

FEB 2,
2009

small TALK

VOLUME 48
ISSUE 8

THE STUDENT VOICE OF METHODIST UNIVERSITY

Kappa Sigma

- page 3

Opinion

- page 4

Game Review

- page 6

Get Between the Covers!

Cover art by Alicia Secord

page 2

Quality Enhancement Program: 'Get Between the Covers'

Ashley Young
News Editor

A student can hardly walk anywhere on campus without seeing a sign promoting "QEP." So, exactly what is it?

The QEP

The Quality Enhancement Plan (QEP) is a program established to create a campuswide culture of reading to promote recreational reading among students, faculty, and staff. The QEP Selection Committee was created to help establish the QEP.

The overall theme of the QEP, "Get between the covers" uses a pun to tell students to get between the covers of their beds and get between the covers of a good book, says Robin Greene, a professor of English and writing, director of Writing Center, and the chairwoman of the QEP.

"We're hoping that students will be encouraged to read and be less likely to watch big screen TV's. They'll sit in reading nooks and get between the covers of books," said Greene.

Goals

Methodist's mission statement is: "The University's programs are based on the conviction that a liberally-educated person is sensitive to the needs and rights of others. The university committee seeks to develop whole persons who contribute substantially and creatively to the professions and to civic life," according to the Methodist University Academic Catalogue for 2008-2009.

The QEP is designed to further that mission. The ultimate goal for the Methodist QEP is to make a campus-wide reading culture so that in the future, the Methodist community will be reading not just for academic studies, but also for fun.

Ideas for various programs have been

brought to life to further promote the QEP. While all of the ideas cannot be incorporated into the QEP, there are several which the school is working to establish.

Reading Nooks

Reading nooks will be established throughout the campus in places such as the Berns Student Center, the Novel Brew (reading café) in the library, and at various other locations throughout the campus. One reading nook that will be created is in front of the water fountain. A beach theme will be made with seashells, lounge chairs, and sand to make the area feel like a beach.

The Novel Brew has had more and more students taking advantage of the resources provided there. According to Katie Zybeck, a reference librarian, students are crowding into the library every day to check out books and read.

"People are using the Novel Brew in the library and studying, reading, and getting free hot drinks," said Zybeck.

The library QEP website can be found at www.methodist.edu/library/qep/qep.htm. The site contains suggestion forms for books and magazines, polls, a blog, and an RSS Feed that alerts students when new books come in.

The Bookstore

In the bookstore, students will see more recreational reading materials on sale, as well as on-campus lecture materials. Students have suggested that there should be a buyback of novels purchased in the bookstore and a section of used novels sold in the bookstore.

There are other suggestions that have been made and will try to be implemented into the Methodist community, however,

Gonzolo Camina reads a novel in the gazebo by the fountain.
Photo by Alicia Secord.

these previously mentioned ones are the biggest plans for now.

History

When the committee first met in fall of 2005, they requested ideas from the Methodist Community via many resources. The committee received 17 ideas which they which were narrowed down to what the committee called the "Big Five." The five ideas were an internship project, a "Big Idea" project, a Teaching and Learning Center (TLC), an International Experience Project, and a research project.

The "Big Five" ideas were presented to the community in spring of 2007. Students, staff, and alumni favored different parts of the "Big Five," but in March 2007 the faculty proposed to keep the Internship, TLC, and the International Experience. This time the TLC won the votes.

In June 2007, after Methodist's Southern Association of Colleges and Schools (SACS) Executive Leadership Committee attended a SACS Leadership Team Orientation they

met with Dr. Rudy Jackson, Methodist's SACS Vice President. From there it was decided that the Methodist QEP needed a more focus in order to further its success.

At a meeting in August of 2007, faculty from Academic Services and staff from the Davis Memorial Library decided to center the QEP on improving students' reading skills.

However, the other proposals were not forgotten. The School of Arts and Humanities professors put the "Big Idea" concept into their fall 2008 courses and incorporated the idea of "happiness" as their 2008-2009 "Big Idea." Another committee was created for a study abroad and to help with the international experience for students. The Academic Council is also working to improve internship possibilities for students.

