

Planning your future? Deciding on a college?

Wondering whether a technical school or a university is the right choice for you?

This publication will give you some answers. College Bound is your guide to the future. With stories and advertisements we hoped to provide you with materials that would help you make your decisions. We encourage you to thoroughly consider the advertisements and seek more information from phone numbers and websites. The future is yours...now seize it!

- From your hometown BHG, Inc. newspapers

FRIDAY, JUNE 11, 2021 10:30 am — 2:30 pm

BISMARCK STATE COLLEGE

National Energy Center of Excellence Building 1200 Schafer Street, Bismarck, ND Bavendick Stateroom, 4th Floor

Campus Tours @ 11 am & 1 pm Lunch will be provided

Whether you're just beginning to explore college options or ready to start your college career, you are invited to visit the Bismarck State College campus to discover the next version of you.

Meet with program representatives, visit with student service representatives, and take a walking tour of campus. Apply to BSC during the summer Open House event we'll waive the application fee!

bismarckstate.edu/OpenHouse

At Minot State, our campus is your family and a place where we focus on valued, affordable degrees that take you further in life.

A place that's all yours, and that's a big deal.

MinotStateU.edu Be inspired. 701-858-3350 1-800-777-0750

Staying fit tips

Fitting exercise into a busy schedule isn't always the easiest thing, but take stock of some of these tips to help you get on track to fitness.

Stretch first. Help yourself avoid injuries by stretching each time you exercise. Simple stretches before and after you work out or engage in physical activity can help keep you active and pain free.

Ride your bike. Instead of taking the bus or driving to class, try biking instead. It will give you a few minutes of exercise between your courses.

Play a sport. One way to get yourself motivated to exercise is to make it a game by playing a sport. Join an intramural team or play recreational sports through your school to get active and have fun at the same time.

Use safety equipment. No matter what sport you're playing, make sure to always use the proper safety equipment. It will keep you from getting hurt which will allow you to stay active more often.

Head to the gym. Most schools provide students with gym facilities they can take advantage of for free. Head to the gym between classes or when you get up in the morning to squeeze in a workout.

Take advantage of fitness courses. Along with gym facilities most students will have access to fitness classes they can take. Since you're already paying for these through your tuition you may as well take advantage and get a workout that will help keep you in shape and motivate you.

Walk to class. While taking public transportation might be quicker, walking will give you a chance to stretch your legs, burn some calories and relax before your next class.

Incorporate different kinds of exercise in your routine. When you work out, don't just stick to one kind of workout. Incorporate strength training, cardio and stretching exercises into your routine to make it well rounded.

Make it fun. You're probably not going to work out if you are bored with your routine or find going to the gym torture. Find a way to make it fun for yourself and you'll be much more likely to keep it up.

Bring a friend. With someone else relying on you showing up, you'll be much more likely to make the effort to work out. Plus, working out with a friend can be a great way to make working out more fun.

Take advantage of open spaces. Most colleges are equipped with large grassy quads or arboretums with trails you can walk on. Take advantage of these spaces to take hikes, play frisbee or just walk around.

Stay on top of what's trending with our top internet speeds. You'll have the coolest house on the block with our unbelievably fast plan for multiple users, multiple devices, and multiple applications.

Slow internet is so yesterday. RTC has the speed you need for today (and tomorrow).

CALL 862-3115 FOR INSTANT GIGAFICATION

*Restrictions apply. Residential customers only. Speeds are up to the advertised speed. Fees and taxes apply to package prices billable. Labor and materials for installation are billable.

MAYVILLE STATE UNIVERSITY

Mayville State University is known for the personal attention provided to its students. Whether you are studying on campus or at a distance, you are considered to be a very important member of the Mayville State family. Our faculty and staff take great pride in providing the personal service that students want and deserve, and go out of their way to help to make the transition from high school to college easy.

