Flood 2011 • Flood 2011

Hundreds of Red Cross volunteers from around the nation
responded to the community’s needs.

MSU’s “Beaver Dam” accentuates the delicate contrast
between safety and harm from the flood waters.

President Fuller speaks to students, faculty and staff during
the difficult days of the flood.

Beavers are known for their natural trait of building dams on rivers and streams and constructing their homes in the resulting ponds.
They are intelligent, highly skilled, strong and industrious; they achieve success through team effort.

And when the flood of 2011 tried to claim our environment, the Beavers went to work. Because when there’s a job to do, they get it
done. The result is a campus strong and determined that is ready to serve our students, faculty, staff, families and communities.

University Ave. w., minot, nd 58707, or give online

via our secure website at www.minotstateu.edu or call

renae at 701-858-4243 / 800-777-0750. thank you in

advance for your consideration.

One of over 100 MSU employees devastated by the flood of 2011, Richard Heit ’07, begins the process of cleaning and restoring his home.
Also pictured are Rick’s wife, Erin, and two daughters, Chelsea and Brienna.

MSU remains strong and determined

17

18

Iverson oil discovery
was significant event
in state

Amerada Petroleum Co. of Tulsa, Okla., struck oil at its No. 1
test well on Clarence Iverson’s 680-acre wheat farm near Tioga
on April 4, 1951. The discovery led to a six-decade scramble for
oil in the Williston Basin of western North Dakota.

A banner headline in The Minot Daily News the next day
blared, “Now It’s Official! Oil Found at Tioga.” The discovery
made North Dakota the 26th state in the nation to strike oil.

Bill Shemorry, a photographer for the Williston Press-Graphic,
took a photo of the landmark oil rig. When spring floods closed
highways, he drove back roads to get to Minot to develop his
negatives in The Minot Daily News’ darkroom. Northwest
Photo engravers made the printing plates to reproduce the photo
in the newspaper.

The picture was circulated across the state and the nation.
The Iverson well drilled down to 11,000 feet. Amerada

drillers reported that the amber-colored crude oil was of “high

MSU student is living
link to state’s past…
As he propels his wheelchair around the
msU campus, Joe iverson greets the world
with a ready smile and pleasant demeanor.

The 48-year-old doesn’t feel sorry for himself, even though
he’s been a quadriplegic since the age of 22.

“I broke my neck in a car accident,” he explained. “Instantly,
I was paralyzed. My life was changed.”

The New Town resident has grown to accept the seismic shift
that occurred early in life.

“I’m fortunate because most quads are injured worse than I
am,” he said. “They have less use of their motor functions. You’d
be amazed at the stuff I do.”

Joe Iverson ticks off the list of those things — he lives on his
own, drives a car, works in the family business and goes to college.

The Iverson family has operated the SuperValu grocery in
New Town for 60 years. Joe Iverson works there on weekends
and commutes to Minot for classes during the week.

He took a community college course several years ago and
discovered that he wasn’t too old to learn or be embraced by a
college community. When he decided to attend a four-year
college, he looked at MSU and one other state school.

“Minot State was just so welcoming,” he noted. “They said,
‘We’ll deal with the disability no matter what it takes. We’ll make
it work. We’ll even push you from class to class.’”

Iverson began classes in 2007. He’s working toward a degree
in business, taking two or three courses at a time. He plans to
graduate in three more years.

His mother graduated from Minot State with a business
degree in the 1950s.

The name Iverson resonates in the hearts and minds of many
North Dakotans. In 1951, oil was first discovered on Clarence
Iverson’s wheat farm near Tioga (see accompanying story).
Clarence Iverson had three sons and two daughters. James, his
oldest son, is Joe Iverson’s father.

Joe Iverson has fond memories of the flinty grandfather who
survived the hardscrabble Dust Bowl to become a wealthy land-
owner.

“He was a quiet, simple farmer,” he said. “He kept on farming
and never let it change him.”

Clarence Iverson sensed there was oil on his land when he
noticed a constant film of oil in his water tank. Yet he always
hedged his comments to neighbors.

“He said he wasn’t convinced that was from oil. Maybe it was
just dripping off the windmill,” Joe Iverson recalled. “Once they

hit oil, he claimed, ‘Yup, I knew there was oil down there.’”
Joe Iverson doesn’t boast about his family connections, yet

he’s secretly proud to be a living link to history.
“I think it’s neat,” he said. “It opened up the world of oil

exploration.”
— FraNk McCahILL

18

19

Minot State University celebrated its 50th anniversary
of serving military members and their families at
Minot Air Force Base on Monday, June 6, 2011.

Education officials, students and their families enjoyed cake and
ice cream served by MSU’s education staff at MAFB’s Education
Center.

In the fall of 1961, the North Dakota Board of Higher
Education named J. Bernard Busse, a faculty member of Minot
State Teachers College, director of the Extension Service.

Continued campus growth and extended field-service
operation created the need for a full-time extension service
director. Adult education was becoming increasingly important
in the 1960s, and MSTC was in a position to contribute to
local and regional needs.

Under the new program, Busse was empowered to utilize
all available staff, professionally trained faculty and qualified
citizens to teach in the program. This broadened MSTC’s
reach to the surrounding region and Minot Air Force Base.
The program later absorbed qualified airmen to teach as well.

By the spring of 1962, airmen of the 906th Refueling Squad-
ron were taking MSTC classes at MAFB. The sessions were
eight weeks and available to on-duty and off-duty airmen and
dependents. The campus also offered high school courses and
evaluations for credit and implemented the newly created Air

MSU aND MafB CeleBraTe 50 YearS Of
TeaMWOrK

gravity.” The well produced 18 barrels of oil per hour the first
day. Clarence Iverson’s first royalty check totaled $172.27.

The well produced nearly 585,000 barrels of oil and 818
million cubic feet of natural gas before it was shut down in 1979.
Today, a monument in an overgrown durum field marks the site.
Clarence Iverson died a wealthy man in 1986.

Although the Iverson strike was widely celebrated, oil drilling
in North Dakota had a long history before that. The first test
well was drilled in Adams County in 1922. A year later, a 4,000-
foot well was drilled in the area of Des Lacs. Both proved to be
dry holes.

Thomas Leach visited the state in 1928 as chief geologist
for the Transcontinental Oil Co. He was convinced that the
Williston Basin contained oil. When he couldn’t convince his own
company to explore the area, he encouraged Amerada to do it.
Following his hunch, he bought up mineral rights around the
region. He achieved vindication when the Iverson well came in.

