
First copy free. Additional copies 25 cents each. Vol.117 No. 8 © 2015 Baylor University

The Baylor Lariatbaylorlariat com

On ARTS, page 5: Read how stars collide in new flick “A Most Violent Year.”
Tuesday | February 3, 2015

WE’RE THERE WHEN YOU CAN’T BE

Support Baylor sports: Attend more games
Baylor football draws enormous crowds, so why can’t students do the same for all sports? see OPINION, page 2

Photo IllustratIons By skye Duncan | larIat Photo eDItor

Obama’s
budget
sent for
Hill’s OK By Amanda Hayes

Reporter

Instead of giving up on failed New
Year’s resolutions, Meg Patterson, di-
rector of wellness, suggests student
try tweaking their original goals.

Many students began 2015 with
a “new year, new me” mentality, only
to find a month into the year nothing
has changed. Now that the semester
is picking up, it can be easy to get dis-
couraged and abandon resolutions
altogether.

One hour of sitting can shed 22
minutes from a person’s life. One cig-
arette takes an average of 10 minutes,
according to a TIME study. These sta-
tistics have fueled the latest trend in
health research, known as “Sitting is
the New Smoking.”

As a result, Patterson said stu-
dents should reduce the amount of
time they spend sitting.

“It is ideal to work out at least
three times a week, for 30 minutes
to an hour each time,” Patterson said.
“But if you can’t carve out an hour in
your schedule, just try to sit less.”

Sitting worse than cigarettes?

By Andrew Taylor
Associated Press

WASHINGTON — Promising to
help America’s middle class, Presi-
dent Barack Obama on Monday sent
Congress a record $4 trillion budget
that would hammer corporate prof-
its overseas and raise taxes on the
wealthy while boosting tax credits for
families and the working poor.

Obama’s budget also would steer
hundreds of billions of dollars to the
nation’s crumbling infrastructure of
roads and bridges, help provide two
years of free community college and
reverse the across-the-board, auto-
matic budget cuts that have slammed
the Pentagon and nearly every gov-
ernment department.

In the face of certain opposition
from Republicans, an optimistic
Obama hailed a “breakthrough year
for America” of new jobs, lower un-
employment and shrinking deficits
after the great recession of 2008, and
he called for moving past years of
“mindless austerity.” The blueprint
for the 2016 budget year that begins
Oct. 1 represents a 6.4 percent in-
crease over estimated spending this
year, projecting that the deficit will
decline to $474 billion.

However, Obama’s plan ignores
the new balance of power in Wash-
ington, with Republicans running
both the House and Senate. The
GOP found plenty to criticize in his
proposed tax hikes that would total
about $1.5 trillion.

Republicans cited the nation’s $18
trillion debt and assailed what they
call Obama’s tax-and-spend policies
for failing to address the spiraling
growth of benefit programs such as
Social Security and Medicare.

“Today President Obama laid out
a plan for more taxes, more spending,
and more of the Washington gridlock
that has failed middle class families,”
said House Speaker John Boehner,
R-Ohio. “This plan never balances —
ever.”

Republicans aren’t offering specif-
ics yet but will respond this spring
with their own plan, a balanced-bud-
get outline promising to get rid of
“Obamacare,” ease the burdens of the
national debt on future generations,
curb the explosive growth of expen-
sive benefit programs and reform a

Don’t quit New
Year’s goals, try
tweaking them.

Organists gather for
yearly conference

Daryl Robinson, recipient of multiple awards for his organ playing, performs in Powell Chapel in Truett Seminary
on Monday. The annual Midwinter Organ Conference began Sunday and continues through this week.

kevIn Freeman | larIat PhotograPher

By Rachel Leland
Staff Writer

Several nationally recognized
organists came to participate in
the 21st annual Midwinter Organ
Conference, which began Sunday.

Jason Roberts, associate direc-
tor of music and organist at St.
Bartholomew’s Episcopal Church
in New York City, will give a per-
formance to accompany Buster
Keaton’s silent film “Steamboat
Bill, Jr.” in Jones Concert Hall.

Scott Dettra, director of music
and organist at the Church of the
Incarnation in Dallas, will host
the conference’s closing recital.
The last meeting will also be in
Jones Concert Hall.

Titled “The American Organ-
ist,” the conference is housed in
various concert and recital halls
on campus and features organists

from Baylor and other univer-
sities and states.

The conference began Sun-
day afternoon when Korean
graduate student Chohee Kim
performed a recital at Jones
Concert Hall.

“I was a little bit nervous
because it’s not my kind of
stuff,” Kim said. “There are
professional organists but I
think it’s a good experience
because there is more pressure
than other performances at
church or school.”

Assistant professor of or-
gan in the school of music, Dr.
Isabelle Demers, gave a perfor-
mance Monday morning in Roxy
Grove. She included composers
such as Johann Sebastian Bach
and Sergei Rachmaninoff in his
arrangement. Demers is a Juil-
liard graduate.

Demers has organized the
conference for the three years
since coming to Baylor.

“The planning is always some-
what stressful because we need to
take care of so many details, from
organ maintenance to catering,”
Demers said. “I’m always happy

when we welcome the first guests
on campus, and help them dis-
cover our beautiful instruments
and facilities.”

Demers said she enjoys meet-
ing and performing for guests.
Some audience members Monday
evening have attended since the

first conference was held 20 years
ago.

“Students, organists, or sim-
ply organ aficionados – I believe
we all enjoy the concerts tremen-
dously,” Demers said. “What’s not

League City freshman Mackenzie Hayworth gives blood at the Baylor MAPS sponsered blood drive on Mon-
day afternoon.

hannah haseloFF | larIat PhotograPher

Give a drip; save a life

Abbott: US needs heroes like Kyle
By Eva Ruth Moravec

Associated Press

AUSTIN — Two years after
Chris Kyle’s death, and days be-
fore the man accused of killing
him goes to trial, the retired Navy
SEAL depicted in the blockbuster
movie “American Sniper” re-
ceived a state day Monday in his
honor.

Gov. Greg Abbott signed a
proclamation declaring Feb. 2
“Chris Kyle Day” in Texas, where
Kyle was raised and lived after
serving in Iraq. Flags statewide
flew at half-staff Monday.

“As governor, I am proclaim-
ing this to be Chris Kyle Day, but
in doing so, as Chris would have
it, we are also recognizing every
man and woman who has ever
worn the uniform of the United
States Military,” Abbott said,
flanked by a dozen bipartisan
lawmakers.

Abbott called Kyle — reput-

ed to be the deadliest sniper in
American history — “the face of
a legion of warriors who have led
the mightiest military in the his-
tory of the world.”

Four years after he retired
from service, he and neighbor
Chad Littlefield were shot and
killed at a North Texas gun range.
Accused in their deaths is former
Marine Eddie Ray Routh, whom
the two men were trying to help.
Routh has been described by fam-
ily as a troubled veteran who was
hospitalized for mental illnesses,
including post-traumatic stress
disorder.

An Abbott spokeswoman said
the success of the movie based
on Kyle’s autobiography and the
upcoming trial were not driv-
ing forces behind Monday’s an-
nouncement. An effort is under-
way to make Chris Kyle Day an
annual event.