Mayville State helps students achieve their educational, professional, and personal goals at an extremely affordable price. Mayville State University has received commendations from several entities, including the Princeton Review,

which has named MSU a "Best in the Midwest" college for several consecutive years, and AffordableSchools.net, which named Mayville State "One of 30 Most Attractive Yet Affordable College Campuses." Mayville State students experience opportunity, convenience, flexibility, and success.

At Mayville State, students have many opportunities to get involved

Students at Mayville State can get involved in a number of campus activities and clubs that will help them to succeed in college and in their careers.

New Undergraduate Programs

Mayville State University offers more than 80 programs, including master's degrees in teaching and nursing. See a complete list of programs at www.mayvillestate.edu. Two new undergraduate programs were recently added, Bachelor of Science degrees in accounting and agribusiness.

Extended Learning

Mayville State University offers a variety of extended learning opportunities. Distance students may enroll as non-degree-seekers or pursue online programs in business administration; early childhood; mathematics; university studies; and elementary education, early childhood education, mathematics education, and special education. The RN-to-BSN online nursing program is geared toward accommodating working RNs who wish to earn bachelor's and master's degrees. This program was developed to help address the shortage of nurses in North Dakota. An online Master of Arts degree is designed to help those who have bachelor's degrees in nonteaching fields get the credentials they need to become teachers. This degree directly impacts the teacher shortage crisis in North Dakota.

On Mayville State's small campus, students enjoy and value the close-knight family-like atmosphere. Faculty and staff genuinely care about students not only as students, but also as individuals. Students, faculty, and staff know one another and are on a first name basis. Students have the opportunity build and grow relationships as participants in extra-curricular activities, including collegiate and intramural athletics, student government, Collegiate DECA, music, drama, Science Club, Intercultural Club, Comet Radio, esports, and many more.

NUETA HIDATSA SAHNISH COLLEGE

NHSC Areas of Study

Associate of Arts

Addiction Studies
Business Administration
Early Childhood Education
Elementary Education
General Studies
Human Services/Social Work
Native Studies

Certificates

Early Childhood Education Entrepreneurship Welding

Associate of Science

Computer Science
Environmental Science
Equine Studies
Mathematics
Pre-Engineering
Science
Sustainable Energy

Bachelors

Elementary Education Environmental Science Native Studies

Did you know that we also offer Dual Credit options for High School Students!

Contact us for more information.

Contact Us:

Admissions at Admissions@nhsc.edu
Registrar at Registrar@nhsc.edu
Financial Aid at FinancialAid@nhsc.edu
Student Accounts at student_accounts@nhsc.edu

In ways both big and small, leadership is what you make it.

Put your leadership skills to the test at the University of North Dakota with more than 225 programs to choose from. Whether you want to help babies thrive in the neonatal unit or learn to fly the latest unmanned aircraft systems, you'll learn how to make your mark on the world at UND. It's your move.

Not sure which program you want to pursue? Use our interactive program finder to explore your options. Just type a keyword to get started.

UND.edu/programs

I'M HERE FOR HANDS-ON LEARNING STUDENT SPONSORSHIP CAREER PLACEMENT MY FUTURE

What's your future? Visit NDSCS.edu to explore the 80+ academic options at NDSCS and start planning for your future.

WE'RE HERE FOR YOUR FUTURE NORTH DAKOTA STATE COLLEGE OF SCIENCE

Set your future in motion at NDSCS in Wahpeton. With 80+ academic options, 250+ student events each year and 6 NJCAA teams to cheer for, you'll get the full college experience in just 2 years. And when you live on campus, you're just steps away from convenient dining options, performing arts opportunities, student clubs and more.

- 6 traditional residence halls
- 3 apartment complexes, for student or family living
- 2 on-campus dining options
- 30+ student clubs and organizations including 6 leadership opportunities
 - 3 performing arts: choir, band, theater
 - 250+ student events and fun activities each year
 - · 6 intercollegiate athletic teams

- 8 intramural sports
- · Clay target team and eSports
- Free Fitness Facilities: Wildcat Wellness Center, weight room, indoor track, swimming pool and more!
- 80+ academic options Learn more by watching our career videos on YouTube at YouTube.com/NDSCSwildcats.
- We make going to college convenient. You can take classes at the Wahpeton campus, NDSCS-Fargo location or online.
- A 97% placement rate means you will more than likely be employed or continuing your education right after graduation.