Since the Iverson discovery, the state has experienced the
boom-and-bust cycles characteristic of the energy industry. But
growing worldwide demand and new technologies opened a

dramatic new chapter of the story in the first decade of the 21st
century.

In 2008, the U.S. Geological Survey estimated that 4.3
billion barrels of crude oil could be recovered from the Bakken
and Three Forks-Sanish formations in North Dakota and
Montana. It is the largest oil deposit the agency has ever assessed.

In April of this year, 173 rigs were active in the state, and
5,536 wells were producing 351,183 barrels of oil and 358,611
million cubic feet of natural gas per day, according to the North
Dakota Petroleum Council.

The current oil boom has produced tight housing, heavy
traffic and road deterioration in the region. To meet these
challenges, the N.D. Legislature approved $1 billion for infra-
structure improvements this spring.

In addition, the industry will invest $4 billion in oil and gas
pipelines, rail facilities and natural gas processing plants in the
near future.

These dizzying developments are the legacy of a humble
discovery of oil on Clarence Iverson’s farm 60 years ago this year.

— FraNk McCahILL

19

Force Bootstrap Program. Bootstrap allowed airmen to attend
college full time to finish degree requirements for programs they
had not previously completed.

William Foster, base education adviser, and Capt. Terrance
O’Brien, Strategic Air Command education project officer,
designed a schedule of 10 classes at MSTC. These classes in-
cluded courses in communications, mathematics, humanities,
geography, political science, sociology, education and U.S.
history. On-duty classes operated out of the base aircrew Alert
Facility. B-52 alert aircrews from the 525th Bomb Squadron,
Strategic Air Command, used the same space for classrooms and
plotting their “Peace Persuader” missions around the globe.

Today, Minot State University offers 40 to 50 classes per
semester and bachelor’s degrees in more than 60 majors. MSU
continues to be the only educational provider offering a “full
university” within a 10-minute drive, with a full-time advisor
on MAFB. Growth has not tempered the solid relationship
between MAFB and MSU. Fifty years and thousands of
students later, the team remains strong.

“MSU currently serves over 300 airmen and women in flexible
course offerings,” Kris Warmoth, dean of the Center for Extended
Learning, said. “We have continued the tradition by bringing the
classroom to the squadron and beyond.”

— SuSaN NeSS, Public Information Director
—Mark TIMbrook, Instructional Design Specialist

20

Athletics

Minot State loSeS a legend

20 wiley wilson

Minot State University lost one of its most storied coaches as
longtime track and field and cross country coach Wiley Wilson
passed away in July.

He left behind a legacy on the field of play at MSU, but he
will always be remembered for what he did off the field. He was
coach, mentor and friend to numerous student-athletes. As his
obituary stated, he touched many lives, and many touched his.

Wilson, 79, was a head coach at MSU from 1968 until 1997.
He guided 17 NDCAC Conference and District Champion-
ship teams in track and field as well as cross country. During his
time at MSU, he mentored 10 NAIA All-Americans and 240
individual conference and district champions.

He was elected into the Minot State Hall of Fame in 1998.
His 1977 men’s track and field team was inducted into the
MSU Hall of Fame in 1995.

Wilson was born in Tennessee in 1931, but he moved to
Stanton as a child. Wilson attended Dickinson State University

and served four years in the U.S. Air Force before earning his
undergraduate degree. He earned a master’s degree in physical
education from the University of North Dakota and then taught
and coached in the northwest part of the state.

He entered the Air Force in August 1951 and was honorably
discharged in August 1955. He spent one of his four years in
Korea during that conflict. Wilson married Hermelle Suess on
June 22, 1956. The couple had two children, Charmayne and
Jack.

Wilson taught and coached football, basketball, and track
and field for 11 years in Savage, Mont., Carpio, and at the
Minot Model High School before coming to Minot State.
He reinstated cross country at MSU a year after arriving.

Memorials are preferred to the Wiley Wilson Track Scholarship
Fund, MSU Development Foundation, 500 University Ave. W.,
Minot, ND 58707.

— MIChaeL LINNeLL
Sports Information Director

left to right: (homecoming–Sept. 24, 2010) Chad McNally, assistant athletic Director for Development, hermelle and Wiley Wilson, and athletic
Director, rick hedberg

21

wiley wilson

Minot State University moves
to NCaa Provisional member

officials at minot state University were informed in July the university was

granted ncAA division ii provisional member status by the governing body.

MSU will spend this year as a provisional member of the
NCAA and looks to complete the three-year process sometime
in July 2012. MSU will be an NCAA Division II independent
for the upcoming school year, but has been selected as a member
of the Northern Sun Intercollegiate Conference beginning in the
2012-13 school year.

“We are excited to be moving on to our final year in the
transition to NCAA Division II. The NCAA personnel who
called indicated that they view Minot State University as a
very solid DII institution,” said MSU Athletic Director Rick
Hedberg. “That’s exciting to hear because our entire campus
has worked very hard at this process. Our coaches, student-
athletes and everyone across campus have done a wonderful job
of embracing this move. Their attention to the requirements of
the NCAA during this transition has been outstanding and the
committee was very aware of that. ”

“Being an NCAA member is a big privilege,” said MSU
sophomore women’s basketball player Michaela Larson.

“When I found out we were moving to NCAA Division II, I
knew that was a big accomplishment—not just for the school,
but for the students. It shows we are moving up. It’s not just
the sports, but the academics; everything is going to be a step
higher.”

The university began the transition to NCAA Division II
rules and regulations during its second year of candidacy, but
will now be required to meet all regulations and abide by all
rules during the provisional status. MSU will also be required to
submit any violations to the Northern Sun office. The university
will go through a compliance blue print review this fall, serving
as a follow-up to the NCAA membership committee site visit
that took place in April.

“This is one more step toward Minot State University
realizing our goals within Vision 2013 on becoming a premier
institution in the Great Plains,” Hedberg said. “This is an
exciting final step in our transition.” GO BEAvERS!

— MIChaeL LINNeLL, Sports Information Director

‘Being an NCAA member is a big privilege,’ said

MSU sophomore women’s basketball player

Michaela Larson. ‘When I found out we were

moving to NCAA Division II, I knew that was a

big accomplishment—not just for the school,

but for the students. It shows we are moving up.

It’s not just the sports, but the academics; everything is going to be

a step higher.’

22

AlUmni hAppenings

22

GALA 2011
Gala attendees enjoying the 28th annual MSU Gala.