For further information about the history and present status of the QEP students can view the QEP proposal on the Methodist website under Academics.

smallTALK staff

Editor-in-Chief
Ashley Genova

News Editor
Ashley Young

Sports Editor
Danielle Levine

Web Editor
Matt Beitzel

Graphic Editor
Aaron Casteel

Staff Writers
Deanna Piacente
Alicia Secord
Austin Bordeaux
Aryn Hicks

Photographer
Lakeisha Story

Ad Managers
Thomas Holmes
Douglas Wade

smallTALK is the student-run newspaper of Methodist University. It is published every other week throughout the school year. The newspaper is editorially independent of Methodist University, and any ideas and opinions expressed herein do not necessarily reflect the views and opinions of the faculty, staff and administration of Methodist University.

smallTALK welcomes Letters to the Editor. All letters should be delivered to the Student Media office on the first floor of Bern's Student Center or sent via e-mail to ashgenova@yahoo.com. Story suggestions should be sent to the same address.

Students are free to join smallTALK at any point in the school year. Meetings are every Monday at 4:30 p.m. in the Heritage Dining Room.

Initial copies of smallTALK are free. Additional copies are 25 cents.

Dedeaux's Java Shop

Coffee House & Internet Cafe

5391 Ramsey Street Ste. 102
Fayetteville, NC 28311

(Across from Methodist University)

910-482-8518

Bring in this ad and receive a 10% Discount!

Kappa Sigma Fraternity invades campus

*Ashley Young
News Editor*

Once again, the Greeks have invaded the campus. Last week was the rush week for Kappa Sigma at Methodist.

Kappa Sigma is officially recognized as the Pi Mu chapter at Methodist. The Methodist fraternity began on Nov. 12, 2007. Kappa Sigma is brings together its members and makes members "brothers." Right now students can become brothers at anytime no matter their GPA, but starting next semester, students may only join at during the fall and spring rushes and they must have a certain GPA.

Kappa Sigma has chapters recognized throughout the United States and Canada. Methodist's chapter of Kappa Sigma has 25 brothers and 6 pledges which meet every Sunday at 8 p.m. in the Trustees Building.

By joining Kappa Sigma, male students can learn how to get involved with their surrounding community, how to become leaders, and have fellowship opportunities they cannot get anywhere else.

Also, brothers become part of the largest fraternity in the world with "hundreds of thousands of Kappa Sigmas worldwide," said Clifton Bobbitt, alumnus advisor of the Kappa Sigma.

Members of Kappa Sigma must be male undergraduate students and there are currently 31 members from Methodist's campus.

The Executive Board of Pi Mu at Methodist is Mark Teed, Grand Master, Mike Olson, Grand Procurator, Matt Brokaw, Grand Scribe, Matt Decker, Grand Treasurer, and Brian Graefe as the Grand Master of Ceremonies. The Executive Board is elected yearly by Kappa Sigma associates. Board members can hold their office for one academic term.

"Being a part of such a prestigious organization, Kappa Sigma has afforded me opportuni-

ties that are not tangible to one not recognized in its network. My leadership skill has taken on a greater characteristic, learning not to be professional, humble, [or] intelligent, but to enjoy the society of a friend and brother," said J.L. McRae, a junior, business with healthcare major and leadership minor, Co-founder and Director of Fundraising and Philanthropic Contributions for Kappa Sigma.

There is a fee for Kappa Sigma scholarships are provided to students who have good grade point averages (GPA's). The cost to join is \$45 dollars pledge fee, \$150 initiation fee, and then monthly costs are \$40.

Scholarships are provided through the Kappa Sigma National Headquarters and they provide a Kappa Sigma Endowment fund to undergraduates.

The fraternity donates \$1000 to a local or national charity and the Kappa Sigma headquarters chose the Fisher House and the Fallen Heroes Military campaign to endorse. Kappa Sigma raises money through selling food at sporting events and they are trying to establish a golf tournament in order to raise more funds. In the fall of 1869 five students at the University of Virginia in Charlottesville decided to start a special program to further their friendship. These students would become the founders of the Kappa Sigma fraternity in America. They were dedicated to the pursuit of learning and the fraternity was established based on traditions of the past.