Schedule a visit or view our virtual tour at www. NDSCS.edu. Discover all NDSCS has to offer!

North Dakota State College of Science | 800 Sixth St. N | Wahpeton, ND 58076 | www.ndscs.edu | 800.342.4325

7 Tips for Choosing A COLLEGE MAJOR YOU'LE LOVE

The major you choose is arguably the most important decision you will make in college, especially because it can affect your career choices after graduation.

Still, not knowing what to study when first starting college is normal—between 20% and 50% of students start off as undeclared. Your early years are the perfect time to explore your interests and figure out what you love doing.

What's more, graduating in four years is no longer the norm for most students. According to a report by the U.S. Department of Education, about 59% of college students seeking a bachelor's degree now take six years to graduate. With fewer students completing their degrees in four years and borrowing more student loans in the process, choosing a major before your junior year is crucial to staying on track.

We asked college advisers to share their best tips on how to choose a major that's right for you. Follow these steps to get started.

1. Reflect on what interests you.

The first step in choosing the right major is determining what piques your interest most. "Learn who you are and what you love," says Karen Evans, the assistant dean of experiential learning and director of career development at Albright College in Reading, Pennsylvania. To help you identify what you like, Evans advises asking your career center for self-assessment resources. She also recommends reflecting on your past experiences — jobs you've done, subjects you've loved studying already — to determine where your passions lie.

"Take time and think about what you are good at," advises Stephanie Peragos, coordinator of undeclared student advising at York College in York, Pennsylvania. "I always encourage students to determine their academic strengths, and then find a way to translate that ability into a career. Who wants to just punch a clock and earn a paycheck?"

2. Evaluate your beliefs and core values.

Do you enjoy helping people? Consider the pre-med track or social work. If you're a problem solver who enjoys puzzles, consider engineering, philosophy, math, or the sciences. Ultimately, how you answer these questions will stem from your personal values and beliefs.

3. Test out majors by taking introductory courses.

"Knowing whether a major seems like the right fit is as important as knowing that it is not," says Helena Santos, the dean of advising and first year programs at Lasell College in Newton, Massachusetts. "Try a major on for size," she says, by enrolling in an introductory course. It will likely count toward your general education or elective requirements.

For example, if you're "interested in business," Peragos says, "enroll in an introductory management or marketing course." If it piques your interest, consider taking more business classes or speaking with others in the major. If not, then look into taking other worthwhile classes

4. Ask for help from advisers and those who know you.

While it is ultimately up to you to choose your academic path, your friends and professors could also be great allies. "Find teachers that inspire, motivate, and encourage you to work hard and be passionate about your academic experience," says Timothy O'Donnell, the

professor of communication at the University of Mary Washington in Fredericksburg, Virginia.

Once you've done some digging yourself, be sure to seek help from academic advisers and career counselors. They can help you create a roadmap for the remainder of your college years. Now that you've determined what your values and academic interests are, try working "with a career counselor to understands how the results of your [self-assessment] fit with various college majors and [career paths]" Tirpak says.

5. Check degree requirements.

Once you've narrowed your focus to a few majors, look into the degree requirements, syllabi and relevant courses for each, Tirpak advises. Are there any pre-requisite classes that you'll need to take? Will you have enough time to complete these along with the major requirements your junior and senior years? "Assess your thoughts and feelings while reading [the requirements]," Tirpak says, and "use them as a guide that will direct you toward or away from an area of study."

6. Follow your own dreams.

"When students major in subject areas that interest them and they feel passionate about, they are more like to engage fully with the material they are learning," Santos says. She adds, "this development, more than the particular major, makes them marketable in a competitive workforce."

