
University of Montana University of Montana

ScholarWorks at University of Montana ScholarWorks at University of Montana

Montana Kaimin, 1898-present Associated Students of the University of
Montana (ASUM)

3-14-2018

Montana Kaimin, March 14, 2018 Montana Kaimin, March 14, 2018

Students of the University of Montana, Missoula

Follow this and additional works at: https://scholarworks.umt.edu/studentnewspaper

Let us know how access to this document benefits you.

Recommended Citation Recommended Citation
Students of the University of Montana, Missoula, "Montana Kaimin, March 14, 2018" (2018). Montana
Kaimin, 1898-present. 6962.
https://scholarworks.umt.edu/studentnewspaper/6962

This Newspaper is brought to you for free and open access by the Associated Students of the University of
Montana (ASUM) at ScholarWorks at University of Montana. It has been accepted for inclusion in Montana Kaimin,
1898-present by an authorized administrator of ScholarWorks at University of Montana. For more information,
please contact scholarworks@mso.umt.edu.

https://scholarworks.umt.edu/
https://scholarworks.umt.edu/studentnewspaper
https://scholarworks.umt.edu/asum_archive
https://scholarworks.umt.edu/asum_archive
https://scholarworks.umt.edu/studentnewspaper?utm_source=scholarworks.umt.edu%2Fstudentnewspaper%2F6962&utm_medium=PDF&utm_campaign=PDFCoverPages
https://goo.gl/forms/s2rGfXOLzz71qgsB2
https://scholarworks.umt.edu/studentnewspaper/6962?utm_source=scholarworks.umt.edu%2Fstudentnewspaper%2F6962&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:scholarworks@mso.umt.edu

Issue No. 20 March 14, 2018

NEWS Gianforte talks with
College Republicans

SPORTS Have a March
Madness bracket, on us

ARTS Treefort offers
ideal festival experience

Montana Kaimin

80 SECONDS OF ACTION.
A LIFETIME OF RECOVERY.

NINETY MINUTES OF FEAR INSIDE A HIGH SCHOOL.

HELP WANTED

City of Missoula Vacancies: Full-time employment.
Summer employment. Various closing dates. Apply online
only at www.ci.missoula.mt.us/jobs. The City of Missoula is
an EEO/AA, V/H, M/Femployer.

StoneCreek Lodge is NOW HIRING for Breakfast, Night
Audit, Maintenance, Housekeeping, and Assistant
Housekeeping Supervisor! Part-time and Full-time
positions available. We offer flexible scheduling to work
around your school schedule, competitive wages & paid
vacation. Permanent and Seasonal positions available.
Drug-free workplace. Valid driver’s license with good driving
record is preferred for certain positions, but not required for
all. We’re looking for detail-oriented team members with
positive attitudes who are ready to be part of the exciting
travel industry! Apply in person at 5145 Airway Blvd in
Missoula or email your resume & cover page to Tera@
StoneCreekLodgeMT.com.

Visitor Center Student Assistants The Rocky Mountain Elk
Foundation, a hunter based non-profit wildlife habitat
conservation organization seeks outgoing college students
for part time work, 15-25 hours per week, including
mandatory weekends. $9.00 per hour. Excellent customer
service, communication and computer skills required.
Retail experience and a passion for conservation preferred.
Positions begin immediately. Email cover letter and resume
to jobs@rmef.org

SERVICES

I Buy Imports < Subaru < Toyota-Japanese/German Cars &
Trucks. Nice, ugly, running or not 327-0300

Looking for additional funding for your studies? Have
a strong interest in Critical Thinking and/or Separation
of Church and State? We have some scholarships for
you! The Missoula Area Secular Society will be offering
two scholarships of $800 each for the 2018-2019 school
year for incoming freshman and undergraduates. Submit
your 500-750 word essay on your topic of choice (one of
those two) on our website - https://www.secularmissoula.
org/scholarship/. Essays are due by the end of April and
decisions will be made by the end of May.

2 March 14-20, 2018 montanakaimin.com

The Montana Kaimin is a weekly independent student newspaper at the University
of Montana.

For comments, corrections or letters to the editor, contact editor@
montanakaimin.com or call (406) 243-4310.

For advertising opportunities, contact
ads@montanakaimin.com or call (406) 243-6541.

NEWSROOM STAFF

Editor-in-Chief
Michael Siebert
Managing Editors
Margaret Grayson, Erin Goudreau
News Editor
Matt Neuman
Arts & Opinion Editor
Drew Novak
Sports Editor
Jackson Wagner
Multimedia Editors
Lacey Young, Reed Klass
Print Design Editor
Zoie Koostra
Graphics Editor
Rene Sanchez
Copy Chief
Abby Lynes

News Reporters
Cassidy Alexander, Melissa Loveridge, Ryan OConnell, Abbie Nordstrom, Madeline Broom
Arts & Opinion Reporters
Cal Reynolds, Cayley Boyd, Micah Drew, Kailyn Mercer and Noelle Huser
Sports Reporters
Nick Puckett, Lucas Ailport
Multimedia
John Hooks, Quinn Corcoran, Sara Diggins, Tate Samata, Dan Franz, Liam Keshishian, Eli
Imadali, Micah Pengilly
Designers
Cathryn Haberman-Fake, Caitlin Soltesz, Delanie Ferguson
Copy Editors
Savannah Sletten, Kate Cier

BUSINESS STAFF
Business Manager
Taylor Crews
Advertising Representatives
Emma Meredith, Kylee Howrey, Annie Carroll
Office Assistants
Jesse Kipp, Yvonne Bunch

ON THE COVER
KIOSK

PHOTO ILLUSTRATION LACEY YOUNG AND CATHRYN HABERMAN-FAKE

ACROSS
1 Subway 59 Release 25 Not being used

handhold 60 Start of a 26 Proper ___
6 Breakaway conclusion 27 Fireplace fuel

group 61 End of a threat 28 Wish otherwise
10 Be a nag 62 Withhold 30 Like some
14 Something in the 63 Military command questions

air 32 On vacation,
15 Kracow native DOWN perhaps
16 Wrapped up 1 Get smart 33 Place to pray
17 Green energy 2 Pony's gait 34 Ring bearer?

source 3 SAG member's 36 Trombone part
19 Airport pickup gig 37 Luggage
20 Out of this world 4 Filling material attachment
21 Anagram for 5 Exploit 40 Talk like

miracle successfully 42 Southwestern
23 Garland's "For 6 Sail support snake

"Me and My ___" 7 Very long time 44 Eventually
24 Olive stuffing 8 Man of the cloth 45 Blanketlike cloak
25 Dental filling 9 Range finder 46 On the double
28 Ebb 10 Cooper girl on 47 Shade of pink
29 Dire fate "Dr. Quinn, Medi- 48 Mustard family
30 Sharer's word cine Woman" plant
31 Jack or Janet, to 11 Bird-related 49 Ham, to Noah

Mr. Roper 12 Make a payment 51 Part of N.Y.C.
35 Car nut 13 Teaser ad 52 Cheese coating
36 Eerie apparition 18 Close one 53 ___ and for all
38 Children's card 22 Hot or cold drink 54 Ogler's look

game 24 Degree of 57 Moral misstep
39 Store, as corn interest?
41 Place for a plug
42 Carry on
43 "North Country"

activity
45 Check recipient
46 Fender bender,

e.g.
49 Bar fixture
50 Omen
51 1986 Janet

Jackson album
and song

55 Kind of rug
56 Make unwilling
58 Plaster dressing

Week of 3/12/18 - 3/18/18

by Margie E. Burke The Weekly Crossword

Copyright 2018 by The Puzzle Syndicate

Answers to Last Week’s Crossword:

1 2 3 4 5 6 7 8 9 10 11 12 13

14 15 16

17 18 19

20 21 22

23 24

25 26 27 28

29 30 31 32 33 34

35 36 37 38

39 40 41 42

43 44 45

46 47 48 49

50 51 52 53 54

55 56 57

58 59 60

61 62 63

B R A T S O A P G A S H
R U L E E L D E R E C H O
A N O N A D D L E S C O W
C O N D O T O A D S T O O L
E N G R A V I N G T A R

I T E M E A R L D O M
D I A L S E T N A T I V E
O D D S P R I N G Y N E T
F E M A L E P O L O G R E
F A I L U R E N E A P

R A M A S S E R T I V E
C H A M P A G N E T I M E S
H O B O P L A N T C A N T
A U L D T E R S E A G U E
T R E E T E E N L E E R

Week of 3/12/18 - 3/18/18

SUDOKU Edited by Margie E. Burke

Copyright 2018 by The Puzzle Syndicate

Difficulty: Medium
HOW TO SOLVE:

Answers to Last Week’s Sudoku:

Each row must contain the
numbers 1 to 9; each column must

contain the numbers 1 to 9; and
each set of 3 by 3 boxes must
contain the numbers 1 to 9.

1 2 8 7
5

9 3 5 1
6

2 4 7
3 1 2 6
1 5 6

2 9 3
8 4 7

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

OPINION

Proud to be part of the 93 percent

KAIMIN ED ITORIAL

 montanakaimin.com March 14-20, 2018 3

Email us your opinions at editor@montanakaimin.com
LIKE IT? HATE IT? WISH WE WERE DEAD?

The University of Montana’s acceptance rate is no secret.
Attending a school that will take about 93 percent of its

applicants, we’ve all made self-deprecating jokes about how
all we really needed was a heartbeat to get into this place.
Most of us would be remiss to say we haven’t daydreamed
about wearing cable-knit sweaters and infiltrating secret
Skull and Bones societies like Rory Gilmore at Yale. Many
have secretly thought that we belong at Harvard, or at least
a Harvard-reject school like Princeton or Columbia.

But if, for whatever reason, you’ve foregone eating clam
chowder and shopping at J. Crew to hate-hike the “M” and
wear Birkenstocks with socks for four years, the Kaimin
has news for you: Those Ivy Leaguers aren’t any better than
you.

According to a survey done by the Harvard Crimson,
Harvard's legacy admission rate is 30 percent, while the
rate for non-legacy students is about 6 percent. Other Ivies
have similar numbers. That means that if mommy or daddy
was a Harvardian, you’re about five times more likely than

non-legacy applicants to get in.
While UM does have a legacy scholarship, it in no way

affects how many students are admitted. All applicants
have to meet one pretty minimal GPA, class ranking or
standardized test score requirement, and presto. They’re
in. Even if they don’t meet any of the admission require-
ments, they can still appeal to the admissions committee.

UM is a flagship university, and flagships, at least in
theory, generally aim to provide as many people as possi-
ble with the chance at an education. While a certain degree
of privilege is typically required to attend any post-sec-
ondary institution, public universities tend to be more
economically diverse and represent a wider variety of per-
spectives. If you ask us, that sounds a lot better than being
surrounded by a bunch of WASP-y, preppy, Dead Poets
Society pricks.

It’s important to acknowledge that policies like Affir-
mative Action exist and have attempted to combat nepo-
tism, and Harvard still has a more racially diverse campus

than UM. But there’s no avoiding the fact that the Ivies still
play a major role in helping rich trust fund kids maintain
their socioeconomic standing.

We shouldn’t be embarrassed to go to UM. Its accep-
tance rate doesn’t reflect the quality of education we re-
ceive here, and it doesn’t mean that we’re lazy and incom-
petent. While we may not like the way our University is
dealing with the current enrollment and budget crisis, our
state has at least tried to keep tuition costs low and afford-
able.

Our campus may not look like Hogwarts and all hell
may be breaking loose with budgeting and enrollment,
but we at the Kaimin are not ashamed we chose a flagship,
publicly-funded University. You shouldn’t be either.

GRAPHIC RENE SANCHEZ

Some video games are bad. Don’t take it personally.

cayley.boyd@umt.edu

 @cayleyboyd

KAIMIN COLUMN

CAYLEY BOYD

4 March 14-20, 2018 montanakaimin.com

Queeries: MAN, do I hate this question

calreynolds.queeries@gmail.com

@CalReynoldsMT

KAIMIN COLUMN

CAL REYNOLDS

OPINION

When I meet a gay couple, is it OK to ask which one of them is the man?
I mean, it’s either both of them or neither of them, right? This

question, taken at face value, is wholly unnecessary, but I bet that’s
not what you mean. When people ask which one is the man, or
who wears the pants, what they really want to know is either what
the couple’s sex life is like, or which one of them fills the traditional
masculine roles in the relationship. In either case, this question is
inappropriate.

I don’t think I should have to tell you that gay couples’ sex lives
are absolutely, 100 percent none of your beeswax. And yet, people
still ask. If you really feel like you have to know who’s sticking their
bits in whom, go home and put yourself in timeout until the feeling
passes. If lesbian sex is so baffling to you that you just have to ask
which lesbian is the man lesbian, buy yourself an enormous piece
of very chewy caramel and occupy your mouth with something
other than invasive questions for a bit. You do not deserve an ex-
planation from anyone, so unless they volunteer the information,
don’t ask.

But maybe gay sex is so mortifying to you that you’d never
think to inquire. What you really want to know is who pays for
dinner after a date and who does all the cleaning. That should be

fine to ask, right?
No effing way, my dude, for so many reasons. First, it’s 2018.

Dusty gender roles like that have no place in modern relationships.
Chores and responsibilities should be divided based on mutual
understanding and communication, not based on gender. Unfor-
tunately, the question of who pays for dinner is still an issue. When
gay couples go on their first date, they usually pass the check back
and forth until one of them dies of exhaustion. The survivor is then
named King of the Gays.

Second, there is no reason gay relationships have to mirror tra-
ditional masculine and feminine roles. I know it might be easier for
you to squeeze your eyes shut and pretend they’re straight if you
only knew which one was the man, but guess what? They’re gay.

That’s not to say gender roles have no impact on gay relation-
ships. It’s just usually more complicated than, “I wear the pants
in this relationship.” Masculine and feminine gender roles are a
vital part of lesbian history, for example. Butch lesbians express
more masculine qualities, while femmes exhibit more feminine
ones. This separation into two distinct categories helped normal-
ize lesbian relationships, in part because they resembled straight
ones. Additionally, femmes were able to pass as straight in unsafe

environments because they didn’t defy femininity the same way
butches did.

Many gay relationships follow this same pattern, but it’s im-
portant to realize this is often a result of pressure from straight
people. Gay couples who mirror straight gender roles are seen as
more acceptable than gay couples who don’t. Gay people shouldn’t
have to look straight for you to see their relationship as valid. Don’t
ask them which one is the man ask how their day is going or how
they met. You know, normal human questions.

Got a queery? Send any questions you have to calreynolds.queeries@
gmail.com. Ask me what you’ve been afraid to ask or what you’ve always
wanted to know. Your name and any other personal information will not
be published.