This year’s Gala co-chairs were Gloria lokken
’72, leslie Barney ’80, ellen Simmons ’68, and
rob anderson ’83.

Duane ’62 & Jeanne ’60
Brekke

Chelsea ’06 & Kent ’06
Kirkhammer

MSU students aaron Jaeger
& Camila Olivera selling raffle
tickets for the Joe Mauer
baseball.

The Gala couldn’t be done without students like these; they were a tremendous help!

Join us for the 29th annual Gala
April 27, 2012 at the Holiday Inn!

23

ArizonA 2011

Summer golf tour 2011Progressive Dinner

Our guests from rugby provided a great tour stop.

another
successful
turnout at
our first golf
stop in velva.

The third annual Progressive Dinner was
another enjoyable evening with an appearance
by Buckshot!

MSU alumni and friends enjoyed a golf
tournament in Surprise, ariz.

Kathy Courter, Butch Knittel and lynn Courter ’74
fire up the grill at the MSU baseball tailgate.

Orlin ’58 and
Millie Backes,
Terry and Gail
’73 Hjelmstad

watching the
Beaver baseball
team in action!

Marv Semrau, Bruce & Tammy Peterson and
Tawnya Bernsdorf ’04/’08 at the MSU social in
Scottsdale.

23

24

‘I credit the master’s degree

with getting me to the next

step in my career. I’d certainly

recommend it.’

Graduate degree
helps one man climb
career ladder

Marty Dahl has a difficult time pinpointing his hometown.
He was born in Stanley, went to high school in Grand Forks and
spent considerable time on the family farm near Lake Metigoshe.

After high school, he worked as an electrician and later
earned an electrical engineering degree from Montana State
University in 1989.

Dahl worked as a consultant for 13 years. But the nomadic
lifestyle grew wearisome, so he joined Verendrye Electric Coop-
erative of Velva as the Minot service area manager.

Verendrye serves rural consumers across a seven-county area
in north central North Dakota, with the bulk of its service area
lying within Ward and McHenry counties.

Living in Minot and having more free time, Dahl enrolled
in MSU’s Master of Ccience in management (MSM) program
in 2008. College of Business Dean JoAnn Linrud provided the
motivation.

“She said the program would be a good one for me,” he said.

“It worked well with my schedule.”
The MSM offers 12-month and 24-month options. Dahl

chose the one-year option. He worked full time and attended
classes at night, working alongside a cohort of Chinese students.
Two professors left memorable impressions on him.

“Andy Bertsch was a lot of fun; I learned a lot. Gary Ross
has been around the block a few times. Classes from him were all
good,” he said.

Of course, with an engineering background, he liked the
mathematics involved in finance.

ONE PROFESSIONAL CREDITS AN ADvANCED DEGREE

FROM MSU WITH FURTHERING HIS CAREER.

Dahl’s wife, Alisa, also completed the MSM program.
She chose the online option and graduated in a year and a half.
“Her degree has helped her as well,” he said.

Alisa Dahl serves as area director for the U.S.D.A. Office
of Rural Development in Minot. The agency offers programs
to improve the economy and quality of rural American life.

After earning his master’s degree, Marty Dahl became general
manager and CEO of McLean Electric Cooperative in 2009.

Based in Garrison, the co-op serves rural consumers in
McLean County and portions of Sheridan and Mountrail counties.

“This has been an excellent fit because it makes use of all of
my previous experience,” he said. “I credit the master’s degree
with getting me to the next step in my career. I’d certainly rec-
ommend it.”

Marty and Alisa Dahl live in Garrison. They have two grown
children and three grandchildren.

— FraNk McCahILL

24

25

60s

robert Ulrich ’61 was inducted into the
Concordia College Athletic Hall of Fame in
Moorhead, Minn., on Oct. 3, 2010. Robert
was the head athletic trainer for all Concordia
College athletics for 27 years (1966-1993).
He was the first physical therapist and athletic
trainer on staff. Concordia College recognized
him for his outstanding service to Cobber
athletics, his pioneering work as a trainer and
therapist and for his personal example of striv-
ing for excellence. Robert’s son, Brett Ulrich
(pictured), had the honor of presenting this
distinguished award. Robert Ulrich currently
resides in Mesa, Ariz., with his wife, LaVonne.

richard limke ’63 retired after three
years as superintendent of the Minot Catholic
Schools. Dick has more than 35 years experi-
ence as a high school and college coach and 20
years of experience in school administration.
Limke enjoyed stops at Center, Tioga, Bismarck
St. Mary’s, Minot State University and Max
before culminating his career with Minot
Catholic Schools.

Marilyn peters ’66, Devils Lake, retired
from teaching after 47 years. Her career, which
spanned nearly half a century, included stops
at Noonan, Webster, Penn and finally Devils
Lake. A native of Devils Lake, Peters plans to
try new things and vacation without referring
to a school calendar.

dorothy van Sickle ’69, Bismarck,
celebrated her 95th birthday on March 26!
She received a music degree from MSU and
currently stays active by driving her PT
Cruiser around Bismarck.

70s
At the age of 61, gary Clock ’71 has been

named Natural Athletic Strength Association
Power Lifter of the Year by the national orga-

nization based in Oklahoma City, Okla. Clock
has been lifting competitively since 1967 and
has been a key contributor to the power-lifting
program in Minot.

paul tefft ’71 was recently asked to serve
on the Fargo Forum’s Readers Board, the paper’s
community sounding board. Tefft, along with
five other new members, will serve a one-year
term. Paul is a retired government and history
teacher and coach. He and his wife have lived
in the Fargo area since 1972.

Kathy aspaas ’74 retired from Minot
High School after a 34-year career of teaching
physical education and coaching swimming.
She also coached for 20 years with the Minot
Swim Club. Kathy currently owns the ASK
Swim Club, which she started in 2009. Her
club is a competitive swimming club and is
sanctioned by the USA Swimming Association.
Dagny Knutson was one of her students and is
now swimming professionally in Florida.

doug gibbens ’74 has been hired as
branch president of the Ramsey National Bank
and Trust in Cando. Doug has almost 30 years
of experience in the banking industry. He and
his wife, Teresa, live in Cando.

richard danielson ’74 is currently
residing in Friendswood, Texas, where he is
an audiologist for NASA and an instructor at
Baylor University in Houston.

debra M. (larson) nichols ’76 retired as
Mountrail County clerk of district court after
working in the office for 32 years, four years as
deputy clerk and 28 years as clerk of court.