Kappa Sigma chapters in North Carolina are located at North Carolina State University (NCSU), Elon, University of North Carolina (UNC)-Chapel Hill, UNC-Charlotte, UNC-Wilmington, Appalachian State University, Davidson College, Western Carolina University, Wake Forest University, Johnson Wales College, and East Carolina University.

If a male student is interested in joining Kappa Sigma he can call the Greek Life office at 910-630-7379.

Davis Memorial Peace Project Selections

Methodist has sent the peace projects of MILCA BAPTISTA, MARIA ESCOBAR and MAXIM VERSHININ to the Davis Foundation for further consideration.
Congratulations from the smallTalk staff.

As if you have not heard it enough already this semester; WELCOME BACK from the Green and Gold Café. We would like you to know how much we value our students at Methodist University. We appreciate your patience and participation in our new Dining Programs such as Tray-less Dining and our new Take-away procedures. We ask that you continue to strive with us as we practice and but in place new ways and ideas to make your Dining experience one to remember after you tenure here at this fine institution.

We have received a lot of great feedback and will share them with you on a monthly basis. On your next visit to the Green and Gold Café you should check out our Suggestion Board located on the wall next to the Dish Return Station. Some of you have already discovered our Comment and Suggestion Board. Here what "you" the students had to say and in return reply from the General Manager (Peggy Dill), Service Manager Brandon Davis, and Chef (Scott Hardin).

Comment by: Loyal Café Customer

I think that the to-go box, where you have to bring the box back is a complete hassle. I believe that the school should go back to their paper to-go boxes. A student should not be charged \$3 just because they don't have time to eat in the café.

Response by: Peggy Dill GM

Unfortunately, we never had paper they were Styrofoam. We will continue to monitor the program suggested by the students to if it is an option.

Comment by: Meunela Roberts

I just love Andrea! She has exceptional customer service and treats everyone with respect and kindness. I think she is extremely pertinent to having a good dining experience... More organic food choices.

Response by: Brandon Davis SM

I agree, Andrea is wonderful to be around. She exemplifies the great staff that we have here at MU. I will speak with the chef about Organic Foods. Thanks for the comment.

Comment by: Anonymous

I do not pay to come to Methodist to suffer these foolish attempts to save money. Silverware at Dinner. Quit trying to cut corners to save money. Use soap to clean dishes, I do not want anyone's disease.

Response by: Brandon Davis SM

I assure you this was no attempt to save money. Our dish machine was down so the safest way to serve (you) the student was to go to paper, to keep the spread of disease from happening. However, we do apologize and the machine will be up and running tomorrow. Thanks for the comment.

Opinion

Ashley Asks...

Ashley Young
News Editor

What do you think of Greek life at Methodist?

"It gives student who really don't have friends the opportunity to meet new people and learn different things about different people."
—Ericka Kittrell, a freshman

"It provides students a way to make friends while providing service to the school and community."
—Seth Pattan, freshman

"It gives one a sense of pride and respect and opportunities you normally wouldn't have in a non-fraternal environment."
—Tim Davis, sophomore Omega Xi pledge

Daycare dilemma of a full-time student

Alicia Secord

Childcare is necessary for any parent to work or attend school, and quality childcare isn't cheap. My son Dylan was born one week before the spring semester started. In order to come back to school this semester, I had to find care for him. Methodist University is the only university in Fayetteville that does not offer onsite childcare.

In 2006, the National Association of Child Care Resource and Referral Agencies (NACCRRA) found that North Carolina is the eighth least affordable state for childcare. As I found out when researching options for my son's care, in Fayetteville, a parent can spend over \$1,000 a month at a quality daycare.

At one week old, Dylan was too young to put in daycare, so I hired a nanny for three days a week. In-home care costs \$8-\$10 an hour for an experienced nanny.