Greetings from Japan, dear readers! That’s right, your fa-
vorite columnist is coming to you live from the Land of the
Rising Sun. Japan is a wonderful country known for many
unique elements: the food, anime, an ethnic monoculture.

And of course, we mustn’t forget video games.
The first time I played the online video game “PlayerUn-

known’s Battlegrounds,” I nearly peed my pants because
first-person shooters usually terrify me. Fast forward a few
months, and I had sunk 30 hours into “PUBG,” and become
technically proficient at getting wins — AKA “Chicken Din-
ners.” This is an accomplishment I’m embarrassingly proud of,
because it’s really goddamn hard to do.

But, I learned during my reign of terror that I have been
playing in a way that pisses off a lot of people. I camp out in
boats and snipe from bushes. This is a fairly indicative anec-
dote about my dishonorable gaming habits. I do what I like,
I win, but typically it’s frowned upon by purist game dorks.

In order to psychologically cope with the constant barrage
of abuse on my Twitch stream, I’ve decided to write about all
of my bad gaming habits, because if I remember correctly from

my AP government class, publishing bad opinions makes
people impervious to criticism. Sorry, haters. I don’t make the
rules. Talk to my lawyers.

First of all, if I don’t like a game, I will immediately kick it
to the curb. This (admittedly) mostly hinges on the fact that I
don’t buy most of my own games, instead just hopping on my
boyfriend’s gaming set-up while he’s gone. But with the exis-
tence of Steam refunds, the logic behind, “I started this game
and now I must beat it,” does not compute. Get your refund
and don’t waste hours on a game you might not even enjoy.

Quit that game! Be a normal person! Get your refund and
bail! Life’s too short to subject yourself to bad media.

Speaking of terrible things, I recently tried out “Kingdom
Come: Deliverance,” a game that’s been hyped to hell and
back. I just couldn’t get into it. I get that it was crowdfunded,
and that accounts for the bugginess. It still features phenom-
enally stupid combat, and Henry is the largest idiot in all of
Bohemia. So thanks, but no thanks. I’m outtie. I don’t owe that
game anything, and neither should any of you.

But I do enjoy some games, I promise. “Middle Earth: Shad-

ow of Mordor” is one I thought would be embarrassing to play,
but has evidently been very well received. And for good rea-
son! I love running around in my little ranger outfit collect-
ing herbs and branding orcs so they have to join my army. I
thought that would be way more shameful than it is, mostly
because of the excessive dumb Tolkien lore and because the
combat is stupidly easy, but apparently it’s just my boyfriend
who shits on that aspect of my taste.

Speaking of taste, that traditional Japanese food is calling
my name. I’m off to go eat some “cheezu pan” with my otosan
and okasan. Be back soon. And remember: friends don’t let
friends play shitty video games.

 montanakaimin.com March 14-20, 2018 5

NEWS

Bodnar announces finalists for provost position
CASSIDY ALEXANDER AND MADELINE BROOM
cassidy.alexander@umontana.edu /@cass_dizzle

madeline.broom@umontana.edu/ @madelinebroom

ADMINISTRAT ION POS IT ION

The three finalists for the position of executive vice
president for academic affairs and provost at the Uni-
versity of Montana are Jon Harbor of Purdue Universi-
ty, Tim Dunnagan of Boise State University and Lynn
Okagaki of the University of Delaware, according to an
email statement from President Seth Bodnar on March 9.

Harbor has been the executive director of digital
education and associate vice provost for teaching and
learning at Purdue University since 2015. In this posi-
tion, he provides long-term vision and management for
a transformation of Purdue’s digital education portfolio,
according to his resume.

Harbor has a doctorate in geological sciences from the
University of Washington, a master’s degree in geogra-
phy from the University of Colorado and a bachelor’s de-
gree from the University of Cambridge in the U.K.

Harbor was a finalist for the provost position at Mon-
tana State University in 2017. At the time, Harbor said
MSU is “clearly the university of choice in Montana,” ac-
cording to the Bozeman Daily Chronicle.

Dunnagan has been the dean of the expanded college
of health sciences at Boise State University in Idaho since
2014. As dean, he worked with faculty, staff and univer-
sity leadership to reconfigure the University’s College of
Health Sciences to include University Health Services,
the Department of Kinesiology and the School of Social
Work, according to his resume.

Dunnagan has a doctorate in education from the
University of Kentucky where he studied the effects
of fitness programming on health care costs. He has a
master’s degree in physical education from MSU and a
bachelor’s degree in general studies from the University
of Idaho.

Prior to his job at Boise State, Dunnagan was a pro-
fessor at MSU for 16 years, including serving as head
for the Department of Health and Human Development
from 2007-2010.

Ogakaki is the deputy provost for academic affairs at
the University of Delaware. The deputy provost serves
as the chief adviser to the provost with a broad range
of responsibilities, according to the University of Dela-
ware’s website.

Ogakaki has a doctorate in developmental psycholo-
gy from Cornell University, a master’s in religious edu-

cation from the Western Seminary in Portland, Oregon,
and a bachelor’s in applied behavioral sciences from the
University of California, Davis.

Ogakaki has published research on the video game
Tetris, according to her resume. She also served as com-
missioner at the centers for the education research and
special education research, within the U.S. Department
of Education Institute of Education Sciences.

The three finalists will be visiting campus for faculty
and public forums. Harbor’s public forum is on March 16
from 4 to 5:15 p.m. in University Center rooms 330-333.
Dunnagan’s public forum is on March 20 from 4 to 5:15
p.m. in the University Center North Ballroom. Ogaka-
ki’s public forum is on March 22 from 4 to 5:15 p.m. in
the University Center Theatre. All public forums will be
streamed by Missoula Access Community Television.

Christ the King Newman Center for the University of Montana
presents the inaugural lecture of the Newman Lecture Series:

“Active Nonviolence:
A Paradigm Shift to a

More Peaceful
World”

By Marie Dennis
TUESDAY, MARCH 20, 2018, 7:00 P.M.

CHRIST THE KING CHURCH
1400 Gerald Ave, Missoula, Montana

Co-president of Pax Christi International since 2007, National Catholic
Reporter 2016 person of the year, and a Public Peace Prize laureate.
Dennis is also author or co-author of seven books and editor of the

forthcoming Orbis Book, Choosing Peace: The Catholic Church Returns
to Gospel Nonviolence.

Admission is free and all are welcome. For more information,
contact Christ the King Parish at (406) 728-3845

6 March 14-20, 2018 montanakaimin.com

STUDENT CR IME

Former UM student and current UM student charged in shooting

NEWS

RYAN OCONNELL
ryan.oconnell@umontana.edu /@ThisIsRyanOC

One UM student and one former UM student suspected in the
March 6 shooting at a convenience store near campus have been
formally charged.

Former student Chase Munson, 18, was charged with two
counts of attempted deliberate homicide. Both counts are punish-
able by life imprisonment, or no fewer than 10 years and no more
than 100 years.

Student Ivory Brien, 19, was charged with two counts of ac-
countability for attempted deliberate homicide. Both counts are
punishable by life imprisonment, or no fewer than 10 years and no
more than 100 years.

Munson and Brien’s bonds were both set at $1 million each.
Brien’s roommate in Miller Hall identified the pair as the sus-

pects, prosecutors said in the court documents.
Deputy County Attorney Mac Bloom said Munson and Brien

were out “car-hopping,” stealing from cars, before they went to the
South Avenue market and “charged into the convenience store.”