When choosing a major, Kate Lehman, assistant dean of student success at Otterbein University in Westerville, Ohio, stresses the importance of doing what you love. Some students choose to apply for "medical school or law school or even pursue business because their parents perceive that those majors [and] careers will guarantee jobs after graduation," Lehman says. "The challenge is that no matter how much money is out there to be made in those fields, if you can't complete the curriculum successfully or are miserable in those classes, you won't be employable or happy."

Talk through these concerns with your adviser or career counselor, as they are often willing to help you find the right opportunities for your interests.

7. Use elective credits to explore other interests.

Despite the pressure you may feel to choose the perfect major, you can always change career trajectories at any point. To expand your horizons, O'Donnell advises using "your elective credits wisely to customize your learning experience beyond the major requirements. Forge interdisciplinary connections across the curriculum because a major is really just a singular, disciplinary way of knowing the world, which, on its own, will inhibit, rather than expand your mind," he says.

Make the most of your junior and senior years by exploring new subjects and activities, Santos adds. "Take a new class just for fun, attend a lecture, volunteer for a campus activity, go on that field trip, and don't miss out on opportunities to try new things. Learn as much as you can about it and why it matters," she says. "You will be different for having experienced it."

Overall, remember that your major isn't a "forever-type" decision, Evans adds. "More often than not, particularly for liberal arts college students, the path is never a straight line."

By Gianna Sen-Gupta

KEEPING IN-PERSON A PRIORITY.

In class, on the court – we're still here.

40+ areas of study

98% placement rate

We believe students belong on campus. That's why we've been committed to continuing to teach our students, inperson. All while remaining safe.

SCHEDULE AN IN-PERSON VISIT TODAY!

UJ.EDU admission@uj.edu 1-800-336-2554

UNIVERSITY OF JAMESTOWN

Preparing Graduates to Change the World

The importance of in-person learning

When you become a part of the University of Jamestown community, you'll experience a liberal arts education—one that's built from the University's Christian tradition and is committed to creating wholeness in students. That means when you leave campus, you'll be ready to make an impact in your chosen profession and in the world at large.

UJ offers Bachelor of Arts, Bachelor of Science and Science in Nursing degrees, as well as Master's Degrees in Education, Leadership, Clinical Counseling, and a Fargo-based Doctor of Physical Therapy degree. Select courses and degrees are even available online and in person to help meet your schedule.

Earning your degree is only one part of the Jimmie experience. At UJ, learning also happens outside of the four walls of a classroom. You can engage with your peers in state-of-the-art labs, compete in the new Harold Newman Arena, perform in a theatre that seats 700, travel abroad, and more. All so you can learn to think, communicate, and lead.

We believe the key to this success is in-person learning. This year, we were committed to keeping our students' on-campus experience alive. And we did so successfully by following safety precautions, being flexible, and keeping class sizes small.

100% of undergrads receive a scholarship

The University of Jamestown offers significant savings compared to other private, four-year colleges. With generous financial aid packages, on average, UJ students graduate with less debt than many of their peers at North Dakota's major public universities.

For UJ undergraduates, the minimum scholarship is \$8,000 in some form of financial aid, including:

- Academic scholarships
- Athletic scholarships
- Fine Art Awards
- Legacy Awards

Schedule your visit today

You and your family are invited to visit University of Jamestown's beautiful campus. Each visit is individually customized with opportunities to tour campus, visit with faculty and coaches, sit in on a class, and meet with the admission and financial aid staff.

Schedule your visit at **UJ.EDU**, or contact the Admissions Department at Admissions@uj.edu or 1-800-336-2554.

DSU meets you where you are, offering students the opportunity to participate in live classes from a distance. Study where it's convenient for you and enjoy the benefits of interacting with a professor and classmates.