Joan hansen ’77 was a featured artist with
her “Peaces of Me” exhibit at the Taube Museum
of Art in May and June of 2011. Joan has been
teaching art for 33 years and is currently an art
teacher at Minot’s Central Campus.

Mike Smith ’77 is the owner and
president of Paladin Resources in Minot, an
oil and gas brokerage. The company specializes
in pre-exploratory land services for oil explora-
tion companies in the area. Mike, a native
of Minot, has been in the oil business since
March of 1977. He and his wife, Kristie
(Poole ’80) make their home in Minot with
their son, Wyatt.

Janice ostdahl ’78, Dickinson, retired in
May 2011, from Dickinson High School after
33 years in education, with 23 of those years at
DHS as a special services instructor. A native
of Palermo, Janice began her teaching career in
Hulett, Wyo., where she taught for four years.

From there, she moved to Bowman, where she
taught for six years before joining Dickinson
High School.

Stephen huebschwerlen ’79 has been a
practicing social worker in Bismarck since his
graduation from MSU. Recently, he opened a
private practice called Alliance Mediation and
Therapy, PC.

Jackie velk ’79/’91 recently retired after 29
years as treasurer for the city of Minot. Velk, a
Magic City native, began her career with the
city as a high school junior, when she worked
part time in the Public Works Department.
She works in the Minot office of U.S. Sen. John
Hoeven and serves as the field representative
for the northwest region of North Dakota.

80s

Marie Mettler ’80 is the new head of
public relations at Sakakawea Medical Center
in Hazen. Mettler will also handle marketing,
staff support and grants for the hospital.

patrick gores ’81, Fargo, celebrated his
15th anniversary as managing partner for
Northwestern Mutual and his 30th company
anniversary in May. He heads Northwestern
Mutual Financial Network in Fargo.

Cynthia olson ’81 is employed as a special
education teacher in Williston. She is working
on a master’s degree as a special education
strategist. She is married and has a 16-year-old
daughter and a 14-year-old son.

lonnie berg ’82 recently received recogni-
tion from Midwest Business Systems. Berg, a
digital solutions specialist with the Minot office
of MBS, won awards for most machine rev-
enue, most machines sold and sales for 2010.

Cal Storseth ’82 is the new vice president
and operations manager of BNC National
Bank in Bismarck. The Grenora native has
worked in banking since 1983, most recently
at Citizens National Bank in Park Rapids, Minn.

Stephen rinell ’83, CEO of Otsego
Electric Cooperative in Hartwick, N.Y., met
with former President Bill Clinton during a
campaign stop. As part of the cooperative’s
government relations program, Rinell visits
federal, state and local representatives about
issues that affect the cooperative’s programs
and members.

brenda foster ’84/’92 was appointed by
the Minot Public School Board to fill a vacated
seat. Foster, who is an active volunteer in the
Minot Public Schools, is vice president of First
Western Bank in Minot.

Class notes…

26

delrae Zimmerman
’04, a broker/owner of
Brokers 12 Inc. in Minot,
was selected as one of Realtor
Magazine’s 2011 Top 30
Agents Under 30.

Chelsea (peterson) Kirkhammer ’06
has become marketing director and website
manager for United Community Bank’s
branches in Leeds, Drake, Burlington and
Minot. Kirkhammer, a native of Mohall, has
been an employee of United Community Bank
for three years. She and her husband, Kent, are
the parents of an infant daughter. They make
their home in Minot.

gary Morphis ’06 is the base formal train-
ing technician (Civ GS-5) at Luke Air Force
Base in Arizona.

Katy Solar ’06/’09 is the new human
resource director and city clerk with the City
of Minot. A Minot native, Solar is profession-
ally certified as a senior professional in human
resources.

bethany (labarre) elshaug ’07/’08 has
returned to her native Devils Lake to become
an LD strategist at Prairie View Elementary
School. Elshaug has been teaching special
education in the Langdon Public Schools for
the past three years.

Mary huston ’07/’09 was a member of
a team of speech-language pathologists that
authored an iPad application of Google Docs
Goal Bank. The app is a clinical tool for creat-
ing goals for children and adults with speech
and language delay.

Mat Jensen ’07 is an agricultural loan
officer at First International Bank and Trust in
Minot. Jensen is originally from Kenmare. He
moved back to this area from Grafton, where
he was employed by Choice Financial Group.

tyler persson ’07 is continuing his edu-
cation at Ohio State University, where he is en-
rolled in a dual degree program of optometry
and vision science. He will graduate in 2013
with a doctorate in optometry and a master of
science in vision science. Tyler played football
for the MSU Beavers while pursuing his un-
dergraduate degree.

amy greene ’07 received the 2011 Horace
Mann-Abraham Lincoln fellowship. Greene,
one of 50 teachers nationwide to receive this
award, will attend a week long institute at the
Abraham Lincoln Presidential Library and
Museum in Springfield, Ill. She will study the
life and legacy of the 16th president.

Susan gunsch ’84 was recently promoted
to customer service area director at Job Service
North Dakota. She will oversee the activities
of 16 Job Service offices. Gunsch, who is origi-
nally from Napoleon, began her career with
Job Service in the Minot office.

Casey Smith ’85, was
recently hired by First
International Bank and
Trust in Fargo as their
home mortgage lender.
Smith, a native of Minot,
has been in the lending
industry for over 25 years.
He lives in West Fargo with his wife, Jodi, and
their son, Ethan.

tami Jurgens-Styles ’86/’87 was honored
for integrity at the Jeffco Value Awards. She
has worked for Jefferson County Public
Schools in the Denver area as a speech-lan-
guage pathologist since 2005. She previously
worked in El Paso, Texas, from 1989-2005.

Craig Christensen ’88 was recently named
Idaho 5A Athletic Administrator of the Year.
Christensen has been in education for 20
years, with 15 of them as an athletic director.
He is currently athletic director at Post Falls,
Idaho, where he lives with his wife, Lori,
and their three children, Chase, Brady, and
Hanna.

patrick audet ’89 was selected as the
new superintendent of Park City Schools in
Montana. Most recently, Audet served as a
high school principal in Whitefish, Mont.
He was also a high school principal and super-
intendent in Whitehall, Mont., for four years.
He assumed his new duties on July 1, 2011.

 90s
John Schaffer ’90 has been appointed by

Brian Schweitzer, the governor of Montana, to
the Public Safety Officer Standards and Train-
ing Council. Schaffer is a police officer and
training coordinator for the Great Falls Police
Department. He also serves on the board of
the Montana Police Protective Association.