Jury selection begins Thurs-

day in Stephenville, about 150
miles north of Austin, in the trial
of Routh, 27, who is charged with
one count of capital murder and
two counts of murder.

Some 800 people have been
summoned for jury duty, said
court spokeswoman Wanda Prin-
gle, compared with the typical
jury pool of 175 in Erath County.
Once seated, the jury will be un-
der orders not to discuss the case.

Routh’s attorney, J. Warren
St. John, has said that Routh will
plead not guilty by reason of in-
sanity. If convicted, he could face
the death penalty.

Finding jurors who haven’t
heard about Chris Kyle could
prove to be difficult, said Allen
Place Jr., a criminal defense attor-
ney and spokesman for the Texas
Criminal Defense Lawyers Asso-
ciation.

“We want everything to be

GOALS from Page 1

even-handed, and if there was any
pretrial publicity that intends a dif-
ferent spin on anything, then we
should all be upset, regardless of
where it comes from,” Place said.

Last week, Kyle’s widow, Taya
Kyle, spoke to legislators at a
private screening of “American
Sniper” at the Texas Capitol. She
praised peer counseling such as
the Military Veteran Peer Network,
one of several assistance programs
that the Texas Veterans Commis-
sion hopes will receive more state
funding this year.

Although Chris Kyle wasn’t
working with the network, “he is
sort of a model of that network,”
said Kyle Mitchell, deputy execu-
tive director of the commission.
“He was outreaching in the field on
his own.”

Taya Kyle did not attend Mon-
day’s event.

SEE OBAMA, page 4

SEE GOALS, page 4

SEE KYLE, page 4

SEE ORGAN, page 4

Baylor athletics is in the midst of the
best multi-year stretch in program his-
tory. Not only has football won two Big
12 Championships, but men’s basketball
has reached multiple Sweet 16s, women’s
basketball won a national championship,
softball made the Women’s College World
Series, both tennis teams have won mul-
tiple Big 12 titles and even equestrian sits
at No. 1 in the nation.

There are few better ways to market an
institution than through athletics. From a
public relations perspective, sports bring
a level of intrinsic positivity unmatched
by virtually any other field. When Baylor
men’s basketball beat Creighton, or when
the women went 40-0 to win a national
championship, the nation took notice. The
success has also brought in excess funding
for the athletic department and university
as a whole through both merchandising
and donors.

However, support from Baylor Nation
has not followed. While the football team
has posted record attendance numbers
over the past two seasons, other sports
posted underwhelming attendance num-
bers. It’s time for Baylor fans to step up
attendance at Baylor athletic events across
the board.

Over the past two seasons, Baylor
football’s attendance has gone through a

renaissance. The Bears sold out the first
year’s worth of games at McLane Stadium,
averaging more than 46,000 fans per game.
Students waited with baited breath to see
whether they would receive a ticket each
Sunday before the games.

But when it comes to equally, if not
more successful programs, the results are
not there. Men’s basketball is averaging
only 80 percent capacity during confer-
ence season, and just 60 percent on the
year. Women’s basketball sits under 70 per-
cent during Big 12 play.

Some think that football is the only
sport that brings attention, which is not
true. Track star Trayvon Bromell was on
the front page of every professional sports
site in May 2014 after breaking the ju-
nior world record in the 100-meter-dash
en route to winning the NCAA National
Championship. Brittney Griner is a house-
hold name among sports fans. Isaiah Aus-
tin grabbed headlines on the news page af-
ter losing his career to Marfan’s Syndrome
in June 2014. Winning a Heisman Trophy
is not the only way to bring attention to an
elite athletic department.

Football games happened once a week,
which can’t necessarily be said of other
sporting events. However, attendance isn’t
necessarily required for every game. For
football games, the athletic department
hoped to get in the neighborhood of 10,000
students in the stadium. Based on historic
attendance trends, basketball needs only in

the neighborhood of 2,000 a night; softball
or baseball would be thrilled with 1,000.
Every student in attendance counts. Being
a student at Baylor is the perfect opportu-
nity to explore different sports, as tickets
are included in tuition.

Don’t be put off by the idea that you tra-

ditionally don’t like sports; there are many
options. If you like horses, see if you care
to watch our No. 1 equestrian team. If your
passion is dance or gymnastics, check out
the acrobatics and tumbling team. If you
played tennis in high school, you may en-
joy watching either one of Baylor’s top-10

and Big 12 champion tennis teams.
When students give support to the

athletics teams, it increases school spirit
across the board, and rewards athletes for
representing

A full athletics schedule can be found at
baylorbears.com/scoreboard.

Twitter, Facebook, Ins-
tagram and LinkedIn all ask
us to submit a “biography,”
140 characters to sum up our
lives, who we are, what we’re
apart of, etc. They reflect a
culture that is shifting more
and more toward putting
ourselves into neat boxes. It’s
the bumper sticker inclina-
tion: the need to sum our-
selves up through vague or
concrete truths. Whether it’s
an organization that we belong to or a life mantra we
feel connected to, we are forced create an image that
we think people will remember.

The only thing greater than my frustration with
this trend, is my inability to attach words to it. It was
a frustration that went deeper than wanting people to
be original.

Recently, I found it. I finally read it. The words were
ripped from my scattered mind and eloquently placed
in a book. It’s the most satisfying and frustrating expe-
rience. Satisfying because I knew someone got it, but
frustrating because I didn’t think of it first.

“It was the truths that made the people grotesques.
The old man had quite an elaborate theory concerning
the matter. It was his notion that the moment one of
the people took one of the truths to himself, called it
his truth, and tried to live his life by it, he became a
grotesque and the truth he embraced became a false-
hood,” said Sherwood Anderson, author of “Wines-
burg, Ohio.”

This is one of those topics that almost pains me
to dig into. It’s much like poetry in that the beauty
of it is in the unsaid. I’ve always loved poetry for its
vagueness. I was the girl at the front of the literature
class cringing at the snarky kid in the back exclaim-
ing, “Why don’t poets just say what they mean?” I told
him with my eye rolls that I was better than him. “The
point of poetry is the interpretation, the alive-ness, the
digging,” I would have said too, but you can only ex-
pect so much from an eye roll.

Attaching yourself to a mantra is the worst thing
you can do in your life. The irony of that statement
being that, yes, it is a mantra.

You can live for things, but not by them.
Setting yourself up to live by something is much

like deciding to only write
with pink pens for the rest
of your life. It may be help-
ful for some things: it may
make things prettier, it may
suit your personal cultural
standards, but it will not
capture the fullness of life or
the fullness of you.

There is a classic example
among philosophers about
the use of water. Ultimately,
we all know what water is

— we all understand its genetic makeup. However, if
asked what water is, there is an exhaustive number of
responses.

Water is in lakes, for drinking, for bathing and for
mixing Koolaid.

Reality is too complex to be cut up into neat defini-
tions. Instead of taking life as a systematic investiga-
tion into knowledge claims it would be more beneficial
to live it.

Henry David Thoreau said, “I went to the woods
because I wished to live deliberately, to front only the
essential facts of life, and see if I could not learn what
it had to teach, and not, when I came to die, discover
that I had not lived. I did not wish to live what was not
life, living is so dear; nor did I wish to practice resig-
nation, unless it was quite necessary. I wanted to live
deep and suck out all the marrow of life.”