DICKINSON STATE UNIVERSITY

SMALL COM<u>MUNITY</u>

The small class sizes at DSU ensure your classmates and professors will get to know the real you. Become a part of something greater than yourself and join one or more of DSU's 35 clubs and organizations. Make your mark as a Blue Hawk!

BIG OPPORTUNITIES

Because DSU is a dual mission institution, we work directly with industries to create relevant and innovate programs. DSU offers community education, certificate programs, and associate degrees in addition to bachelor's and master's degrees.

FLEXIBLE OPTIONS

DSU offers more than 70 academic programs, and students can choose how they want to learn: face-to-face in Dickinson, Bismarck, or Williston; online; or through DSUlive™, meaning you'll find a path that is right for you, right now.

AFFORDABLE EDUCATION

When you apply to DSU, you'll be automatically considered for DSU's Presidential Scholarship Awards! Plus, our tuition is affordable and competitive. Build a solid foundation for financial success with a degree from DSU.

dickinsonstate.edu

Dickinson State University | 291 Campus Drive | Dickinson, ND 58601 | dsu.hawk@dickinsonstate.edu | (800) 279-HAWK

DSU STUDENT SPOTLIGHT: Hunter Flynn '21, exercise science major

If you ask Dickinson State University (DSU) student Hunter Flynn why he loves DSU, he'll tell it to you straight. "DSU gives you opportunities that can only be found here in Dickinson. The professors and staff want you to succeed and they do everything they can to make your college experience worthwhile. I have been given so many

opportunities to succeed and grow as a person during my time at DSU."

Flynn hails from Whitehall, Montana, and ran (track/cross-country) for his local high school until his graduation in 2017. "Since the day I started running, it was my big-

gest dream to compete in college," Flynn said. "I was unsure of what I wanted to study in college, but I absolutely knew for sure I wanted to continue my running career at the collegiate level." Dreams do come true. Flynn connected with Ben Shroyer, a former coach at DSU, when Flynn was just a sophomore at Whitehall High. His two goals were to run and to find a quality, affordable education, and he knew DSU was the right choice.

Flynn is now an exercise science major who competes for the Blue Hawk cross-country and track & field teams. He is a Theodore Roosevelt Honors Leadership Program (TRHLP) scholar, and he spends time volunteering,

Hunter Flynn

most recently painting walls, ceilings and shelving units for the local House of Manna charity.

Flynn has also served as a volunteer firefighter in his hometown since the summer of 2018. "My dad has been a volunteer firefighter for nearly 20 years, so it has been an honor to follow in his footsteps," he said. "Just last month, I became a member of the Dickinson Volunteer Fire Department and I will be volunteering my time to serve the Dickinson community."

Flynn plans to graduate this spring and feels ready for life afterward. He attributes his confidence in part to the affect his instructors and coaches have had on him while at DSU. Shayne Wittkopp, head coach for the cross-country and track & field teams and instructor of health and physical education, and Pete Leno, assistant professor of health and physical education, have challenged Flynn to think outside the box, teaching him lessons he can apply to whatever life may have in store for him next. "They made waking up early for class worth it every morning.

Wittkopp and Leno have helped me become a better athlete because of the things they are teaching me in class," he said.

To Flynn, the connections he's made as a Blue Hawk mean everything, and he hopes to continue connecting with others beyond graduation. "I have met countless former students, teachers, and coaches that have dedicated their lives to this amazing University. I plan to follow in their footsteps and become a supporter of DSU once I graduate and start a scholarship to help student-athletes have access to the opportunities that I was given." That's true #bluehawkspirit.

So, what does life have in store for Flynn next? "My ulti-

mate goal is to find my way back to Southwestern Montana to be close to my family, but each year I grow closer to the community of Dickinson, so I could see myself staying in Dickinson for a while." he said. "It has been a life-long dream of mine to become a professional firefighter, so I will go anywhere to accomplish that goal. I plan to always stay close to my Blue Hawk family and you can bet that I will always support the DSU community."

"Becoming a Blue Hawk was the best

decision I have made in my entire life."