At the end of the spring semester, I plan to put Dylan into daycare. However, I am still searching for one that is both affordable and convenient. Unfortunately, there are no five star daycare centers within the same zip code as Methodist and the cheapest five star centers in Fayetteville cost as much as in-home care. North Carolina child care centers are rated on a star system. The ratings

Alicia Secord holds her month-old son Dylan Matthew.
Photo contributed by Alicia Secord.

are based on staff education and program standards. The nearest five-star daycare center is at the Fayetteville Technical Community College campus.

"When I started teaching here, my youngest son was only four," said Dr. Lysa Holbrook, associate professor of biology. "I would have felt much more comfortable with an on-campus daycare center. I would trust the students at Methodist majoring in early childhood education more than some daycare workers."

The other colleges in Fayetteville: Fayetteville State University and Fayetteville Technical Community

College, offer child care services to their students, faculty, and staff at a discounted rate. These centers also serve as learning centers for those majoring in early childhood education.

"The idea of a daycare on campus has been suggested in the past, but it was rejected," said Dr. Larry Wells, director of instrumental activities.

Dr. Wells's older children visit the campus regularly, however, he says a daycare center on campus would be a valuable asset for children like his youngest, Dalton, who is 4. While his oldest, Pruitt, can entertain herself while he teaches, a younger child can't be left unattended.

Biology student, Stephanie Galvach, commented that she was forced to miss class on Wednesday, Jan. due to a snow closing at her son's daycare.

Under the current Methodist policy, the only people allowed in a classroom during class time are the people enrolled in the class. While many teachers look the other way in cases of snow or a sitter being ill, it's hardly reasonable to ask them to put up with your kids on a regular basis or if they are disruptive.

A childcare center on campus would keep children out of the classroom and maintain a better learning environment for all.

THE STRENGTH TO HEAL
and protect what's important.

As a physician assistant and Officer on the U.S. Army Health Care Team, you'll help protect those who protect our country. You'll ensure the health of Soldiers and their Families while enhancing your career. You'll be entrusted with a level of responsibility unrivaled in the profession. Plus, you may be eligible for up to \$120,000 for your student loans.

To learn more about the U.S. Army Health Care Team, call Sgt. 1st Class Michael K. McPhatter at 877-351-6748, email michael.mcphatter@usarec.army.mil, or visit healthcare.goarmy.com/info/palpl.

©2008. Paid for by the United States Army. All rights reserved.

U.S. ARMY
ARMY STRONG®

A letter to the Editor

Regarding 'Academic Policy Changes at MU'

A recent article about changes in academic policies (published on January 10, 2009) did not accurately reflect two of the topics addressed. In the first case, reference was made to students being placed in honorary societies based on their GPA. *Summa Cum Laude*, *Magna Cum Laude*, and *Cum Laude* are actually terms that are used to designate students at graduation who have attained high scholastic achievement while in residency at Methodist University.

As outlined in the Academic Catalogue, p. 52, "the appropriate designation will appear on the student's diploma and permanent academic record. Only the student's cumulative residency grade point average will be considered for graduation honors as follows: *Summa Cum Laude*: 3.90; *Magna Cum Laude*: 3.70; *Cum Laude*: 3.50."

In the second case, the description of how changes to academic policies can be made was inaccurately stated. For clarification, the Academic Standards Committee "evaluates existing academic policy and proposes needed changes in that policy to the faculty" (excerpt from the Academic Standards Function Statement.) Upon faculty approval, changes in academic policy are published in the Academic Catalogue of the following year. The Student Government Association (SGA) is not involved in this process at any point.

I would like to express my appreciation to Ashley Young and the staff of *smallTALK* for including an article about these important issues in the student newspaper.

Jane Weeks Gardiner
Associate Vice President for Academic Affairs

YEARBOOK PORTRAITS

Following dates from 3:00-6:00 p.m.

- Feb. 10 - Cape Fear Commons
- Feb. 12 - Cumberland
- Feb. 17 - Sanford
- Feb. 19 - Weaver
- Feb. 24 - Pearce
- Feb. 26 - Garber
- March 10 - West

16 Kinds of Pizza, Pasta, Salad & Dessert!

\$5.49 ALL DAY BUFFET!