Kristal huntley-egemo ’91 is a social
worker in the Bismarck office of Catholic
Charities of North Dakota’s Pregnancy, Parent-
ing and Adoption Services. Kristal has spent
most of her 20-year career in North Dakota’s
child welfare services.

don Jones ’92 and Melissa (Malzer)
Jones ’91 make their home in Minot where
Don Jones is a catastrophe claims representa-
tive for Farmers Insurance Group and Melissa
Jones is a high school prep teacher at Minot
High Central Campus. They have three boys,
Dillon, Cole, and Brock.

wayde Sick ’99/’07, Bismarck, is the
new director of Missouri Valley Montessori pre-
school and kindergarten in Bismarck. Sick spent
eight years at Burdick Job Corps in Minot, most
recently as deputy center director. Earlier, he
was a social studies teacher and a coach. He is
married to Jennifer (Hariper) ’05/’10.

Michael hitland ’97 and holly (taylor)
hitland ’98 are residents of Mobridge, S.D.,
where Michael Hitland is a staff accountant.
Holly Hitland is employed as a chiropractic
assistant and a speech and drama coach. This
year, she took students to state in both events.
The couple has a 10-year-old son, Jalen.

Christopher heth ’99 received a doctor of
philosophy degree in chemistry from NDSU
on Dec. 17, 2010. Christopher, along with
his wife, Tiffany, reside in Fargo. He received
his undergraduate degree in education from
Minot State University.

Matthew lahring ’99 has been named
system administrator for PostBulletin.com in
Rochester, Minn. He previously was a systems
administrator at United Building Center.

lisa Murphy ’99/’03, a teacher at North
Plains Elementary School at Minot Air Force
Base, has been named Teacher of the Year by
the local David C. Jones Chapter of the Air
Force Association. Murphy was promoted to
director of the STARBASE program, a cur-
riculum she uses with her 5th grade students,
which features innovative lessons in the areas
of science, technology, engineering and math-
ematics. The program engages students with
hands-on and mind-on experimental activities.
At the Air Force Association’s Annual Banquet,
which was held in April, Lisa was also awarded the
North Dakota State Teacher of the Year as well!

00s

Jason toews ’00 is employed with the
Province of Manitoba as a probation officer.
He and his wife have two daughters, Olivia,
and Avery.

heather Miller ’01 has been promoted to
assistant manager of Denny’s in Minot. She
will manage 65 employees and be responsible
for quality assurance and customer service.

27

amanda Juelson ’07 has joined the
Hillsboro office of the Ohnstad Twichell
Law Firm as an associate attorney. Previously,
she worked as an intern in the Grand Forks
County state’s attorney’s office and in the
Grand Forks Air Force Base Judge Advocate
General’s Corps area defense counsel office.
She will concentrate her practice on estate
planning, probate, trusts, real estate, agricul-
tural, criminal and family law.

Kara lacher ’07 was recently promoted to
internal auditor at Kirkwood Bank and Trust
in Bismarck. She has been with the bank for
two years.

tanja brown ’96/’08, has been hired
as principal of Divide County Elementary
School in her hometown of Crosby. When
Tanja attended Divide County Elememtary
School, her father, Don Nielsen, was the
principal. Education is a family affair for
Tanja. Her mother, brother, sister and
husband are also teachers.

dan erdman ’08 joined Results Un-
limited as a videographer/editor. Previously,
Erdman worked at KXMC News as a weekend
weatherman and news reporter.

Josh Moen ’08, recently accepted the
role of credit administration specialist for
Choice Financial in Grafton. Moen has been
employed by the company’s Grand Forks
location since 2009.

Jessi Sorenson ’08 has been hired by the
Village Family Service Center. She will work
in the Bismarck office as a facilitator in the
team decision-making program.

airman 1st Class Zebulon pierce ’09
graduated from basic training at Lackland Air

Please let us hear from you with news of your
career updates, marriage, family, address change,
etc. You’re invited to include a photograph if
you have one. For your convenience email
alumni@minostateu.edu with your information.

Name Class

Address

Phone

E-mail

Mail to: Alumni Association
 Minot State University
 500 University Avenue West
 Minot, ND 58707

ClaSS NOTeS

Minot State University alumni, army Capt.
Cameron trudell (left) and army Staff Sgt. Jason
Stadel ’02 (right) pose for a picture outside of the USO
on Kandahar Airfield, Afghanistan, in October, 2010.
Trudell is a Sidney, Mont. native and 2001 MSU
graduate; he is a field artillery officer, with the 1st
Brigade Combat Team, 4th Infantry Division based at
Fort Carson, Colo. Stadel, a Columbus, Mont. native
and 2002 MSU graduate, is a public affairs specialist
with the 16th Mobile Public Affairs Detachment based

at Fort Bliss, Texas. Both are active-duty Army. This is the first deployment to Afghanistan for
both Trudell and Stadel. However, both have had year long deployments to Iraq. The picture was
taken during a chance meeting last fall on the 25,000 troop base in southern Afghanistan. Stadel
is based at Kandahar Airfield, and Trudell was passing through Kandahar on his way to a forward
operating base in western Afghanistan. Both Trudell and Stadel will wrap up their deployments,
and return to the U.S., in the summer of 2011. Trudell is married with two children, and Stadel
is also married with one child.

Force Base in San Antonio, Texas. He com-
pleted an intensive eight-week program that
included training in military discipline and
studies, Air Force core values, physical fitness,
and basic warfare principles and skills.

brekka bloms-hancock ’09 has fulfilled
her dream and started Magic Morsels, a
custom bakery with a wide assortment of
confections. The Minot native has turned her
childhood hobby into a full-time business.
Magic Morsels is on Facebook with dozens of
tempting pictures.

Scott ruzicka ’09 has been promoted to
business banker at Dacotah Bank in Minot.

tony thorson ’09 is the new agriculture
loan officer at Farmers Security Bank in Wash-
burn. Thorson is originally from Turtle Lake.

10s
amanda anderson ‘01 was recognized as

April’s Teacher of the Month by KFYR-TV.
Anderson moved back to her hometown of
Williston after graduating from MSU. She be-
gan her first year of teaching in the Wilkinson
Elementary School. She was nominated by
one of her third-grade students.

Seth gravesen ’10, Cooperstown, has
been hired by Citizen’s State Bank of Cooper-
stown as an agricultural loan officer. A native
of Kenmare, Gravesen grew up on the family
farm. He says his new job combines his two
passions — farming and business.

eric Johnson ’10 has recently been hired
as a science teacher at Powers Lake High
School. He will also coach track in the spring.

aTTeNDeD
Jayne bement-Miller has been hired as

a graphic artist at Sanctuary Renovation in
Fargo.