Surveillance video showed two suspects entering the South

Avenue Market, according to court documents. The video showed
one suspect immediately shoot a customer in the store. The shooter
stood over the man and fired again, shooting him in the head, ac-
cording to court records.

The shooter then walked behind the counter and shot the clerk,
according to the affidavit. The second suspect entered the store
and pepper-sprayed the first victim, and then sprayed toward the
counter. Both suspects immediately fled the store without taking
anything, according to court documents.

Police searched two dorm rooms in Miller Hall on March 8,
where Munson and Brien had reportedly been staying, according
to the affidavit. Police found clothing that matched the clothing
worn by Munson and Brien during the shooting. Police also found
a backpack that matched the backpack worn by Munson on the
convenience store surveillance video, prosecutors said in court
documents.

An empty pepper spray holster, ammunition, and part of a
revolver matching the caliber believed to have been used in the
shooting were also seized during the search, court records show.

Police tracked Brien’s phone to the Days Inn near the Missoula
International Airport.

Munson was arrested leaving the Days Inn on March 8. Police

obtained a warrant to search Munson’s backpack and found a Ru-
ger .22-caliber revolver and a 100 round box of .22-caliber ammuni-
tion, according to the affidavit.

Brien was taken into custody after contact with Flathead Reser-
vation tribal officers, according to a court affidavit.

Munson’s next scheduled court appearance is March 23. Brien’s
next appearance is March 19.

President Seth Bodnar announced that Kelly Webster, the
director of the Writing and Public Speaking Center, will fill
the newly created chief of staff position in the president’s of-
fice.

“Chief of Staff is someone who should serve the entire
institution by helping the president use his time wisely and
acting as a bridge to the rest of the campus and the commu-
nity,” Webster said. “I see this as another new kind of avenue
to have that kind of positive impact and to amplify President
Bodnar’s ability to listen to students.”

In the email announcement, Bodnar said he and Webster
will be restructuring the president’s office.

Bodnar wrote that Rebecca Power, assistant to the presi-
dent, will leave her position in May to go to graduate school.
Administrators have called her the glue that holds Main
Hall together, and said her job encompassed everything

from helping manage the president’s schedule to sitting on
the project management team for Sheila Stearns’ Forward125
project. Her position in its current form will not be filled.

Paula Short, the president’s office communications di-
rector, will also see her duties shift to fill the role of Mario
Schulzke, the former vice president for integrated commu-
nications and chief marketing officer who took a voluntary
staff buyout in December. Bodnar wrote that Short’s position
will now be funded jointly between the president’s office and
the Department of Integrated Communications.

“The restructuring of the office is already underway,”
Webster said, “[but] we haven’t entirely figured out how all
of the responsibilities will be allocated.” She said restructur-
ing will hopefully make the office as “effective as possible.”

Webster doesn’t know who will be replacing her as di-
rector for the Writing and Public Speaking Center when she
steps into the chief of staff position on March 12. Since the
position is part of Academic Affairs, she said the provost will
have the final say on whether or not to fill the position, how
to fill it and who will take it.

“I will advocate that we do replace the position, but in

the meantime, we have a really strong team and some of my
fabulous colleagues will be taking on some of my responsi-
bilities,” Webster said. “We’ll have an interim plan while we
thoughtfully think about what that role will look like.”

ADMINISTRAT ION

Bodnar chooses Writing Center director to fill new Chief of Staff position
MELISSA LOVERIDGE
melissa.loveridge@umontana.edu/@mel_loveridge

UM President Seth Bodnar selected Writing Center director Kelly Webster
for the new chief of staff position on March 5. PHOTO COURTESY OF
THE UNIVERSITY OF MONTANA

PHOTO S COURTESY OF MISSOULA COUNTY JAIL ROSTER

Ivory Blaise Brien Chase James Munson

 montanakaimin.com March 14-20, 2018 7

NEWS

Facility Services’ dilemma:
same campus, smaller staff

BUDGET CUTS

CAMERON KIA WEIX
cameron.kiaweix@umontana.edu

University of Montana Facility Services is operating with
roughly two-thirds of the staff it had five years ago, due to bud-
get cuts and recent staff buyouts.

 Facility Services, which provides everything from custodial
services to snow removal, lost 26 employees to the staff buyouts
UM offered last year. The division is hiring replacements for
seven of those positions, which Facility Services Director Kev-
in Krebsbach said will hopefully be filled by the end of spring
semester.

 Facility Services has also experienced budget cuts over the
past five years, forcing it to reduce its staff from nearly 157 to
105.

 “Over the years, the VSO [buyout] was kind of the last
blow,” Krebsbach said. “Since FY13, we’ve been losing people
steadily.”

 The buyouts hit custodial staff hardest, with a loss of 15 em-
ployees.

 “When you lose over a quarter of your staff, basically in a
day, it’s a challenge,” said Tim Elliott, assistant director of cus-
todial services.

 Regarding priorities, Elliott said restrooms always come
first. During flu season, the custodial staff also tries to sanitize
things people touch, like doorknobs and light switches.

 Elliott said, “We’ve had an uptick of complaints, and I think
that’s a natural thing that’s going to happen.” He said the custo-
dial staff is doing the best it can.

 Elliott said the custodial program began restructuring over a
year ago in anticipation of potential staff reductions. It has had to
reshuffle staff to cover all the buildings on campus and is hiring
replacements for three supervisor positions lost in the buyouts.

 The grounds crew, which maintains landscaping and clears
snow from sidewalks on campus, lost three of its 10 workers to
the buyouts. Grounds Maintenance Manager Ben Carson said
the crew will focus on safety as well as aesthetics, especially
around central locations like the Oval.

 “With reduced staffing, we’re probably just going to scram-
ble to get things looking good for graduation,” Carson said.

 Other losses in Facility Services include a carpenter, a heat-
ing plant operator and two members of the labor crew, all of
whom will not be replaced. Krebsbach said they are trying to
minimize the effects on students, and are keeping up a good
attitude.

 “I’m very proud of all our people, the way they’ve stepped
up,” Krebsbach said.

CONGRESSMAN TAKES SELF IES

Congressman Greg Gianforte takes a selfie with students and members of UM College Republicans after the group’s Monday meeting in the UC on
March 12. PHOTO MELISSA LOVERIDGE

Congressman Greg Gianforte met with the University
of Montana College Republicans on March 12 to talk about
everything from public lands to criminal justice reform. He
recommended his book, “Bootstrapping Your Business: Start
and Grow a Successful Business with Almost No Money,” to
the students present, and Milton Friedman’s writings on free
trade to President Donald Trump. For those who missed the
conversation with the Montana representative, here are some
highlights:

The fate of public lands:
When discussing Montana public opinion on the role of

the federal government in the regulation of public lands, Gi-
anforte said, “the theme is, people are concerned about federal
overreach impacting our way of life here.”

He also discussed the two bills he has introduced into the
U.S. House of Representatives regarding public lands, the Pro-
tect Public Use of Public Lands Act and the Unlocking Public
Lands Act, which will remove 240,000 acres of Bureau of Land
Management land from wilderness study area designations.

“We want clean air and clean water,” Gianforte said, “but
the pendulum has swung too far in the direction of over-reg-
ulation.”

Economic freedom and work requirements for welfare:
Asked by UM’s Young Americans for Liberty President

Ethan Holmes about upcoming legislation that would increase
economic freedom, Gianforte responded that wealth is not cre-
ated by government programs.

“Every time we add a tax or regulation, it’s like putting a
brick in the backpack of a small businessperson,” he said.