Thoreau doesn’t make bold, exhaustive claims
about life. He just says he wants to live it and live it
completely. That’s all we can do.

In summary, I have no “Internet bio” to exclaim
because life is vague, so my “bio” for living life must
likewise be vague. If I were to craft a biography to
fit neatly into 140 characters, it would be a fragment
of my aspirations and a shadow of what I’ve learned
through others.

I’ve written enough things to realize that in two
years I’ll look back and think “that was dumb” or
“could’ve said that better.” There is absolutely no con-
ceivable way to characterize my life in a phrase. It must
be lived deliberately and “bios” will be created organi-
cally.

Allie Matherne is a junior public relations major
from Lafayette, La. She is a reporter and a regular col-
umnist for the Lariat.

Opinion
Tuesday|February 3, 2015

2 The Baylor Lariat

Advertising inquiries:
Lariat_Ads@baylor.edu

254-710-3407

*Denotes a member of the editorial board

Editor-in-chief
Linda Wilkins*

City editor
Reubin Turner*

Asst. city editor
Jenna Press

News editor
Jonathon S. Platt*

Web & Social Media editor
Trey Gregory*

Copy desk chief
Maleesa Johnson

A&E editor
Rae Jefferson

Sports editor
Shehan Jeyarajah*

Photo editor
Skye Duncan

Copy editor
Didi Martinez

Broadcast producer
Caroline Lindstrom

Asst. broadcast producer
Rebekah Wrobleske

Videographer
Magen Davis

Sports writers
Cody Soto

Jeffrey Swindoll

Cartoonist
Asher F. Murphy

Photographers
Kevin Freeman

Hannah Haseloff
Jessica Schurz

Staff writers
Rachel Leland
Carly Laucella

Hannah Neumann

Delivery
Danielle Carrell

Eliciana Delgado

Ad representatives
Taylor Jackson
Jennifer Kreb

Danielle Milton
Lindsey Regan

Meet the Staff

General Questions:
Lariat@baylor.edu

254-710-1712

Opinion
The Baylor Lariat welcomes

reader viewpoints through letters
to the editor and guest columns.
Opinions expressed in the Lariat
are not necessarily those of the

Baylor administration, the Baylor
Board of Regents or the Student

Publications Board.

To submit a Lariat Letter, fill out
the Letter to the Editor form at
baylorlariat.com/contact-infor-

mation. Letters should be a maxi-
mum of 400 words. The letter is
not guaranteed to be published.

Lariat Letters

Sports and A&E:
LariatArts@baylor.edu

LariatSports@baylor.edu

Editorials express the opinions
of the Lariat Editorial Board.
Lariat letters and columns are
the opinions of an individual

and not the Baylor Lariat.

Editorials, Columns
& Letters

The Lariat Challenge

Sign up for the Lariat’s Daily Headlines and
you may win a T-shirt and mug! Enter this contest
by clicking on the red button on the right side of

baylorlariat.com.

#OneWillWin

Contact

Editorial

Be a good sport:
Cheer on all
Baylor athletics

Si
gn

 u
p

by
 em

ai
lin

g
la

ri
at

@
ba

yl
or

.e
du

Scorched

A
campuswide

cooking
competition
for Baylor
students

Don’t define your
life by short mantras

From the Lariat blog

Check out the Lariat’s
weekly blog “Meanwhile

at the Lariat ...” Each
Monday, one of our staff
members will discuss the
going-ons, shenanigans,
special projects and day-
to-day workings at the

Lariat.
This week, Linda Wilkins, Lariat editor-in-
chief, takes a look at the necessary evils of

working at the Lariat.

Subscribe to Lariat Daily Headlines

TUESDAY | FEBRUARY 3, 2015
News

The Baylor Lariat 3

Mary Clare Jalonick
Associated Press

WASHINGTON — President
Barack Obama wants to create a
new government agency dedi-
cated to keeping the nation’s food
safe.

The proposal in the president’s
budget released Monday comes
after outbreaks of illnesses linked
to chicken, eggs, peanuts and can-
taloupe in recent years. More than
a dozen federal agencies oversee
food safety, and consumer advo-
cates have long called for bringing
all those functions together in a
single home.

Currently, the Department of
Agriculture oversees the safety
and inspections of meat and pro-
cessed eggs and the Food and
Drug Administration oversees
safety of most other foods. The
split oversight is often compli-
cated — the FDA would be re-
sponsible for the safety of a frozen
cheese pizza, for example, but
USDA takes over part of the du-
ties if the pizza has meat on it.

USDA inspects meat daily as it
is processed, while the FDA gen-
erally conducts inspections every
few years. The two agencies share
inspection duties at the border.
And several other agencies have
small pieces of food safety over-
sight — from the Commerce De-
partment to the Environmental
Protection Agency.

The budget proposes consoli-
dating the Agriculture Depart-
ment’s Food Safety and Inspec-

tion Service and all of FDA’s food
safety oversight into one new
agency within the Department
of Health and Human Services.
The new agency also would coor-
dinate with state and local health
departments, a job that is now
mostly handled by the Centers for
Disease Control and Prevention.

In the budget proposal, the
Obama administration says the
current system’s “fractured over-
sight and disparate regulatory ap-
proaches” cause confusion. Con-
solidation “is an essential step to
reforming the federal food safety
system overall,” it says.

Agriculture Secretary Tom
Vilsack said the proposal is an
attempt to persuade Congress to
give the Obama administration
authority to reorganize the agen-
cies. Details — such as which of
the 15 federal entities that have
some food safety oversight would
be transitioned to the new agency
— could be worked out later. He
said change is needed to reduce
the possibility of miscommunica-
tion between agencies and to low-
er government overhead costs.

“The purpose of this is to be-
gin the discussion and begin the
debate,” Vilsack said.

The administration said the
agency would be based at HHS,
not USDA, because food safety
and foodborne outbreaks are
public health concerns consistent
with the larger mission of the de-
partment.

The changes are likely to meet
opposition on Capitol Hill. Many

in the food industry have long
opposed a shift, fearing increased
oversight, and those companies
have powerful allies in the new
Republican Congress.

Senate Agriculture Committee
Chairman Pat Roberts, R-Kansas,
signaled immediate opposition.

“In this tough economy, the
last thing producers and consum-
ers need is more red tape,” Rob-
erts said of the proposal.

In 2010, Congress passed a
sweeping food safety law that
gave the government new pow-
ers to inspect processing plants,
order recalls and impose stricter
standards for imported foods. It
also requires stricter food safety
standards on farms and in manu-
facturing plants.

That law only applied to the
Food and Drug Administration,
which is still struggling to put
the standards in place after push-
back from some farmers and food
companies.

The FDA’s Michael Taylor,
deputy commissioner for foods,
said on a call with reporters Mon-
day that the idea of a single food
safety agency is “an extremely
complex subject.” He said the
FDA is currently focused on put-
ting the food safety law in place.

“It kind of depends on how it’s
done,” Taylor said of a food safety
agency.

The CDC estimates that there
are about 48 million foodborne
illnesses a year from foods that
have been subject to contamina-
tion.

Associated Press

PUNXSUTAWNEY, Pa. —
The handlers of Pennsylvania’s
most famous groundhog, Punx-
sutawney Phil, said Monday the
furry rodent has forecast six more
weeks of winter.