Jennifer newton has joined Cornerstone
Bank as a teller at the bank’s South University
Drive branch in Fargo.

Cheryl overby has been appointed Mohall
city auditor. A native of Stanley, Overby began
her career in the Mohall area with MTI. She
then worked with Renville County as tax
director, assessor and city auditor. She and her
husband, Jason, have a daughter, Hanah.

faCUlTY aND STaff
dr. robert weber retired August 1 from

the University of Oshkosh after completing
40 years as a teacher, coach and administrator.
Weber taught in the Department of Teacher
Education and Human Performance at Minot
State University from 1998-1999. He also
served as a head football coach in the Minot
YMCA Youth League and as an assistant coach
in the Minot Youth Hockey Association. He
and his wife, Nancy, are retiring to their lake
home in Bemidji, Minn.

28

It is with honor that we dedicate this section to
recognize alumni and friends who have passed
away betweeen approximately January 2011 to
July 15, or as submitted.

’26 Johnson (Effertz), Marcella M.; Minot
’28 Caldwell (Haakenstad), Thelma; Minot
’32 Pfau (Davis), Nellie H., Minot
’35 Korman (Stroebel), Linette M.; Deering
’36 Welliver, Harry B.; Albany, Ore.
’36 Welliver (White), Margaret; Albany, Ore.
’37 Solberg (Hill), Selma H.; Eugene, Ore.
’37 Tyler (Argersinger), Margaret; Minot
’38 Haugstad (Ristvedt), Leona L.; Minot
’38 Overvold (Opedahl), Elnora E.; Velva
’38 Stephens, Beulah; Jamestown
’40 Fiskum (Anderson), Ruth E.; Nampa, Idah.
’40 Hovland, Ruthvin “Rudy”; Monona, Wis.
’40 Wilson, Norris W.; Tioga
’42 Erlien, Ellef C.; Twin Valley, Minn.
’42 Good, Norma J.; Rolla
’47 Blake, Jerald D.; Moorhead, Minn.
’49 Tibbs, James M.; Hayden, Idaho
’50 Galgerud, Ole J. T.; Laramie, Wyo.
’51 Earl, Clayton C.; Madras, Ore.
’51 Walker, Robert H.; Glendale, Ariz.
’52 Hegseth (Vetter), Irene; Williston
’52 Simonson (Baker), Sylvia; Olympia, Wash.
’53 Boppre (James), Mary; St. John
’54 Lieberg, Hardy D.; Minot
’54 Volochenkco, Joyce; Minot
‘55 Berg, Merril; Cooperstown
’57 Thronson (O’Cain), Gwen; Stanley
’58 Dalen (Peterson), Thelma C., Bottineau
’58 Kvamme, Frances; Ruso
’59 Leitzke, Duane W.; Moses Lake, Wash.
’60 Bartelson (Detienne), Florence; Parshall
’61 Wade, Hal L.; Bottineau
‘64 Barenthsen (Buness), Carole; Powers Lake
’64 Ostrom, Richard A.; Boise, Idaho.
’65 Holm, Richard; Alamo
’65 Paul, John B.; Sioux Falls, S.D.
’65 Warden (Fredericks), Juanita; Twin Buttes
’68 Dalen (Peterson), Thelma; Bottineau
’68 McNally (Wehrman), Arlene; Minot
’68 Voeller (Rohrer), Barbara A.; Karlsruhe
’69 Sutter, Wayne; Vicksburg, Miss.
’70 Bieri (Troxel), Ruthanne, Minot
’70 Linrud (Pfeilschiefter), Carlotta; Wichita,

Kan.
’72 Finklea (Enget), Jill L.; Land O’ Lakes, Fla.
’72 Flaten (Unruh), Lois; Ray
’74 Joachim, Patricia; Biloxi, Miss.
’75 Beck (Hofmann), Laurel; Minot
’75 Scholl, Steven P.; Washburn
’76 Geiger (Anderson), Alvina M.; Rockville, Ill.
’77 Johnson (Spires), Kathleen; Minot
’79 Mueller (Kautzman), Janell R.; Bismarck

In memoriam…
’83 Johnson, Eugene “Gene” D.; Towner
’84 Cole (Rubenstein), Liss-Beth; Williston
’85 Lowe (Wehri), Laura L.; Bismarck
’89 Larson (Mockel), Julie D.; Rapid City, S.D.
’91 Lovo (Ehlers), Darlene; Minot
’94 Ihla, Michael C.; Bismarck
’95 Nurnberger (Nelson), Marilyn; Velva
’96 Glibota (Nurminen), Brenda K.; Minot

aTTeNDeD
Adolphi (Hitland), Margaret; Wenatchee,

Wash.
Anderson (Cuffe), Helen; Minot
Bagaasen, Melvin S.; Cary, N.C.
Bakke, Marian M.; Oakland, Calif.
Barrett, John W.; Boise, Idah.
Beirels (Lithun), June D.; Bedford, Texas
Bjorke, Carroll; Harvey
Black (Volk), Delores; Karlsruhe
Boese (Haluska), Evelina; Grand Forks
Borstad (Rype), M. Doris; Devils Lake
Burke (Young), Audrey; Minot
Butz (Nelson), Diane A.; Lake Metigoshe
Caldwell, Dale “Cubby”; Boise, Idaho
Canevello (Alme), Mildred A.; Minot
Carlson (Domrese), Maxine, Minot
Cline, Donald V.; Beulah
Cumings, Warren H.; Loveland, Colo.
D’Aurora, Elsie I.; Charlotte, N.C.
Dormont (White), Mary “Jean”; Edmonds,

Wash.
Ebertz (Rice), Mildred; Bismarck
Eidsness (Picken), Violet; Minot
Evenson (Mechill), Gladys; Coleharbor
Feldner (Gibb), Winifred; Helena, Mont.
Fiesel, LaVerne; Martin
Grina (Stach), Kathy; Minot
Hall (Berg), Violet; Wildrose
Hanson (Walter), Vida B.; Seattle, Wash.
Harchenko, Michael J.; Salem, Ore.
Hartman (Lesmeister), Marcella; Killdeer
Jensen, Lindsay; Battleview
Johnson, Wallace H.; Minot
Kenady, Marjorie H.; South Bend, Ind.
Knosp (Knudson), Marjorie; Seattle, Wash.
Knutson, Wanda; Williston
Kohel (Winnegge), Harriet W.; Frazee, Minn.
Kraft, James; Tillamook, Ore.
Levadney, Roy; Minot
Lewis (Kovarik), Katherine; West Fargo
Mahlum, Victor; Bismarck
Markwardt (Frye), Genevieve; Ryder
Moe (McCormick), Helen; Minot
Nelson (Johnson), Signa C.; Fargo
Nelson, Donovon C.; Fargo
Odegard, Stephen E.; Everett, Wash.
Olson, Harlan O.; Minot
Oynes (Nelson), Lorraine G.; Leesburg, Va.