Gianforte said low participation rates in the U.S. econo-
my are due, in part, to “able-bodied adults being paid not to
work.” Gianforte argued for work or volunteer requirements
for receiving welfare benefits, clarifying that he was not
talking about seniors or disabled people. He referred to this as
“adding accountability to programs.”

Mass incarceration:
Student Kelsey Cooley asked for Gianforte’s thoughts on

the wasteful spending of the U.S.’s incarceration policies, not-
ing the controversial nature of the topic.

“We need prison and sentencing reform,” Gianforte said.
He argued for criminal justice reform for nonviolent of-

fenders from a “moral perspective” as well as a financial one.
Student loan epidemic:
“If there were more market forces acting, I’m not sure the

education would suffer, but you would see an improvement in
the cost of higher education,” Gianforte said.

He later clarified that by “market forces,” he meant that a
decrease in the availability of student loans would help reduce
the cost of tuition.

Second amendment:
“People want the government to do something to make

schools safer,” Gianforte said. “I’ll look at any proposal that
doesn’t infringe on the second amendment.”

Gianforte is the fifth most NRA-funded member of the U.S.
House of Representatives.

MELISSA LOVERIDGE
melissa.loveridge@umontana.edu/@mel_loveridge

ERIN GOUDREAU
erin.goudreau@umontana.edu/@ErinGoudreau

Gianforte talk guns, student loans at UM

8 March 14-20, 2018 montanakaimin.com

80 seconds of
action.

A lifetime of
recovery.

PERSONAL ESSAY
EMILY MART INEK

DESIGN CATHRYN HABERMAN-FAKE

Ninety
minutes of
fear inside

a high
school

 montanakaimin.com March 14-20, 2018 9

3
years

6
events

7
shooters

559
injured

179
killed

We were in a fight. It was all we talked about, but to this day I don’t recall how it
started. A couple of days earlier, the four of us sat down for lunch and tried to talk
things out. But Gabby skipped lunch with us again, and we were beginning to worry
things wouldn’t get better. We walked back into Arapahoe High School in Centennial,
Colorado, planning our winter break and wondering if things would be back to normal
by then.

Jaimi, 18, barely reaching my armpit in her 2-inch heeled booties, broke off to her
math class in the trophy hallway. Tiffany, 17, strode next to me, her arm rested in mine.
Her friend Eric, 18, in his usual tie-dye t-shirt and homemade Wu-Tang necklace, quietly
trailed behind us. They dropped me off at my history class and continued to their own.

I sat at the back of the classroom and looked around at the sophomores I was forced
to take this class with. I was a senior, but I was behind in my general classes after trans-
ferring schools a year earlier.

The teacher called our attention. He was always so timid, as if afraid of how we
might react to our petty conversations being interrupted. He told us that today we
would be watching a movie on the Israel-Palestine conflict.

It was getting intense. There was so much anger between the Palestinians and the
Israelis. There were continual shots and explosions in the movie.

But then we heard sounds: bang, bang, outside our door.
That was not books dropping on the floor. Seconds later, my teacher flipped the

lights off and slammed the door. We ran away from the windows to the darkest part of
the classroom.

The intercom sounded:

Left to right: Gabby Gomez, Jaimi Mostellar, Emily Martinek and Tiffany Huaman pose for a photograph in late
2014. CONTRIBUTED PHOTO EMILY MARTINEK

10 March 14-20, 2018 montanakaimin.com

“We are in lockdown. There is an active shooter in the building.”

It’s no longer surprising to hear about shootings. The media robotically pays tribute
to the victims, unpacks the life of the shooter, and then covers the brief, yet heated, de-
bate about guns before moving on to the next big story. The world moves on with it. We
forget how many lives are affected.

Parkland, Florida, 17. Sutherland Springs, Texas, 27. Las Vegas, Nevada, 59. Orlan-
do, Florida, 50. San Bernardino, California, 16. Roseburg, Oregon, 10. In three years,
across six events, seven individuals were responsible for the deaths of 179 people. Those
numbers do not include the 559 injured, nor the communities that have to live with the
consequences of a gun ending up in the wrong hands.

I was a senior in high school on Dec. 13, 2013, when Karl Pierson walked into Arap-
ahoe High School with a shotgun. He intended to kill Tracy Murphy, the speech and
debate coach and head librarian, and he didn’t care who else got in the way.

There have been more than 300 school shootings in the U.S. since 2013, according to
Everytown for Gun Safety. In all of those schools are students and faculty whose lives
will never be the same. I cringe thinking about the next hours, weeks and years they
will struggle through and try to understand the unanswerable, “Why?”

I eventually stopped asking God and myself that question. Instead I live to make a
difference, to love others and to seek out those who are struggling. I do this because of
what happened in my high school.

At 12:30 p.m. on Friday, just after attendance and introductions, Pierson, who had
just turned 18, parked his car and strode into the trophy hallway of Arapahoe High
School with a newly purchased shotgun, a machete and three Molotov cocktails.

The first bang we heard was a shot down the hallway toward Jaimi’s math teacher.
She dove into the classroom, slamming the door behind her. They tipped over the desks
and piled behind the makeshift blockades as Jeff Lyon, like the Marine he would be-
come in May, stood by the door armed with a pocket knife.

Claire Davis, 17, was chatting in the main hallway with her friend.
“Karl, what are you doing?”
He shot her point blank in the head.
News streamed on our phones as we squeezed tighter together. Gabby knew some-

one had been shot and prayed her friends were OK.
The shooter continued to the library, looking for Mr. Murphy, who had recently

kicked the shooter off the debate team.
“Where’s Murphy?” he said.
Pierson fired a shot, then ignited a bookshelf.
Hands sweating, I pulled at a loose thread on my blue shirt. I couldn’t stop praying

as I stared at the blank television. It reflected what was happening in the hallway out-
side our door. Shadows flashed by with radios blaring. Maybe that was a good thing.

Then, almost as quickly as it began, it was over. School resource officers closed in,
and Pierson shot himself.

Jaimi was the first of us to get out of the school, stepping cautiously to avoid the
trails of blood that led outside. A S.W.A.T. unit, armed with semi-automatic weapons
and commanding voices, ushered her class to safety.

Nearly an hour later, my class was released. Six S.W.A.T. members told us to raise
our hands and leave quickly. We exited to an overwhelming scene of flashing lights,
reporters and police officers moving us along.

We still didn’t know who. Who was shot? Who did this? Who would do this?
Then, I saw them. Jaimi and Tiffany were OK. Tiff told us Gabby was still inside, but

unharmed.
I saw my dad. His eyes were wet with tears of sorrow and relief as he wrapped the

three of us in his arms. When Gabby came out, we hugged her, forgetting the petty fight
that had seemed so dire hours before.

In an effort to create order in a situation no one expected, authorities directed stu-
dents to a nearby church to take attendance.

This is where we finally learned what happened. Claire Davis was the only one who

According to Sherry Towers, a
statistician from Arizona State
University, a mass school shooting
will occur, on average, once a month.

A mass shooting is defined as an incident when four or more
people are killed, not including the shooter.

Left to right: Gabby Gomez, Emily Martinek, Tiffany Huaman and Jaimi Mostellar at their high school gradua-
tion in May 2014. CONTRIBUTED PHOTO EMILY MARTINEK

 montanakaimin.com March 14-20, 2018 11

We had just experienced tremendous
fear in a place where we were

supposed to be safe.