Members of the top hat-wear-
ing Inner Circle announced the
“prediction” Monday morning.

A German legend has it that if
a furry rodent sees his shadow on
Feb. 2, winter will last another six
weeks. If not, spring comes early.

The forecast was also an-
nounced on Twitter, as was ref-
erenced in the official proclama-
tion read by Jeff Lundy, the Fair
Weatherman of the Inner Circle.

“Forecasts abound on the In-
ternet, but, I, Punxsutawney Phil
am still your best bet. Yes, a shad-
ow I see, you can start to Twitter,
hash tag: Six more weeks of win-
ter!”

The forecast was delivered af-
ter a steady pre-dawn rain turned
to snow as temperatures dropped
from the high 30s to around freez-
ing. They were forecast to keep
dropping over much of the state,
prompting the state Department
of Transportation to lower the
speed limit to 45 mph for many
interstate highways which were
already wet and expected to freeze
or be covered with snow as the
day wore on.

The rain kept some revelers
away, with state police estimat-
ing the crowd at around 11,000,
slightly smaller than in recent
years when upward of 15,000 at-
tended.

Despite the German legend,
Phil’s handlers don’t wait to see
if he sees his shadow — as he
likely would not have on such
an overcast day. Instead, the In-
ner Circle decide on the forecast

ahead of time and announce it on
Gobbler’s Knob, a tiny hill in the
town for which the groundhog is
named, about 65 miles northeast
of Pittsburgh.

Records going back to 1887
show Phil has now predicted more
winter 102 times while forecast-
ing an early spring just 17 times.
There are no records for the re-
maining years.

Phil’s counterpart in New York
City, Staten Island Chuck, deliv-
ered a conflicting message in call-
ing for an early spring after not
seeing his shadow.

Chuck emerged from his
home at the Staten Island Zoo ear-
ly Monday and took part in a new
ceremony that didn’t include be-
ing held by New York City Mayor
Bill de Blasio.

Last year, in de Blasio’s first
time at the annual ceremony, the
rodent slipped from his grasp and
fell to the ground. It died weeks
later.

A medical exam revealed it
died of internal injuries, but zoo
officials said it was unclear if they
were caused by the fall from de
Blasio’s arms. Zoo officials didn’t
make the death public for months.

The accident became a source
of teasing for the mayor, and de
Blasio himself suggested Monday
that “teams of animal behavior
experts and scientists have con-
sulted from all over the country”
to keep the groundhog safe.

In Wisconsin, the mayor of
Sun Prairie might not be getting
too close to a groundhog again.

During a celebration Monday,
the handler of Jimmy the ground-
hog held the animal next the face
of Mayor Jonathan Freund, and
Jimmy promptly bit down on the
mayor’s left ear.

Freund flinched, but went on
with the event.

Obama proposes to create new
food agency in federal budget

Groundhog predicts
more winter weather

In this Sept. 10, 2008 photo, chickens huddle in their cages at an egg processing plant at the Dwight Bell Farm
in Atwater, Calif. The government is seeking to make chicken and turkey safer with new food standards.

AssociAted Press

Groundhog Club handler Ron Ploucha holds Punxsutawney Phil, the
weather-prognosticating groundhog, on Monday during the 129th cel-
ebration of Groundhog Day on Gobbler’s Knob in Punxsutawney, Pa.

AssociAted Press

Bear Briefs

Tickets are now available in
the Bill Daniel Student Center
Ticket Office for All-University
Sing. Ticket prices range from
$22 to $26. Students get a $2
discount with their ID. For addi-
tional information, contact bdsc-
tickets@baylor.edu. You can also
buy tickets online at www.baylor.
edu/studentactivities/ticketof-
fice.

Sing tickets on sale

Organization fair to
come to Dr Pepper Hour

More than 50 representatives
from various student organiza-
tions will be at Dr Pepper hour,
3-4 p.m. today in the Barfield
Drawing Room of the Student
Union Building to meet those
seeking to get involved on cam-
pus.

Active Minds, an organi-
zation that focuses on raising
awareness of mental health is-
sues, is holding a forum from
5:30-6:30 p.m. today in the
Baylor Sciences Building, C123.
The discussion will be about bul-
lying and its effects on college
students. For additional infor-
mation, contact Julian_Aliche@
baylor.edu.

Active Minds holding
open forum

An interest meeting for the
Green and Gold Pageant will be
held at 7 p.m. Thursday in the
Beckham Room of the Bill Daniel
Student Center. The Green and
Gold Pageant Committee puts on
the pageant to recognize the tal-
ents of Baylor students in leader-
ship and philanthropy. The meet-
ing is open to all undergraduate
students. For additional infor-
mation, contact Lexi_Dowell@
baylor.edu or Aziza_Lewally@
baylor.edu.

Green and Gold Pageant
having interest meeting

The Martin Museum of Art
is holding a print-a-Valentine
workshop from 11 a.m.-3 p.m.
Friday. Participants will choose a
design and experience the print-
making process to make their
own Valentine card. The event
is free. The Museum of Art is
located in the Hooper-Schaefer
Fine Arts Center. For more in-
formation, visit www.baylor.edu/
martinmuseum.

Art museum having
Valentine workshop

TUESDAY | FEBRUARY 3, 2015
News

The Baylor Lariat4

We are here

 because it works.

Call us to schedule your ad @ 710-3407

Lariat Advertising.

By Amanda Hayes
Reporter

Instead of giving up on failed New
Year’s resolutions, Meg Patterson, di-
rector of wellness, suggests student
try tweaking their original goals.

Many students began 2015 with
a “new year, new me” mentality, only
to find a month into the year nothing
has changed. Now that the semester
is picking up, it can be easy to get dis-
couraged and abandon resolutions
altogether.

One hour of sitting can shed 22
minutes from a person’s life. One cig-
arette takes an average of 10 minutes,
according to a TIME study. These sta-
tistics have fueled the latest trend in
health research, known as “Sitting is
the New Smoking.”

As a result, Patterson said stu-
dents should reduce the amount of
time they spend sitting.

“It is ideal to work out at least
three times a week, for 30 minutes
to an hour each time,” Patterson said.
“But if you can’t carve out an hour in
your schedule, just try to sit less.”

Kevin Freeman | Lariat PhotograPher

first conference was held 20 years
ago.

“Students, organists, or sim-
ply organ aficionados – I believe
we all enjoy the concerts tremen-
dously,” Demers said. “What’s not

Dr. James Levine, director of
the Mayo Clinic-Arizona State
University Obesity Solutions Ini-
tiative, said in an interview with
the Los Angeles Times that sitting
is more harmful than smoking,
and leads to more deaths than HIV
and parachuting.

“We’re made to move” Patter-
son said. “But that doesn’t mean
we’re all made to be cross-fitters or
marathon runners.”

Patterson said setting an alarm
for 45 minutes when working at a
desk, and then taking a short break
to get moving, can help with being
sedentary for long periods of time.
She said even if this is just walk-
ing down the hall, the movement
boosts metabolism.

Dallas senior Grace Meyer said
sitting can sometimes counteract
productivity during the day.

“Running has the benefit of
endorphins, and it relieves stress,”
Meyer said. “But if I just run and
then sit all day, it doesn’t have the
same effect. It’s the little things, like
walking to class, that boosts my
mood.”