10% OFF with your Student I.D.

\$12.99 VALUE PACK
Includes 2 LARGE 15" 1-Topping Pizzas & a Garlic Bread or Cinnamon Rolls

Expires 05/31/09. Coupon required. Valid only at 3771 Ramsey St., Fayetteville, (910) 323-4000. Not valid with any other offer. Limit 1 offer per party.

\$4.99 LARGE 15"
1-Topping To-Go Pizza with your Student I.D.

Expires 05/31/09. Coupon required. Valid only at 3771 Ramsey St., Fayetteville, (910) 323-4000. Not valid with any other offer. Limit 1 offer per party.

FAYETTEVILLE
3771 Ramsey St.
Northgate Shopping Ctr.
(910) 323-4000

Entertainment

'Little Big Planet' is big fun

Austin Bordeaux
Staff Writer

Little Big Planet, exclusively for PS3, is going to achieve the status of classic by the time everything is done. It mixes simplicity and complexity into a fun, literally never ending, adventure and is a must have for anyone that owns a PS3.

Gameplay (8/10)

Little Big Planet is an fun plat-former, with sharp, intuitive controls that can be learned in a matter of minutes. The skills of the controls are easy to pick up thanks to a large amount of tutorials that come in the form of lessons and videos throughout the game. Though the controls may be simple, the game surprises you with its creative level design and plethora of plat-forming possibilities.

Repetition does not occur very often and the game constantly feels fresh. Puzzles in the game range from slap-you-in-the-face easy to some that require real thinking and quick timing. No puzzle in the game is extremely difficult and it is friendly to all gamers.

The game moves at a light pace, with enough time to enjoy the amazing scenery and action without being bogged down by the same puzzles.

The co-op game play works well, but really is only enjoyable based on the skill of your partner. You may be able to breeze through an obstacle while your partner may find it difficult and force you to wait minutes before you go any further in the level.

The only reason I felt that I needed to get more people to play was to solve multiplayer puzzles, such as two player or four player puzzles, which are required to obtain the in-game content like stickers and costumes. The only benefit aside from the extra content of multiplayer is that mistakes and deaths quite are funny and provide plenty of laughs.

The sheer amount of diversity to level creation allows for limitless possibilities.

Story (5/10)

There are instructions to go from one level to the next, but the story is insignificant at best. The most engaged you'll feel in the story will be in the last area of the world and even then it's light-hearted and silly.

Graphics (10/10)

The graphics are spectacular and look almost life-like at times. The art style blends an indescribable mix of realism and creativity. The art direction can be described as dreamy and bright with a large palette of colors and immersive themes.

Sound and Music (10/10)

Sound effects in the game are comical and have a light-hearted cartoon theme. Things may not sound how you normally expect them to and add to the humorous aspect of the game. The music in the game is quite diverse and fitting to the themes of the different levels. The sound ranges from a happy, flowering forest to the intensity and oriental flow of a "kungfu temple."

Re-playability (10/10)

The single player mode isn't long at all, and can easily be completed in a day. The biggest part of the game lies in its replay value; the level-creator and user-created content. Objects can be shaped to the point that users can control an object's thickness. Anything can be made lethal, into a platform, or made to generate sound. Everything is at the user's disposal and this enables users to create their own dream level. Level creation, though initially simple, can take hours to days if not weeks and months to complete depending on how much work the creator wants to put into it.

Overall (8/10)

This game has the fun factor under wraps. It has the most re-playability aspect to it that I have literally ever seen in a game. The sound and graphics are quite amazing as well. As a whole this game is definitely worth getting.