During the 90 minutes Emily was in lockdown in her classroom, she recalls spending her time fidgeting with
her shirt and necklace. PHOTO ILLUSTRATION LACEY YOUNG

had been shot. She was carried out of the school and rushed to surgery only minutes
later. At this point, she was still alive.

I knew Karl Pierson as the boy who consistently interrupted our government teacher
to share his opinion.

One afternoon, a month before the shooting, I was chatting with my guidance coun-
selor about where I would be attending college. Karl walked in talking loudly. Although
I was in the middle of a conversation, he asked if I was single and if he could have my
number. I was surprised by his confidence.

I was more surprised that he was the shooter. I imagined the shooter would be some-
one quiet, secluded, bullied, none of which I saw in the few interactions I had with Karl.

Eventually the chaos ceased and we were sent home. The news haunted me, run-
ning the story over and over, uncovering new useless details for consumer satisfaction.
Jaimi, Gabby, Tiff and I rarely left each others’ sides, memories of our previous fight
replaced by our gratitude to have each other, because the thoughts that seeped in with
the solitude were unbearable.

Unlike many shootings, where the shooter becomes the key figure in news stories,
Claire’s kind, vivacious character reigned. I didn’t know Claire, but my belief in her
recovery gave me hope that in this case, the bad guy wouldn’t win.

The Arapahoe High community gathered for Claire, holding vigils and prayer
nights, sending love through social media and leaving flowers along our school’s fence.

Claire died in the hospital eight days after being shot. A celebration of her life was
held at the National Western Stock Show, where she had competed the year before. It
was nearly at capacity. Claire’s father, Michael Davis, spoke about his daughter with
strength as Claire’s mother, Desiree, stood by his side.

“We must strive for kindness, compassion, peace and love to maintain our humanity.
We can’t allow anger, rage or hatred to take root now or ever,” he said.

He urged listeners to honor Claire by reaching out to others who need love and
guidance through the darkness. Claire would have wanted us to forgive Karl and stop
the cycle of anger.

Eventually, reporters found other stories. Vigils ceased and people moved on.
But for the students in the shooting, a new way of life was just beginning. We had

just experienced tremendous fear in a place where we were supposed to be safe.
In the months that followed, I started to question the motives of every person who

passed me in the street. I was afraid of people, loud sounds and public places. If a shoot-
ing can happen at school, why wouldn’t it happen at church or at a concert, two places
where mass shootings have occurred since 2013?

Eighty seconds — 1 minute and 20 seconds — changed the lives of an entire com-
munity.

It has been four years. Jaimi still drops to the floor with every loud sound she hears.
Gabby finds refuge in classmates who went to college at CU Boulder with her. Tiffany
checks in with us every time there’s a threat on campus or a shooting in the news. I
work unceasingly to live a good life, because I survived and Claire did not.

Jaimi’s two-inch booties rest in the back of her closet, untouched. My blue knit shirt
still hangs in the laundry room, gradually pushed to the back over the years. Those
clothes carry more than the smell of home or a stain from lunch. They carry the emo-

tions of anticipation and fear of someone walking into my classroom with a shotgun.
The unrelenting cycle of shootings, and how quickly the world moves on, is a

pre-programmed response, one that feels automatic. But the most recent mass shooting
at Marjory Stoneman Douglas High School in Parkland, Florida, where 17 people died,
is calling for a different kind of response.

The Parkland students refuse to be forgotten.
They have rallied media coverage by starting the hashtag #Neveragain, inspiring

nationwide March For Our Lives rallies. And they’ve demanded answers from Florida
Rep. Ted Deutch, Sen. Bill Nelson and Sen. Marco Rubio at a town hall televised by
CNN.

On March 7, three weeks after the Parkland shooting, Florida passed a bill that
will raise the age for all gun purchases from 18 to 21. It
will create a waiting period while a background check
is completed, ban “bump stocks,” which allow a rifle
to fire faster, arm school employees, improve school
security and expand mental health services. Accord-
ing to the New York Times, this is the first Florida gun
control success in more than 20 years.

When we were sitting in our classroom unsure of
what was happening down the hallway, we were de-
fenseless. Still, I would rather see prevention through
stronger background checks and the ban of semi-au-
tomatic guns than asking our teachers to carry a gun.

Two years ago, I moved to Montana and I was shocked by all of the guns. I would
have an anxiety attack just seeing one, so I asked my friends to teach me how to shoot
them safely, and why they love them. Slowly, I learned that guns don’t have to be a bad
thing. They can be used for hunting, shooting clay and friendly competition.

I share my story to provide perspective on an event that changed my life. As the gun
debates grow heated again after the Parkland shooting, I hope our laws will change so
this doesn’t become routine, so it never happens at another school, church, concert or
street corner.

Emily Martinek is a senior journalism major at the University of Montana.

12 March 14-20, 2018 montanakaimin.com

Writing conference shows career paths, insight into world of writing

ARTS+CULTURE
UM WRIT ING CONFERENCE

KAILYN MERCER
kailyn.mercer@umontana.edu/@kailyn_mercer

When Sarah Aswell graduated from the University of Mon-
tana wih her Master’s of Fine Arts in 2006, she was in debt and
“had no idea about getting a job” or paying rent that month . Her
work has since appeared in publications like The New Yorker and
McSweeney’s, along with websites like Reductress and Funny or
Die.

Aswell, who’s originally from the Boston area and lives in Mis-
soula, wants to show students that there is in fact a career out there
after campus life ends. She will be speaking on the “Women, Writ-
ing, Working, Wisdom” panel at the Writing at Work conference
on March 16. The conference, held annually by the University of
Montana’s creative writing department, aims to give students in-
sight into the business side of writing.

“This conference is about networking. People don’t want to
talk about the business side of writing,” Aswell said. “I think that
people think it’s icky, but it needs to be talked about.”

This year’s conference is host to many writers from a variety of
different backgrounds and careers. Among the speakers are Gary
Fisketjon, editor to the likes of Cormac McCarthy and Donna Tartt
and vice president of Knopf Publishing; and Sarah Bowlin, former
editor and literary agent at Aevitas Creative Management.

Fellow UM alum Heather Cahoon will also appear on the
“Women, Writing, Working, Wisdom” panel. Cahoon advocates
for a more open conversation regarding the professional world
and the many career paths students can take.

“I think it’s shameful when graduate programs don’t mentor
their students in a way that introduces them to the publishing
world,” she said.

Over a decade after graduating, she only writes recreationally
now, choosing to focus on her job as a policy analyst for state-level
tribal policies. Cahoon hopes students learn there are more op-
tions outside of writing, recognizing how her degree has shaped
her as an individual.

“Poetry and the MFA program very much impacted my life,
how I express myself and how I view the world,” she said. “I think
that probably comes through in the writing I do for work and the
policy analysis.”

On the panel “Two Writers, Two Perspectives,” Pete Fromm
and Aswell will discuss how their formal education has influ-
enced their differing views on the literary world. While Aswell
took a more traditional creative writing path, Fromm earned a
degree in wildlife biology.

But during his last semester at UM, he took a fiction writing
course with Bill Kittredge that altered his plans. He realized then
what he wanted to do for the rest of his life. Without guidance or

upper-division writing workshops — a requirement for majors —
Fromm set off into the publishing world.

“I bumbled through the professional aspect of writing
through a lot of guesswork and optimism [or] semi-delusional
hope, and by building file cabinets to hold the rejections,” he said.

Fromm has since published five short story collections, a mem-
oir and three novels. He has won the Pacific Northwest Booksell-
ers Literary Award four times.