When it comes to exercise,
there is a misunderstanding that
everyone needs to be a runner, Pat-
terson said.

“Try reminding yourself: why
did I set this goal to begin with?”
Patterson said. “How realistic is
this goal that you set over Christ-
mas break?”

In regard to healthy eating, Pat-
terson said she advises students to
think it through.

“Plan your meals ahead of
time, and write it down so you are
more likely to follow it. This helps
students to see patterns and de-
termine problem areas,” Patterson
said.

Patterson said although it can
be difficult for college students to
eat well when they live in the dorm
and don’t have a kitchen to cook in,
these students should aim to have
four to five fruits or vegetables per
day. For those who are really new
to eating healthy, Patterson said to
eat something green every day.

“It’s all about consistency,” Pat-
terson said. “It’s what you do on a
daily basis that forms habits, and
these habits continue past college.”

GOALS from Page 1

loophole-cluttered tax code in
hopes of promoting economic
growth.

While Obama’s plan was re-
jected out of hand on budget day,
proposals to ease automatic cuts
and boost transportation fund-
ing are likely to return later in the
year and require extensive nego-
tiation.

“These proposals are practi-
cal, not partisan,” Obama said of
his overall plans. “They’ll help
working families feel more secure
with paychecks that go further,
help American workers upgrade
their skills so they can compete
for higher-paying jobs, and help
create the conditions for our busi-
nesses to keep generating good
new jobs for our workers to fill.”

Some people would pay more.
Many wealthy Americans would
be able to take tax deductions at
the 28 percent rate only even if
their incomes were taxed at 39.6
percent, and some would also see
an increase in their maximum
capital gains rate.

However, a couple earning up
to $120,000 a year would qualify
for a new “second earner” tax
credit of up to $500 as well as a
maximum $3,000 per-child tax
credit for child care for up to two

children, triple the current credit
of $1,000.

Obama’s initiatives to tax the
wealthy and to welcome an influx
of immigrants into the United
States are going nowhere in the
new GOP-run Congress.

But there is a bipartisan desire
to ease automatic spending cuts
that are the product of Wash-
ington’s failures to cut deficits
beyond an initial round in 2011.
Both Republicans and Democrats
are howling that such broad cuts
savage the Pentagon. Obama said
he won’t give more money to the
Pentagon without receiving do-
mestic funds he wants.

“It would be bad for our se-
curity and bad for our growth,”
Obama said Monday at the De-
partment of Homeland Security.

The centerpiece of the presi-
dent’s tax plan is an increase in
the capital gains rate on couples
making more than $500,000 per
year. The rate would climb from
24.2 percent to the Reagan-era
top rate of 28 percent. Obama
also wants to require estates to
pay capital gains taxes that reflect
the increase in value of assets like
homes and stocks prior to death
instead of after inheritance. And
he is trying to impose a 0.07 per-

cent fee on the roughly 100 U.S.
financial companies with assets
of more than $50 billion, raising
$112 billion over 10 years.

All told, Obama proposes
higher receipts of about $2 tril-
lion though his budget: about
$1.5 trillion from tax increases
and almost $500 billion from
fresh revenue as immigration re-
form lifts the economy and pro-
vides new workers.

His proposals would boost
federal spending by $74 billion —
divided between the military and
domestic programs — and would
result in a spending increase of
$362 billion over the remaining
six years the spending caps were
to have been in place.

The deficit would remain un-
der $500 billion a year through
2018, but would rise to $687 bil-
lion by 2025, according to admin-
istration projections — though
levels of red ink could still be
considered manageable when
measured against the size of the
economy.

But the cost of financing the
government’s debt would spiral as
the debt grows to more than $25
trillion by 2025 and interest rates
rise. According to the projections.
Interest costs would jump from

$229 billion this year to $785 bil-
lion in 2025.

A principal theme this year
is infrastructure — the budget
books’ cover photo is the dete-
riorating Tappan Zee bridge over
the Hudson River — and the plan
includes a six-year, $478 billion
transportation and infrastruc-
ture plan. Gasoline tax revenues
would cover only half the cost,
so Obama proposes a 14 percent
tax on overseas corporate prof-
its to bring in $238 billion. The
combination would permit about
a one-third increase in spending,
with transit programs being the
biggest winners.

Obama’s plan contains a
lengthy roster of proposals that
have been repeatedly rejected by
lawmakers: $600 billion in addi-
tional revenue over a decade by
limiting tax deductions for upper
bracket earners; $95 billion from
nearly doubling the cigarette tax
to $1.95 a pack, and $35 billion
through a minimum 30 percent
tax rate on million-dollar in-
comes.

He wants to increase the se-
curity fee paid on air travel from
$5.60 to $7.50 per one-way ticket.
And there’s a new 10-year, $2.5
billion proposal.

even-handed, and if there was any
pretrial publicity that intends a dif-
ferent spin on anything, then we
should all be upset, regardless of
where it comes from,” Place said.

Last week, Kyle’s widow, Taya
Kyle, spoke to legislators at a
private screening of “American
Sniper” at the Texas Capitol. She
praised peer counseling such as
the Military Veteran Peer Network,
one of several assistance programs
that the Texas Veterans Commis-
sion hopes will receive more state
funding this year.

Although Chris Kyle wasn’t
working with the network, “he is
sort of a model of that network,”
said Kyle Mitchell, deputy execu-
tive director of the commission.
“He was outreaching in the field on
his own.”

Taya Kyle did not attend Mon-
day’s event.

KYLE from Page 1 OBAMA from Page 1

to love about great organists per-
forming great music?”

Kennesaw, Ga., graduate
student Kellie Richardson, who
studies under Demers, said she
hopes the conference and her
studies will land her a position as
an organist at a church.

“My favorite thing about the
conference is meeting and in-
teracting with some big-name
people in the organ world,” Rich-
ardson said. “Not only are their
workshops, master classes and
concerts informative and en-
joyable, but the conference also
gives us the opportunity to get
to know them personally. We are
able to ask them questions and
make connections that will help
us in our career paths.”

Richardson said she is excited
for the workshops that relate to
church music.

“This conference is excellent
preparation for that as sessions
are primarily focused on organ,”
Richardson said. “But also dis-
cuss other areas of church music,
such as Dr. Randall Bradley’s pre-
sentation on ‘Music as Ministry’
and Dr. Lynne Gackle’s workshop
on ‘Understanding the female
adolescent voice.’”

ORGAN from Page 1

Lauren Cachbaux grimaces as she poses with a rattlesnake Monday at the Capitol in Austin. Members
of the Sweetwater Jaycees brought rattlesnakes to promote their annual rattlesnake round-up and help
educate visitors.

associated Press

When bark is not worse than bite

US questions Ukraine stance
By Julie Pace

Associated Press

WASHINGTON — President
Barack Obama is reconsidering
his opposition to giving Ukraine
defensive weapons and other lethal
aid to help its struggling military
repel Russian-backed rebels, a pos-
sible escalation that has had strong
support from many in his national
security team.

The shift suggests the White
House is growing increasingly
concerned that its reliance on
punishing Russia with economic
sanctions isn’t doing enough to
change President Vladimir Putin’s
thinking about backing fighters in
ethnic-Russian eastern Ukraine.