Crossword

ACROSS

- 1 Hazy pollution
5 Hearth residue
10 Hair colorist
14 Punishment stick
15 Arrowsmith's first wife
16 Part to play
17 Large inland sea
18 God of Islam
19 Citrus hybrid
20 Tear up
21 Dunfermline dagger
22 Swirled
24 Too much to pay
27 Uncivilized
28 Woven fabrics
32 Candle part
33 Butter portion
35 Descent
36 Whitney of Wallach
38 Kipling hero
40 Letters for pipes
42 Indeed
43 Nov. honorees
45 Performance grants org.
47 Lucy's husband
49 Old anesthetic
51 Hopefuls
55 Corporal Klinger's quest
57 Reality rerun?
60 Sisters
61 Vegetable sphere
62 News article
63 French river
65 Abrupt pull
66 Clio or Erato
67 Solitary one
68 Single occurrence
69 Makes a lap
70 Casts off
71 Exploited

DOWN

- 1 Sacred beetle
2 Yacht basin
3 Equal to
4 Become a jelly
5 "Catch-22" star
6 Lunar prefix
7 In hiding
8 Hurler's stat
9 Sub-Saharan region
10 Toiled hard
11 Baseball's Berra
12 Cosmo rival
13 Actress Beryl
21 Kiss loudly
23 Morning moisture
25 Slugger's stat
26 Quickly, please!
29 Kitchen items
30 Bunion's location
31 Relaxing resort
34 At-home fast food
36 Arden of "Our Miss Brooks"
37 Rent out
39 Main course
41 Daughter of Ops
44 Bun seeds
46 Stupid
48 New World monkey
50 RPM word
52 Decanted

© 2009 Tribune Media Services, Inc.
All rights reserved.

1/31/09

Looking for Crossword Solutions?

Find them online

www.smallTalkmu.com

Click to the Entertainment section

- 53 From that location
54 Provided capital for
56 Picks out
57 Switches to low beams
58 Sewing case
59 Clown around
64 Expression of wonderment
65 "___ Are My Sunshine"

Sports

Kay Yow's reach was enormous

SCOREBOARD

MEN'S BASKETBALL

Jan. 21 Averett University (Danville, V.a.)
Monarchs 68, Cougars 89

Leading Scorers	TP	Assist/Block/Steal
24 JERNIGAN, Mark	16	2 0 2
10 LEHMANN, A.B.	13	3 0 0
30 MEADOWS, Alex	13	0 1 1

Jan. 24 LaGrange College (Fayetteville)
Panthers 55, Monarchs 57

Leading Scorers	TP	Assist/Block/Steal
24 JERNIGAN, Mark	13	1 0 0
22 SIGMAN, Tyler	10	3 1 2

Jan. 27 NC Wesleyan College (Rocky Mount)
Monarchs 73, Bishops 89

Leading scorers	TP	Assist/Block/Steal
52 JONES, Leland	17	2 0 0
22 SIGMAN, Tyler	16	4 0 3

WOMEN'S BASKETBALL

Jan. 21 Averett University (Danville, V.a.)
Monarchs 49, Cougars 51

Leading Scorers	TP	Assist/Block/Steal
21 WILSON, Adriana	18	1 0 3
20 GILLIARD, Dezzire	14	0 0 5

Jan. 24 Mary Baldwin College (Fayetteville)
Squirrels 39, Monarchs 62

Leading Scorers	TP	Assist/Block/Steal
31 MYERS, Michaela	23	2 0 1
22 SANDERSON, Dawn	18	2 4 3

Jan. 25 Peace College (Raleigh)
Monarchs 70, Pacers 69

Leading Scorer	TP	Assist/Block/Steal
20 GILLIARD, Dezzire	23	5 2 1
30 UNDERWOOD, Amanda	16	0 1 0

Jan. 27 NC Wesleyan College (Rocky Mount)
Monarchs 66, Bishops 56

Leading scorers	TP	Assist/Block/Steal
20 GILLIARD, Dezzire	15	1 0 4
21 WILSON, Adriana	14	0 1 3
43 SANDERSON, Dawn	14	2 1 2

UPCOMING MONARCH HOME GAMES

Feb. 7 Ferrum: Women at 2:00 p.m.; Men at 4:00 p.m.
Feb. 10 Averett: Women at 5:30 p.m.; Men at 7:30 p.m.
Feb. 14 Peace: WBCA "Pink Zone" Women at 2:00 p.m.