His success offers hope to aspiring writers without creative

writing backgrounds.
Fromm’s hope for the conference is that attendees ask ques-

tions to get what they want from panelists. If they’re not sure what
they’re looking for, though, he hopes they have an open mind
when facing an uncertain future.

“You’ve just got to stay out there with your eyes open, or may-
be holding a big conducting rod, and see what happens,” he said.

The Writing at Work conference will be held in the UC Theater
on March 16 from 12 p.m. to 5 p.m. It is free and open to the public.

GRAPHIC JACKIE SHAW

 montanakaimin.com March 14-20, 2018 13

ARTS+CULTURE

The signs as shit my friends have said

HEY BABY, WHAT ’S YOUR S IGN?

MARGARET GRAYSON
margaret.grayson@umontana.edu / @mgrayson11

World Astrology Day is celebrated on March 20 — or March
21, depending on whom you ask. If you think about it, that’s
very weird, because you would think astrologists would aim
for precision when it comes to this whole date thing. Indecision
is not a good look for a study based on being as chronologically
accurate as possible.

I’ll be honest. I don’t know shit about astrology. Read me a
paragraph about my zodiac sign (I’m a Libra. Thanks for ask-
ing.) and I’ll react with a, “Yaaaas, that’s me! It’s like they’re
peering into my soul!” It doesn’t matter what information my

Aries: Maybe people can’t take me seriously
because my sunglasses are too fabulous.

Taurus: I’m buying random bottles of mid-
dle-shelf wine because I’m a fucking adult.

Gemini: I’ve had Listeria once. It’s not
that bad.

Cancer: I just want to be clear, this is a
non-consensual birthday party.

Leo: There was obviously not a single woman
in the room when the iPad was named.

Virgo: I feel like it’s been documented

that “Sweet Caroline” is a fucking banger.

Libra: I consider myself a pretty reckless
person. I’m just afraid of love and tampons.

Scorpio: I’d let Seth Rogen fart on me.

Sagittarius: I just did so many donkey
kicks in my bedroom. I’d better have a good
butt by tomorrow.

Capricorn: My boyfriend is microdosing on
acid and he’s being so nice to me right now.

Aquarius: I’d only be a ghost if I could
have sex with the other ghosts.

Pisces: I’m going to let my children do as many
things as possible, just to conserve my energy.

horoscope actually contains. It all speaks to me on a deeply per-
sonal level, as I’m sure it does to many of you.

But in the spirit of discovery, I took the liberty of researching
all the zodiac signs, looking at exactly one website and assign-
ing them to just a few of the weird things my amazing, dumbass
friends — love you guys — have said to me over the past couple
of years. Truthfully, this system is just as arbitrary as allowing
inanimate celestial bodies to dictate one’s life. And this way is
just so much more fun than poring over star charts to discover
which planet was ascending as you took your first breath.

Please consider this an inarguable window into the charac-
ter of every single person on the planet, because our person-
alities can all be neatly divided into 12 categories, obviously.
Science and psychology be damned.

The Signs As...

Source: KaimaniacTumblr

1,898,002,018 notes March 14, 2018

KaimaniacTumblr

Three years ago, I was in my hometown of Boise for spring
break. My girlfriend and I were listening to the band TV on the
Radio play in the downtown streets when there was a sudden
commotion behind us.

The crowd parted to allow a 15-foot-tall LED giant squid, car-
ried by a half dozen people, to make its way through the crowd.
The squid was followed by a parade of LED dragonflies. This psy-
chedelic experience is part of what makes Treefort Music Festival
so funky.

One of the Northwest’s largest music festivals, this year’s event
takes place March 21 - 25, right before UM’s spring break. For any-
one looking to get a jump on their time off, head to the Spud State.

Treefort is in its 5th year and embodies the definition of too
much of a good thing.

There are a staggering 460 bands lined up to play over five
days with headliners including Andrew W.K., George Clinton
and Parliament Funkadelic, Pussy Riot and Princess Nokia.

In addition, other activities (called “forts”) take place during
the day. There’s Storyfort, which will have slam poetry, author
readings and live podcasts including Girl Boner and That Base-
ball Show. Skatefort has its own lineup of music and celebrates all
things skateboarding, including pro skate teams. Other forts are
self-explanatory — Foodfort and Alefort, Yogafort, Comedyfort
and Filmfort.

It’s 120 hours of activities, and it’s reasonably priced compared
to the famed Sasquatch! Music Festival, where a three-day pass
costs more than $300. Five days at Treefort will only run you $195
— $109 for those under 21. Just because it’s spring break doesn’t
mean you have to go spring broke.

There is a list of free “official unofficial” shows each day, tak-
ing place at various breweries and other “partner venues” that
will let you hear almost 100 bands. Some have locale-centered
lineups like the Portland Party or the Canadian Party. One is cen-
tered around Burning Lamb, a traditional Basque Sheep Camp
that will be offering three nights of music and a whole lamb roast-
ing on a spit.

Need more to do than just listen to music? You can test your
mettle through a variety of weird strength tasks, such as dead-
lifting a giant stone potato. Go to Yogafort and get your zen on.
Duke it out in a dance battle for cash prizes. Watch a 3-on-3 mu-
sician basketball tournament that pits metal bands against indie
rock bands.

Exhausted just reading about this? I’m tired just writing it. So
imagine the exciting exhaustion you’ll feel after experiencing it.

A FEST IVUS FOR THE REST OF US

Treefort offers students
adventure at low cost
MICAH DREW
micah.drew@umontana.edu / @micahddrew

GRAPHIC ZOIE KOOSTRA

14 March 14-20, 2018 montanakaimin.com

UM club baseball team looking for bounceback year
BASEBALL PREV IEW

ZACHARY FLICKINGER
zachary.flickinger@umontana.edu/@zflickinger7

SPORTS

KAIMIN COLUMN

jackson.wagner@umontana.edu

 @jackson_wagner

JACKSON WAGNER

Views from the 406: Don’t believe in destiny, believe in this team
After Montana beat Northern Colorado in the semifinal of the

Big Sky basketball tournament, a game it had no right to win, head
coach Travis DeCuire said that it takes luck to win a conference
championship.

The Griz, a team notorious in the conference for big second
halves, came out of the locker room tied with Northern Colora-
do but fell behind and trailed for much of the second half. Andre
Spight, Northern Colorado’s leading scorer, made every shot he
threw at the basket. Jordan Davis dunked Fabijan Krslovic into
oblivion. The Bears couldn’t miss, and Montana’s dream season
was crumbling.

Northern Colorado led by six with a minute left, poised to upset
Montana after doing the same to Weber State the day before. The
small contingent of Griz fans who made the journey to The Biggest
Little City in the World would have to travel back to Montana emp-
ty handed. I don’t really believe in destiny, but I knew this wasn’t
how this team, the one that went undefeated at home and won 16
conference games, would leave the court for the final time.

It wasn’t luck that won Montana the game, although DeCuire is
right when he says that is important. It was experience. It was the
will by each player to not let their teammates down.

Jamar Akoh made a layup to cut the lead to four. Then Northern
Colorado committed an offensive foul. It wasn’t luck that forced the
turnover, but perfect positioning by Timmy Falls. Michael Oguine
made a free throw. Spight, a redshirt senior, took 10 seconds to
cross half court and turned it over again.

Ahmaad Rorie’s three to tie it bounced off, but Bobby Moore-
head battled for the long rebound and brought it in. He stepped
back, found space and knocked down a three, tying the game with
25 seconds left.