A senior Obama administra-
tion official said the president still
sees pitfalls in plans to send de-
fensive lethal aid to Ukraine, and
a decision on the matter is not im-
minent. However, the official said
a recent spike in violence between
Ukraine and Russian-backed sepa-
ratists has sparked a fresh exami-
nation of U.S. policy.

The president’s worries about
sending higher-powered equip-
ment to Ukraine are threefold, ac-
cording to the official. He sees risk
in starting a proxy war between

the U.S. and Russia, which the
West accuses of supplying rebels
in eastern Ukraine. He is worried
that the Ukrainian military may
not be well-trained enough to ef-
fectively use U.S. equipment and
believes no amount of arms would
put Ukraine on par with the Rus-
sian military.

Obama has weighed sending le-
thal aid to Ukraine before, but has
always decided against taking that
step. But holding fast to that posi-
tion has left him isolated within his
administration, given the support
for sending the Ukrainians defen-
sive assistance from high-ranking
officials including Secretary of
State John Kerry and NATO Com-
mander Gen. Philip Breedlove.

On Monday, several former
U.S. diplomatic and military of-
ficials released a report calling on
the White House and Congress
to give Ukraine $3 billion in mili-
tary assistance over the next three
years. National Security Council
spokeswoman Bernadette Meehan
said the White House is “constantly
assessing our policies in Ukraine.”

“Although our focus remains
on pursuing a solution through
diplomatic means, we are always
evaluating other options that will
help create space for a negotiated

solution to the crisis,” she said.
Kerry plans to be in Kiev on

Thursday to meet with Ukrainian
leaders, though administration of-
ficials downplayed the notion that
his trip would coincide with new
announcements on U.S. policy.

Obama has sought to coor-
dinate the U.S. response to the
Ukraine crisis with Europe, which
he has long considered to have a
closer stake in the fight. An official
said the president indeed wants to
discuss the prospect of lethal aid
with his European counterparts,
including German Chancellor
Angela Merkel, who is due to visit
Washington next week.

But Merkel said Monday that
Germany will not provide weap-
ons to Ukraine and prefers eco-
nomic sanctions and negotiations
to “solve or at least mitigate the
conflict.”

“It is my firm belief that this
conflict cannot be solved militar-
ily,” Merkel said after meeting with
Hungarian Prime Minister Viktor
Orban in Budapest.

Obama and European leaders
have largely centered their efforts
to stop Russia’s year-long advance
on Ukraine on sanctions targeting
Moscow’s defense, energy and fi-
nancial sectors

Arts & Entertainment
Tuesday | February 3, 2015

5The Baylor Lariat

DAILY PUZZLES Answers at www.baylorlariat.com

Across
1 Burst into tears
5 Wander off the point
11 Rainy
14 Hodgepodge
15 In the plane’s cabin, say
17 New Year’s __
18 Pennsylvania borough in
today’s news
20 Clinton’s instrument
21 Ambulance VIP
22 ‘50s nuclear experiments
23 Founded, on signs
25 Foe
27 Approved, briefly
29 Pop singer Diamond
31 Henry VIII’s sixth wife
Catherine
32 Conk out
35 “Make up your mind!”
37 Germany’s __ Republic,
1919-’33
40 Flip-flops
41 What we’ll have of
3-Down, according to folk-
lore, if 18-Across 62-Down
sees his 50-Down on
65-Across
43 Puppies
45 Bahamas capital
46 Thick fog metaphor
48 Dirt road groove
49 Amt. on a new car window
53 Venus de __
54 Mess of hair
56 Employee handing out
playbills
57 Stoolie
59 Workshop grippers
63 Word after Iron or Stone
64 Corp. leader
65 February 2, every year
68 Coffee hour vessel
69 Asian language in a region famous
for tigers
70 __ vault
71 Letter before tee
72 La Brea discovery
73 Filled with wonder

Down
1 Girl who lost her sheep
2 Barnard graduate
3 Cold season
4 Bagel go-with

5 Landslide victory
6 Poker pot starter
7 Corp. execs’ degrees
8 Bend before in reverence
9 Lucky Luciano cohort Meyer __
10 Before, in poetry
11 Cowboy movies
12 Shirking, as taxes
13 LBJ’s home state
16 Salon coloring
19 Speak
24 Sweetie pie
26 Dennis the Menace’s grumpy
neighbor
28 Hate
30 Part of UCLA
32 Chinese appetizer
33 “I think ...,” in texts
34 Make, as money
36 Mets’ old stadium

38 Old Montreal baseballer
39 Back
41 Flippered aquarium attractions
42 Sch. with a Spokane campus
43 Typist’s stat.
44 Some young cows
47 Pennsylvania raceway
50 Sundial casting
51 Entertain in style
52 Victimized, with “on”
55 Outlet inserts
56 GI show gp.
58 USSR secret service
60 Santa __: West Coast winds
61 1551, to Caesar
62 Given name of the critter in today’s
news
64 Billiards stick
66 NBA official
67 Dean’s list no.

Difficulty: Difficult

‘Violent Year’ will
entrance viewers

Galactic threads immortalized in ‘Star Wars’ exhibit

Baylor Percussion Symposium hosted special guest percussionist Glenn Kotche, drummer for the band
Wilco, on Friday evening at the Hippodrome.

HannaH Haseloff | lariat PHotograPHer

Keeping time

By Sean Cordy
Contributor

During the first two months
of the year, it is rare to see a great
movie in theaters. After making
its rounds in December’s limited
release circuit, J.C. Chandor’s “A
Most Violent Year” has finally hit
Waco theaters, offering fresh air
to moviegoers. It may have missed
out on the Oscars, but that doesn’t
indicate the film’s value.

“A Most Violent Year” oozes at-
mosphere, leaving you entranced
by its image. The 1980s crime
drama evokes memories of hard
winters in the northern U.S., and
focuses on the most violent year in
New York City’s history.

The only brutal violence we see
is the hijacking of trucks, but the
inner battles of immigrant busi-
ness owner Abel (Oscar Issac)
presents viewers with more than
enough contention.

Chandor examines the often
contested morality of man through

Abel, pushing him to his limits to
see just how far someone will go
to achieve the American Dream.
Early on, we see the powerful sta-
tus that Abel has attained through
the heating oil business, as he buys
a new house and is on a first-name
basis with the district attorney
(David Oyelowo). Abel’s close rela-
tionship with the DA subjects his
company to searches for criminal
activity – just one of many things
ready to make him snap.

What follows the police inves-
tigations of Abel’s home and busi-
ness is his company’s latest transac-
tion being put on the wire, familial
struggle and a series of cowardly
hijackings of his company’s trucks.
In the end, Chandor uses the film
to question whether the outcome
was worth all that happens from
the first frame to the last.

Though directors aren’t usually
as popular as actors, having Chan-
dor’s name attached to a project
should be an immediate indication
of quality. In only his third film, he’s
able to attract high-profile names
like Isaac (“Robin Hood”), Jessica
Chastain (“The Help”, “Interstel-
lar”), and Albert Brooks (“Drive”).

Chandor’s film maturity is that of
a seasoned director. Without his
hand guiding it all, this could have
been a terrible made-for-TV film.
Instead, it’s a slow-burning char-
acter study, melting away the icy
atmosphere of New York City in
1981.