Due to the date of printing, *smallTALK* is unable to cover the contests that take place over the weekend prior to distribution.

Ron Green Jr.
McClatchy Newspapers
(MCT)

CHARLOTTE, N.C. - Two years ago, I sat with Kay Yow in her Reynolds Coliseum office in Raleigh, N.C., and talked to her about living with the cancer that was killing her.

Yow had just come from another chemotherapy session and she moved slowly. As she sat in a black leather chair, surrounded by mementoes and memories, Yow held a tissue in her hand and apologized for her runny nose.

North Carolina State head women's basketball coach Kay Yow takes to the floor during Hoops For Hope breast cancer awareness game at Reynolds Coliseum in Raleigh, North Carolina, Sunday, January 28, 2007.
Photo Courtesy of MCT

In the 45 minutes we talked that January day, Yow told stories about sitting in Jim Valvano's office when he worked down the hall and how much she learned from him, most of it about life, not basketball.

She talked about her fondness for poetry and great literature, how she liked a good grilled cheese sandwich and her memories of growing up in nearby Gibsonville.

Like so many others, I knew of Kay Yow, but I didn't know her. I knew about the games she'd won and what she meant to the sport she coached.

And from talking to her players, past and present, and her friends, I began to understand why they saw her as someone special. Ultimately, it wasn't

about the basketball, though that was her method. It was about the way Yow lived and how through her life, she taught others to live.

"You take a part of her wherever you go," former player Connie Rogers Newsome had said.

Her life was a lesson in quiet virtues. She knew how to push players to get the most from them, but she didn't use a hammer. More than one player said their greatest fear was of disappointing Yow.

In her office, Yow kept a red photo album called 'Kay's Kids.' Inside, were photographs of her former players and their children. Nearby, Yow had a disposable camera in case an old friend or player stopped by.

Fighting cancer is wickedly difficult enough in private. Reluctantly yet gracefully, Yow did it in public and, through her fight, raised the awareness in others.

"It's wonderful something good can come from something this bad," she said. "I praise the Lord for that."

She told me something else that day. "I want to live," Yow said. "There are things I want to do."

She did so much. Her N.C. State teams won more than 700 games. She coached the United States to the gold medal in the 1988 Olympics, took her 1998 Wolfpack team to the Final Four and was just the fifth female inducted into the Naismith Basketball Hall of Fame.

Now, it's time for Yow to rest. "People will forget what you said and what you did, but they will never forget how you made them feel," Newsome, her former player, said.

That will be Kay Yow's legacy.

DISCUSSION TOPIC:

Join us at

www.smallTALKmu.com

(message board)

Maybe your opinion or thought will end up in the next issue.

ARE YOU A MANLY MONARCH? MR. METHODIST 2009

First Prize \$100

check out smalltalkmu.com or
Berns room 9 for an application
applications due **Feb. 2**

PURSUE FAITH FREELY Campus Ministry Weekly Events

Open Hearts... Open Minds... Open Doors

Monday 6:00 p.m. One Voice Practice Chapel

8:00 p.m. In His Grip Commons

9:00 p.m. Praise and Worship Band Practice Chapel

Tuesday 8:00 p.m. Fellowship of Christian Athletes Alumni

Wednesday 11:00 a.m. Interdenominational Campus Worship Service Chapel

8:00 p.m. Deeper Life Commons

9:00 p.m. "God Time" Traditional Worship Chapel

Thursday 8:00 p.m. Women's Bible Study Weaver Lobby

8:00 p.m. Men's Bible Study Commons

Sunday 9:00 p.m. Catholic Mass Chapel

Wear Methodist University Apparel
and tell the cashier that
"Monarchs Eat More Chicken!"
for a **FREE** Breakfast Item every
Tuesday in February!

Valid 6:00 to 10:30 AM only.

Breakfast at

Served 6:00 to 10:30 AM
4611 Ramsey Street • (910) 488-1907

Chick-fil-A® Chicken Biscuit

Chick-fil-A Chick-n-Minis™

Chicken, Egg & Cheese
On Sunflower Multigrain Bagel

Chicken Breakfast Burrito