Paul, John B.; Sioux Falls, S.D.
Reinarts, Donald H.; Preston, Minn.
Rossow, Neale; Bismarck
Schallow, Merrill; Fargo
Schwab, Frances (Sister Barbara Ann);

Richardton
Speck (Georgeson), Gertrude; West Covina,

Calif.
Stearns, George B.; Chiefland, Fla.
Steenstrup, Thomas; Minot
Stewart (Van Berkom), Adella C.; Eugene, Ore.
Swensrud (Mattson), Hazel L.; Nampa, Idaho
Thielen (Arneson), JoAnn; Bowbells
Thorland (Nelson), Phyllis; Watford City
Walters (Pulst), Caryl; Cando

frieNDS
Akan (Broneske), Frieda; Garrison
Becker (Read), Ninette “Nan”; Minot
Bertoch, Ronald; Otter Tail Lake, Minn.
Bone (Higgins), Evelyn E.; Minot
Cumings, Wes; Garrison
Fred, James J.; Minot
Hagenstein (Soltis), Grace; Minot
Huwe (Ramberg), Lola M.; Bismarck
Jagd, Robert W.; Minot
Joraanstad, Kenneth; Bottineau
Jorgenson, Leonard; Kenmare
Kanenwisher, Rudolph; Stanley
Lenertz, Darren; Minot
Martz (Hubbard), Shirley; Minot
Palda, Robert W.; Minot
Pietsch, Elvin B.; Minot
Schell, Duane; Minot
Schwartz, John P.; Kirksville, Missouri
Sevig, Arthur; Minot
Ward, William “Roger”; Minot

faCUlTY & STaff
Martin, DeWayne C.; Minot, former biology

instructor
Tracy (Goodwin), Ellen M.; former campus

nurse
Wilson, Wiley L.; Fargo, former physical

education instructor and track coach

moving or have a
temporary address?

send your new address to:
MSU Alumni Association,

500 University Avenue West
Minot, ND 58707
or e-mail us at:

alumni@minotstateu.edu

29

homecoming 11

rock itr
edr
ed

r
ed

r
ed

r
ed

monday, september 19

n Free community concert with Johnny Holm Band, 5-8 p.m.
East Dome parking lot

n Community Bonfire, 8-9 p.m. —north of MSU Dome

tuesday, september 20

n Coronation, Ann Nicole Nelson Hall, 7 p.m.

wednesday, september 21

n Community Block Party, Old Main Lawn, 5-8 p.m.

thursday, september 22

n Alumni Golden Awards Banquet, Conference Center, 6 p.m.
	 •	 Golden Award 2011 Recipients: Dale Elhardt, Thomas

Fredericks, and Jerry & Judy Spitzer.
 • Alumni Association Young Alumni Achievement Award

2011 Recipient: Dean Frantsvog

HOMeCOMiNG 2011
septemBer 18 – 24

For more information, contact the Alumni Office at 701-858-3234, 800-777-0750 ext. 3234.
Email alumni@minotstateu.edu or www.minotstateu.edu/homecoming.

friday, september 23

n All Alumni Reunion, Grand International, 7 p.m.
 Special Reunion Groups:
 • Music
 • Beta Theta
 • Wrestling

saturday, september 24

n Homecoming Parade, Downtown Minot to Broadway,
to campus, 10:30 a.m.

n Tailgating, East Dome Parking Lot, 11:00 a.m.

n Football Game vs. University of Sioux Falls, Herb Parker
Stadium, 1:30 p.m.

n Athletic Hall of Fame Banquet, Grand International, 7 p.m.
 2011 Recipients: Hank Hettwer, Steve Holen, Darrik Trudell

 & the 2002 Men’s Cross Country Team.

30

Have you had an addition to your family within the last 12-18 months? We

want to know! Contact Kate at kate.neuhalfen@minotstateu.edu to receive

a free T-shirt for your new little Beaver! Please be sure to tell us the name,

birth date, place, weight and length. also, please provide your graduation year,

spouse’s name and contact information.

after you have received your baby Beaver T-shirt, send us your baby’s photos!

e-mail your photo to kate.neuhalfen@minotstateu.edu.

levi Jeremy was
born to Jeremy ’07 and
nicole ’07 (dmytruk)
blais on Oct. 25, 2010,
in Lloydminster,
Saskatchewan. Levi was

7 pounds, 10 ounces and 20 inches long.
tyler and pam

’94/’97 (hagel)
bungay welcomed tate
berenger to the family
on Nov. 9, 2009, in
Calgary, Alberta. He

weighed 7 pounds, 15 ½ ounces and was
20 inches long.

Michael and Jen
’04 (aspaas) Crisp
welcomed brekkyn
lee to the world on
June 5, 2010, in Minot.
She was 6 pounds, 12

ounces and 18 inches long.
Michael ’08 and

ashley ’07 (olander)
evanoff welcomed son
henrik allen on June
18, 2010, in Phoenix. He
weighed in at 7 pounds,

1 ounce and was 20 1/2 inches long.
broc ’03 and amanda

giffey welcomed son
hugh thomas to
the world on Feb. 25,
2010, in Rochester,
Minn. Hugh weighed 6

pounds, 3 ounces and was 19 inches long.
brent ’92 and Jan

Zhu-gilje welcomed
the birth of their son
taos lars Zhu on May
14, 2010, in Denver.
Taos weighed 5 pounds,

5 ounces and was 18 ½ inches long.

Matthew ’00 and
deann hallaway
welcomed Cortland
thomas to the world
on May 5, 2010, in Far-
go. Cortland weighed 7

pounds, 6 ounces and was 19 inches long.
barrett aksel

Michael was born on
Sept. 22, 2010, to Shane
’97 and Karen ’99
(Johnson) hannegrefs.
He weighed 7 pounds,

15 1/2 ounces and was 20 1/2 inches long.
He joins older brother Grayson William
Oliver, born Feb. 17, 2008.