Isaac’s performance is certainly
a highlight of the film, showing
great restraint and nuance in Abel.
There’s a scene that should hit home
for many college students in which
he’s completely broken down, beg-
ging for a loan, and signs his name
for a line of credit. We think we
have it all together, but then when
that dotted line takes control of
you. It is broken moments like this
that humanize the film.

Add a brooding synthesizing
score to match equally impressive
cinematography, and you have
quite the film on your hands. Ad-
mittedly, it’s not a film for every-
one; some may find it to be too
slow and cynical.

From a filmmaking stance
though, there are few directors as
visionary and pure as Chandor,
and “A Most Violent Year” is testa-
ment to that.

By Donna Gordon Blankinship
Associated Press

SEATTLE — The creators of a
new traveling exhibit on the cos-
tumes of Star Wars are hoping
to gather geeks, fashionistas and
movie fans together to discuss how
clothing helps set the scene.

But mostly, the exhibit that
opened this past weekend at Se-
attle’s EMP Museum is an oppor-
tunity to see 60 original costumes
from the six Star Wars movies in
one room — from Princess Leia’s
slave bikini to Queen Amidala’s
wedding dress, which has not been
part of any previous public display.

The exhibit, “Rebel, Jedi, Prin-
cess, Queen: Star Wars and the
Power of Costume,” was created by
the Smithsonian Institution Trav-
eling Exhibition Service and the
Lucas Museum of Narrative Arts
and will be traveling across the

United States through 2020. The
exhibit is scheduled to be in Seattle
through early October and the cre-
ators have not yet announced the
next stops.

The exhibit designers want peo-
ple to know this is a rare opportu-
nity to see the costumes up close
and personal, without Plexiglas in
the way. But be warned, the alarm
system will loudly rebuke anyone
who leans in too close.

Photography is allowed, but no
flash, tripods or selfie sticks. The
Darth Vader costume is set off on
its own, perfectly arranged for self-
ies.

Videos of filmmaker George
Lucas, costume designers and star
Natalie Portman, along with the
descriptions under the costumes,
share a wealth of insider informa-
tion about costume construction
and idea development.

The displays also talk about

cultural influences from Africa to
Asia. Quotes from actors talk about
the way the costumes made them
feel, from Carrie Fisher’s experi-
ence in what she called the bikini
from hell, to the power the Sith
lords felt in their getups. Gloomy
lighting and music from the films
permeates the exhibit space.

“The costumes help the charac-
ters really come to life,” said Laela
French, the Lucas Museum’s senior
manager of exhibits and collec-
tions.

She talked about the visual
clues the costumes offer, such as
the way Anakin Skywalker’s Jedi
robes darken as he gets older and

closer to becoming Darth Vader.
Most people don’t notice that Luke
Skywalker’s robes also darkened
through his trio of films, showing
the mix of light and dark in his
character as well, French said.

Star Wars experts may not learn
anything new, but a lot of people
probably don’t know that the lights
in Queen Amidala’s dramatic red
throne room gown were powered
by a car battery that had to be worn
underneath the heavy costume
during filming of “The Phantom
Menace.”

Among the other display de-
scriptions: Amidala’s wedding
dress was made partly out of an
Italian lace bedspread; and Chew-
bacca’s fur is a combination of Yak
hair and mohair.

The costumes are displayed on
faceless mannequins instead of
life-size figurines to put the em-
phasis on the clothes and not the

characters, French said.
Because the costumes for the

second trilogy of films — the
prequels — were so much more
elaborate and interesting, the ex-
hibit shares many more of them,
including several walls of clothing
worn by Queen Amidala and her
attendants.

But the highlights of the ex-
hibit for most people will be the
old ones, including the two droids,
which were costumes worn by
people, not puppets as some as-
sume. Most of the puppets and
computer-generated creatures are
not represented. Yoda is present,
but slightly hidden.

There are no hints of the new
movie, scheduled to come out at the
end of 2015.

Some gift shop highlights: Chew-
bacca slippers, storm trooper knit
cap and a travel T-shirt that says
“Welcome to Tatooine.”

Movie REVIEW

A Star Wars costume exhibit at Seattle’s EMP Museum includes a yak hair
and mohair costume of the Wookiee Chewbacca.

associated Press

6 The Baylor Lariat

Tuesday | February 3, 2015

Sports

Lariat Classifieds

254-710-3407

HOUSING

One BR Units! Affordable and
close to campus! Knotty Pine
and Driftwood Apartments.
Rent starting at $390/month.
Sign up for a 12 month lease
and receive ½ off your monthly
rent for June 2015 and July
2015. Call 754-4834

Peaceful Living Spaces! 3B/2ba
Duplex. NEW CONSTRUC-
TION. 3 miles from campus.
254-495-1030

Schedule you Classified today!
(254) 710-3407

BRAND NEW modern spa-
cious apartments. Leasing for
Fall 2015. Individual leasing. All
bills included*. Walk to class.
Lease at The View! livetheview.
com/<h t t p : / / l i ve t hev i ew.
com/>866-579-9098

EMPLOYMENT

Goodwill Industries is seeking
a FT Learning Center Coor-
dinator. Hours could possibly
include evenings. Potential ap-
plicants must have EXCELLENT
computer skills, specifically an
intermediate level of experience
with Microsoft Excel, Word, and
Powerpoint. Responsibilities in-

clude: resume development,
job search/placement as-
sistance, interview skills/self
presentation training, one-on-
one computer training, career
counseling, and computer skills
training. Must be a fast learner
and “service” oriented. Posi-
tion will be responsible for
the coordination of activities
in the Learning Center to in-
clude developing relationships
with other non-profits, meet-
ing with potential partners,
helping to establish new ser-
vice programs, and supervis-
ing 2-3 employees. Reports to
the Mission Services Director.
Benefits include: paid vacation/
sick/holiday time, employer
matched retirement package,
and dental and supplemental
insurance available. Bachelor’s
degree REQUIRED in a So-
cial Service field. Supervisory
experience required!!! Experi-
ence providing career counsel-
ing preferred. Only qualified
applicants should apply! Salary
is $30,036/yr. To apply, please
submit resume and cover let-
ter to apps@hotgoodwill.org,
Subject Line: Learning Center
Coordinator.

By Cody Soto
Sports Writer

No. 19 Baylor men’s basketball
made a statement last Saturday as
it met conference rival Texas for its
first meeting this season. Behind
an impactful performance from se-
nior guard Kenny Chery, the Bears
rolled over the Longhorns 83-60 at
the Ferrell Center for their fourth
conference win.

Baylor (16-5, 4-4 Big 12) shot
30-for-62 from the court for a
48.4 shooting percentage and lim-
ited the Longhorns to only a 38.6
shooting percentage, including
only 5-for-26 from three-point
range. That statistic killed Texas’
offense. The Bears hit 54.5 percent
from the three-point line, allowing
Baylor to continue its dominance
when the Longhorns cut the lead.

Chery hit 9-of-12 shots includ-
ing five three-pointers to lead all
players with 23 points and added
five assists and four rebounds in the
win. Senior forward Royce O’Neale
also stepped forward and added 20
points and eight rebounds.