The Griz took their biggest lead of the game in the overtime
period and advanced to the championship. The magic didn’t end
there.

Eastern Washington led Montana by 11 at halftime of the cham-
pionship, poised to upset Montana just as it did in the 2014 cham-
pionship game in Missoula. But this Griz team, the best we’ve seen

since the Will Cherry and Kareem Jamar days, wouldn’t be denied.
The Griz hung 53 on the Eagles in the second half and won the Big
Sky title, securing a berth in the NCAA tourney for the first time
since 2013.

Now, the Griz will play Michigan in the first round of the
NCAA tournament. They won’t be the favorites. They won’t have
talent or athleticism on their side. But they will have luck, they will
have each other. And they will have one of the best coaches in the
tournament. So far, that has been enough. Don’t be surprised to see
Montana as a popular upset pick for countless national basketball
experts. The Griz earned that right.

While the net slowly descended to the ground, dozens of
baseball bags filled the room with players eagerly waiting to start
batting practice. An atmosphere of renewed relief filled Access
Fitness, the team’s practice facility, two days before the Montana
club baseball team’s season-opening tournament in Mesquite,
Nevada.

This year was going to be different.
In 2016, the Sports Union Club cut finances for University of

Montana’s club baseball program for not attending mandatory
meetings and placed it on a probationary period. The SUC re-
ceives funding through the Associated Students of the Universi-
ty of Montana, which then goes to the union to allocate the funds.

The team didn’t only lose its finances for the 2015-16 season,
but both coaches left UM when better job opportunities pre-
sented themselves. This left the club team with only one choice.
Members ran the team themselves, with some players acting as
coaches who led the ragtag group.

The team received probation again the next year for failing to
attend mandatory meetings. Montana’s 2016-17 campaign start-
ed in the fall with only 15 players signed up.

As winter break dwindled away and the 2017 spring semester
began, players started leaving the program for various reasons —
ineligibility, age, time commitment or money. The Mesquite tour-
nament was a week away and the team only had seven members.

Without the additions of now-sophomores Hunter Heffley
and Reilly Jacobsen, the club’s president, their season could have
been over. In the Northern Pacific - South Conference, the team
ended the season in last place with a 2-13 record. The same nine
players suited up for every single game of the season.

But this year feels different for those that are part of Montana
baseball.

Second year player-coach Payden Anderson observed earlier
this year that this team had something different. With 12 men on
the official roster and 14 total, he finally sees a path to capturing
the past success of the program.

The 2013 team reached regionals. To go that far again might
seem unattainable after last season, but Montana has only three
returning players. Anderson believes this team is more invested
which could in turn lead to success.

“The guys we have this year are more determined, more pas-
sionate and a better core than last year,” Anderson said. “It was
a rookie season for us last year, but we are off probation and we
fundraised better this year. That should all come together for bet-
ter success.”

Jacobsen does all the communicating with the league and co-
ordinators as the team’s president, along with playing outfield.
He also manages fundraising and the team’s accounts.

While the team was on probation, fundraising was almost
nonexistent, but this year’s team has been able to obtain more
sponsors.

On the field, the team struggled in late innings last year, los-
ing a handful of close games because it lacked depth at the pitch-
ing position and would often allow multiple-run innings. This
year, the team has combated that problem by having six active
pitchers on the roster.

The goal of the early season tournaments is to feel out how
this team can come together and mesh. Jacobsen’s primary goal is
to find a rhythm between players by experiencing actual games.

Anderson is hoping to win every game, obviously, but he also
sees the importance of getting the newcomers time in a real game
environment.

“Mesquite is basically a team bonding experience. We’re not
solely looking for wins but mainly spending time together on the
field for the first time,” Jacobsen said.

The Griz will compete in the Northern Pacific - North division
of the National Club Baseball Association. The conference also
includes Eastern Washington, Idaho, Washington State, Gonzaga
and Western Washington.

SPORTS
MARCH MADNESS BRACKET

Pick your winners in the NCAA Tournament

 montanakaimin.com March 14-20, 2018 15

16 March 14-20, 2018 montanakaimin.com

SPORTS
MONTANA MARCH MADNESS

JACKSON WAGNER
jackson.wagner@umontana.edu/@jackson_wagner

Montana to face Michigan in NCAA tourney

Thursday, March 15
Local favorite

Bob Wire
at 8:30

Friday, March 16
Lolo Creek Band

at 9:30

Jameson on
special for

St. Patrick’s Day!

LIKE US ON
FACEBOOK FOR

WEEKLY
SPECIALS!

WEEKLY LINEUP:

After an improbable run through the Big Sky tourna-
ment that saw multiple second-half comebacks and count-
less classic plays, the Montana Grizzlies locked up a berth
in the NCAA tournament with an 82-65 win against East-
ern Washington in the Big Sky championship.

On Selection Sunday, Montana received a 14 seed from
the NCAA selection committee, pitting them against
Michigan in the first round in Wichita, Kansas.

It is the first time since 2013 the Griz have made the
NCAA tournament. That year, they were beaten handily
by Syracuse. Montana also received the Big Sky’s auto-
matic berth in 2012 as a 13 seed but lost to Wisconsin by 24
points. The team’s last NCAA win came under coach Lar-
ry Krystkowiak in 2006. Montana, as a 12 seed, knocked
off Nevada in the first round 87-79.

This is also the first time Montana has qualified for the
tournament under head coach Travis DeCuire and marks
the first time any of the players on the roster have made
the tournament as Grizzlies.

Here’s the full scouting report on Montana’s next op-
ponent:

-The Wolverines enter the tournament with a record of
28-7 and are the No. 7 team in the nation in the AP and
USA Today polls.

-Michigan ended its season on a nine-game winning
streak, four of which came in its run to the Big 10 tour-
nament championship. The Wolverines beat in-state rival
and the No. 2 team in the country Michigan State in the
semifinals before knocking off No. 8 Purdue in the cham-
pionship game.

-The Grizzlies and the Wolverines faced two of the
same opponents this season, UC Riverside and Penn State.
Montana beat UC Riverside 77-61 and lost to Penn State
70-57. The Wolverines beat both teams by a combined 54
points.

-The last time Montana played a Big 10 team in the
tournament, things didn’t go so well for the Grizzlies.
They dropped a game against Wisconsin 73-49.

-The Wolverines are a defense-first team. Michigan
ranks eigth in the nation in points allowed per game at
63.5. Montana put the focus on defense this season as
well, ranking 79th in the country and allowing 69.8 points
per game.

-The Griz have an advantage, on paper at least, in re-

bounding. The Wolverines barely crack the top-300 in the
country in rebounds per game at 33.3. Montana is 89th at
37.1 per game.

-The Wolverines have proven themselves in tourna-
ments in recent years. They also won the Big 10 tourna-
ment last season before winning a couple of NCAA tour-
nament games as a seven seed, including an upset against
No. 2 Louisville.

-Moritz Wagner leads Michigan in scoring at 14.5
points per game, while also averaging more than seven
rebounds. The 6-foot-11 junior from Germany will have a
size advantage over Montana’s posts. Fabijan Krslovic and
Jamar Akoh are both 3 inches shorter. Wagner can also
stretch the floor, making more than 50 three-pointers this
season. He went 3-of-6 from beyond the arc in the Big 10
championship game.

	Montana Kaimin, March 14, 2018
	Let us know how access to this document benefits you.
	Recommended Citation

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8-11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16