Kalli Jean was
born Dec. 22, 2010, in
Minot to proud parents
travis and Kristy
’02/’10 (halvorson)
hennings. Kalli

weighed 7 pounds, 7 ounces and was 20
¾ inches long. She joins siblings Jake (5)
and Kaia (3).

gary and lois ’71
(Jevne) hirschler
welcomed a new
granddaughter,
hailey elizabeth,
born in Pueblo, Colo.,

on Feb. 3, 2011. Hailey weighed 6 pounds,
9 ounces and was 19 inches long. She joins
big brother Bradley Nathanial, who is 2 1/2.
Proud parents are Eric and Tiffany Hirschler
of Rocky Ford, Colo.

brooklyn Joy was
born Sept. 7, 2010, in
Saskatoon, Saskatch-
ewan, to norman and
Krista ’07 (thoen)
hochbaum. Brooklyn

weighed 7 1/2 pounds and was 18 3/4
inches long.

Josh and Jolene
’99 (Johnson) hovde
are proud parents to
tayden Jace, born
April 17, 2009, in
Minot. Tayden weighed

7 pounds, 12 ounces and was 20 ½
inches long.

Kassidy rosa
was born Oct. 17,
2010, in Bismarck
to proud parents
Chad ’99 and
Marie (Keller)

Johnson. She weighed 8 pounds, 11
ounces, and was 21 1/4 inches long. She
joins big brother Ethan, who is 3 years old.

annabelle lynn was
born Jan. 16, 2011, in
Evanston, Ill., to nathan
’07 and deeann ’07
(Kjelshus) Johnson.
Annabelle was 7 pounds,

5 ounces and was 21 inches long. Welcome
to the world!

azalea Cay
was born on
Oct. 22, 2010, in
Kenora, Ontario.
She was welcomed
by proud parents

lonny and heather ’97/98 (walker)
Kirkpatrick and big sister Violet (3 ½).

31

eric ’02 and Calina
Krogen are proud
parents, thanks to the
arrival of daughter
natalie Kay on Jan.
22, 2010, in Williston.

Natalie weighed 6 pounds, 15 ounces and
was 19 ¼ inches long.

richard Jaxson
benjamin Michael was
born Nov. 16, 2008,
at 6:58 p.m. in Grand
Forks. He weighed 6
pounds, 14 ounces and

was 19 ½ inches long. He was welcomed
by proud parents richard and barb ’91
(fix) leshovsky.

derek and Kari
’96/’03 (erickson)
Mayer welcomed to the
world Shaunie anne
on Oct. 20, 2010, in
Hettinger. Shaunie

weighed 8 pounds and was 20 inches
long. She joins big sister Andrea (12) and
brother Erick (9). They live in Mott.

erik and amy ’07
(thomas) nelson
welcomed Jack thomas
on Oct. 3, 2009, in
Gillette, Wyo. Jack was
7 pounds, 1 ounce and

19 inches.
Sgt. teddy and

amber ’09 o’brien
became proud parents
to annabelle Marie at
5:03 a.m. on Sept. 13,
2010, in Minot. She

weighed 7 pounds, 11 ounces and was 21
inches long. The family currently lives on
Joint Base Elmendorf-Richardson in Alaska.

isabella Joy was
born May 31, 2010,
at Trinity Health in
Minot to new parents
ryan and Kera ’06
(Kramer) pederson.

Isabella weighed 7 pounds, 1 ounce and
was 19 ¾ inches long.

Jake and Candice
’07 (Kopeck) porter
welcomed their first
baby Jaxon evan on
July 15, 2010. He
was born in Regina,

Saskatchewan, and weighed 7 pounds,
13 ounces and was 21 ½ inches long.

travis and renee
’06 (burnett) rathje
are proud parents,
thanks to the arrival of
daughter ayva Marie.
Ayva was born Feb.

24, 2011, in Wichita Falls, Texas. She
weighed 7 pounds, 5 ounces and was 20
½ inches long.

Mark and Melanie ’02 (McCormack)
Schaper are proud parents to triplets —
emelie Johanna, Sarah dakota and
Matthew benjamin, born Jan. 31, 2010,
in Bismarck. Emelie Johanna weighed in
at 2 pounds and was 13 1/2 inches long.
Sarah Dakota was 1 pound, 15 ounces and
14 inches long, and Matthew Benjamin was
2 pounds, 3 1/2 ounces and 14 inches long.

ahnika Jo was
born July 30, 2010, in
Longmont, Colo. She
weighed 8 pounds, 4
ounces and was 20 1/
4 inches long. She was

welcomed by her parents russ and Staci
’99/’01 (dykins) Schell.

treston Sky was
born to trevor ’02 and
Shayla ’02 (Strasser)
Sinclair at Medcenter
One in Bismarck, on
Jan. 8, 2011. Treston

weighed 5 pounds, 10 ounces and was
18 1/2 inches long.

luke ’06/08 and
rebecca ’09 Steen
welcomed benton to
the world on March
24, 2010. Luke was 7
pounds, 15 ounces and

was 21 inches long.
grant erick was

born Sept. 22, 2009, in
Apple Valley, Minn., to
erick ’96 and renee
’96 (bergan) Swenson.
He was 8 pounds, 6

ounces and 21 1/2 inches long. He joins big
sister Brynn (7) and big brother Brady (5).

hannah lynn was
born Oct. 23, 2009, in
Breese, Ill., to proud
parents Mark ’94 and
Jennifer thompson.
Hannah weighed 7

pounds, 12 ounces and was 20 inches long.
Cade Matthew was

born Dec. 13, 2009, in
Minot to Matthew (at-
tended ’04) and Jenny
’05 (engh) Undlin.
He weighed 8 pounds,

8 ounces and was 19 3/4 inches long.
aanika lily was

born at Trinity Health
in Minot at 10:42 p.m.
on Dec. 31, 2010,
to Michael (attended
1999-2003) and

tabitha ’08 (haugen) wilber. She
weighed 7 pounds, 5 ounces and was 19
inches long.

alumni association
500 University ave W
Minot, ND 58707

Change service requested

Non-profit org.
 U.S. Postage

PaID
Fargo, ND 58102
Permit No. 1890

“Minot State is a very vibrant place and I am pleased to be
a part of the growth and dynamic changes to the campus.”

Ryan Hertz ’00, is president-elect of the Alumni Association Board of Directors and is

very active in campus activities including the Beaver Booster Club. Ryan earned a

Bachelor of Science degree in finance and is a business banker at Dacotah Bank in Minot.