In the top-20 matchup, Baylor’s
seniors were able to contribute not
only on the scoreboard, but as a
stealthy backbone when the team
struggled in the first half. The ef-
ficiency of Baylor’s offense was
night and day during the opening

20 minutes; the Bears hit their first
eight shots and missed 15 of their
next 17 quickly after that.

A three-pointer by Texas’ Javon
Felix cut the Baylor lead to four
with less than five minutes left in
the half. Soon after that, the Bears
pulled together an 11-3 run to lead
39-27 into halftime.

“Basketball is a game of runs,
so we knew they were going to
make a run; we just didn’t know
when,” Chery said. “When they
cut it down to four, the coaching
staff told us to stay poised and keep
pushing. That’s exactly what we
did, and it went well.”

Head coach Scott Drew said
that the Bears were going to need
an efficient shooting percent-
age in order to stay in the game
with Texas. Both the Bears and
the Longhorns are in the top five
of rebounds per game nationally,
pulling down an average of 41 re-
bounds per contest.

“We knew we had to get a good
shot on that first one because Bay-
lor and Texas are monster teams on
the glass,” Drew said. “If you were
depending on more second and
third chance shots, it was going to
be tough.”

Fans saw major highs and
lows during the matchup as the
Bears found holes in Texas’ de-
fense to create some space on the

scoreboard, but at different times,
the Baylor defense looked easy to
tear apart. Baylor found a way to
move the ball around and caused
some confusion for several players
guarding Chery. The team effort
was evident on Saturday night, fin-
ishing the night with 24 assists and
only nine turnovers.

“You can’t get much more un-
selfish playing than 24 assists and
only nine turnovers,” Drew said. “I
thought it was excellent in offen-
sive execution in making the extra
pass.”

The Bears have the opportunity
to make a big run in the Big 12, but
they need wins on the road in or-
der to push the team into the top
half of the conference standings.

Baylor can take care of any
conference opponent at home
right now, playing some nail biters
and blowout wins within the past

month against top 25 conference
opponents. Each win will have to
come with the team effort, and
the Bears showed that on Saturday
night.

“It was just us sharing the ball,”
O’Neale said. “Everybody was
finding the right shot and mak-
ing the shot. It’s just one game, but
hopefully we can do the rest and
finish strong in the Big 12.”

With the win, Baylor now sits
at No. 19 in the Associated Press
standings and are the highest-
ranked team in the state of Texas.
The Bears also have wins over four
of the top six teams in the state of
Texas: Texas, Texas A&M, TCU
and Stephen F. Austin.

Baylor hosts in-state rival
TCU in another competitive Big
12 matchup at the Ferrell Center
Wednesday night. Game time is set
for 7:30 p.m. on ESPNEWS.

By Jeffrey Swindoll
Sports Writer

The stakes keep stacking higher for the No. 3 Lady
Bears. Baylor set itself apart from this season’s Big 12
Conference women’s basketball teams over the week-
end. The Lady Bears are the only undefeated team re-
maining in the Big 12 after reaching a 9-0 league re-
cord with a 66-58 win over Kansas on Sunday at the
Ferrell Center.

Controversial calls and turnovers were scattered
throughout the game for both sides. The rowdy crowd
at the Ferrell Center was energized by Baylor’s play,
but were evidently frustrated with the referees as 43
fouls were called between the two teams.

“This was a very difficult game to coach,” Baylor
head coach Kim Mulkey said. “I thought the flow was
just interrupted too much. When you create 28 turn-
overs, you take 22 more shots than your opponent, you
hold [Chelsea] Gardner and [Natalie] Knight in check,
you shoot the same number of free throws, but yet you
struggle to just really extend a lead and win a game, I
don’t want to say ‘convincingly,’ but it was just a tough
game.”

Mulkey was livid for much of the game, coming
to the brink of being ejected from the game entirely.
Mulkey ended up getting called for a technical foul af-
ter her argument after one call was a bit too passionate
for the referee’s liking.

That same incident saw multiple Baylor players
physically holding Mulkey back as she tossed and
turned on the sideline, yelling in the referee’s direc-
tion. Mulkey joked after the game saying it was the
most leadership her players have shown all season.

“Me and Nina [Davis] tried to hold her back and
told her it’s not worth it. We needed her,” junior guard
Niya Johnson said. “She would’ve gotten thrown out

and added two more points to the scoreboard. We had
to play it smart.”

Mulkey eventually turned her discussions with the
referees down a notch, taking more of a subdued pos-
ture. The controversial call reactions had reached their
threshold.

Kansas took an early lead as the Lady Bears stum-
bled in the first few series of plays. The Lady Bears
were not on the same page, committing errant passes

and poor shot decisions while Kansas executed well.
Earlier in the season, the Lady Bears faced a similar

challenge after falling early to Oklahoma State. That
time, the Lady Bears were down at halftime but finally
broke through in the second half, winning by double-
digits. This time around, the Jayhawks and the Lady
Bears each traded the lead on multiple occasions in
both halves. There was never any moment for either
team to settle.

The Lady Bears dug themselves out of a hole with a
9-0 run to make it 12-12 with just over 10 minutes left
in the first half. The lead swung back and forth until
the halftime whistle, where the Lady Bears led 32-28
at the break.

Eventually, the Lady Bears’ difference was doing a
better job of getting defensive stops and turning them
into quick baskets on fast-breaks. The Lady Bears
scored 32 total points off Kansas’ 28 turnovers. Kansas
scored just nine points off Baylor’s 17 turnovers.

Davis scored her 1,000th collegiate point during
her 22-point outing against the Jayhawks on Sunday.
Davis is Mulkey’s 12th player ever to surpass 1,000
points.

“I think the goal is to win championships, so
to score 1,000 points is a great milestone, and I am
blessed, but I owe it to my coach and my teammates,
but I got to think on the next game," Davis said.

Johnson earned a double-double with 13 points
and 10 assists. Johnson scuffed three turnovers in her
37 minutes of play.

“We go as [Davis and Johnson] go in a lot of re-
spects,” Mulkey said. “Those two kids have had a great
year and when those two kids are doing well it just
rubs off well on everybody. They made some big shots,
they made some big plays when we were on a run in
the second half when they took the lead."

Mulkey preaches that rebounding and turnovers
are absolutely vital to road games. The Lady Bears have
a big stretch of tough road tests on their schedule, in-
cluding Oklahoma, Oklahoma State and Texas.

Halfway through the Big 12 conference season, the
Lady Bears are undefeated, but their toughest battles
are still to come. It will be a fight to the finish.

The Lady Bears travel to Stillwater, Okla., to face
Oklahoma State at 7 p.m. Wednesday.

Baylor women’s basketball coach Kim Mulkey protests a call during Baylor’s game against Kansas on Sunday.
Mulkey was called for a technical foul during the second half, but the Lady Bears passed KU 66-58.

Skye Duncan | Lariat PhotograPher

No. 3 Baylor wins 19th-straight over KU

BU dominates UT,
leads state of Texas

Junior guard Lester Medford drives down the lane during Baylor’s 83-60
win over Texas on Saturday. Medford dished seven assists in the win.

kevin Freeman | Lariat PhotograPher

Combined 43 fouls called, but Lady Bears stay unbeaten in Big 12

	LAR_0203_A01C
	LAR_0203_A02B
	LAR_0203_A03C
	LAR_0203_A04C
	LAR_0203_A05C
	LAR_0203_A06C

