
First copy free. Additional copies 25 cents each. Vol.115 No. 68 © 2015 Baylor University

The Baylor Lariatbaylorlariat com

Meanwhile at the Lariat... learn how sitting is killing you and see
how the staff is working to correct chronic back pain. Wednesday | February 18, 2015

WE’RE THERE WHEN YOU CAN’T BE

Don’t seek loopholes as accounting season nears
Does the “age of whistleblowers” affect Baylor students? Read Reubin Turner’s column to find out. see BUSINESS, page 3

Student justices Daniel Pellegrin, Cody Coll, William Stober and Josh Conatser hear opening arguments and wit-
ness testimonies for McCahill, Hardy v. Kinghorn on Tuesday in Courtroom 127 of Baylor Law School.

Kevin Freeman | Lariat PhotograPher

Court hears arguments as battle begins
By Hannah Neumann

Staff Writer

The Baylor University Student
Court began its hearing of the Mc-
Cahill, Hardy v. Kinghorn lawsuit
Tuesday, in courtroom 127 of the
Law School.

Baylor senators Woodinville,
Wash., senior Gannon McCahill
and San Antonio junior Chase
Hardy filed suit against Katy junior
Lawren Kinghorn, internal vice
president, alleging the defendant
violated obligations required of her
and failed to maintain positional
duties.

Roswell, N.M., junior Cody
Coll serves as the Chief Justice,
with Daniel Pellegrin as Deputy
Chief Justice. Associate Justices
were Nathan Hall, Courtney Davis,
William Stover, Josh Conatser and
Moriah Speciale.

The evening began with an
opening statement by the plaintiff ’s

attorney on the topic of standards.
“As members of society there

are always standards we have to
uphold, and that are valued in our
society,” he said. “However, we
hold a higher standard towards
people who have been elected to
office, and an even higher standard
to those who are placed at the top
and are in the most important po-
sitions.”

He said the defendant used
both a double standard in regards
to McCahill and violated standards
within the senate by-laws as well as
the student body constitution.

It was presented to the court
that in November 2014, McCahill
was informed by Kinghorn that his
presence would be required at the
next Senator Executive Committee
hearing, where a discussion would
take place regarding the absences
accumulated by McCahill.

“After this meeting, the SEC
voted and Kinghorn informed

senator McCahill that he had been
asked to resign from the student
senate,” he said because of the fact
that McCahill had 10 unexcused
absences, which McCahill disput-
ed, as he only had 8.

He said the SEC at time of vot-
ing, had false information regard-
ing McCahill.

“Other senators in a similar
situation being over the correct
number of absences were not asked
to resign, and had little to no sanc-
tions placed against them,” he said.

The plaintiff ’s attorney said the
impeachment hearings for Mc-
Cahill were done incorrectly, and
strayed from the typical agenda
and standards of such hearings,
and that all of the former state-
ments were factors in the improper
and unconventional treatment he
received during the process, in-
cluding him being stripped of his

SEE COURT, page 4

Collin Street Bakery sold green, gold and purple cookies Tuesday for the French Fat Tuesday holiday. Mardi Gras, another name for the celebra-
tion, is a day of indulgence before the religious exercise of fasting for Lent. In preparation for the Lenten season, Baylor Chapel will hold special
Ash Wednesday services on Wednesday.

SKye Duncan | Lariat Photo eDitor

Gettin’ phat on Fat Tuesday

Trial teams set
record, advance
to nationals

Records shed light
on Ferguson actions

A Pakistani police officer stands guard at the site of a deadly bombing
Tuesday in Lahore, Pakistan.

aSSociateD PreSS

Suicide bomber kills
5 in eastern Pakistan

By Dane Chronister
Reporter

For the first time in the Baylor
Mock Trial Team’s 15-year history,
two teams are headed to compete at
the national level.

The team earned two bids Jan.
30 - Feb. 1 while competing at a
tournament in Dallas hosted by UT
Dallas to go to the Opening Round
of National Championship Series in
Memphis, Tenn.

Composed mainly of under-
graduate students, the mock trial
team meets at the law school for 15
to 20 hours a week when not com-
peting and argues a fake court case
for practice. The team has com-
peted in tournaments all over Texas
and competed in Chicago this past
month.

The team is made up of more
than 30 members, a dramatic in-
crease from the three participants
the group had only three years ago.
The team hosts a full round of try-
outs in the fall, with approximately
a 15 percent acceptance rate. The
group works with advisers in the
Baylor Law School to help students
choose a law school, take the LSAT

and pursue a legal career.
Chicago senior Taylor Hoogen-

doorn is the president of the team
and has helped lead the team’s
charge toward success.

“Two years ago we didn’t qual-
ify, but this is the first year we’ve
sent two teams to the first round
of the Opening Round of National
Championship Series,” Hoogen-
doorn said.

Baylor is one of four schools
including Florida State, Rhode Col-
lege and the University of Texas, to
send two teams to compete in the
national championship tourna-
ment.

Almost 30 schools will compete
in Memphis, and the top six squads
will earn a spot in the finals in Cin-
cinnati during April.

As the Baylor pre-law director
and coach for the mock trial team,
Elizabeth Cano said she has her
team’s success in mind.

“This year’s team is extraordi-
narily talented and the students
work very hard. I have high expec-
tations for the teams’ performance
in Memphis and beyond,” Cano

By David A. Leib
Associated Press

JEFFERSON CITY, Mo. — St.
Louis area authorities planning for
a grand jury announcement had
proposed stationing Missouri Na-
tional Guard troops and armored
Humvees in a Ferguson neighbor-
hood where Michael Brown had
been shot by a policeman, accord-
ing to records released Tuesday de-
tailing the state’s preparations.

The Guard wasn’t preemptively
deployed to Ferguson’s most trou-
bled spots, however, because Gov.
Jay Nixon preferred to place police
on the front lines for the Nov. 24
announcement that Darren Wil-

son, a white
o f f i c e r ,
wouldn’t be
charged for
killing the
u n a r m e d
b l a c k
1 8 - y e a r -
old.

Protest-
ers upset
by the deci-
sion looted
stores and set fire to businesses and
vehicles as images of the destruc-
tion were televised nationwide.
Some residents, local officials and

Associated Press

LAHORE, Pakistan — A sui-
cide bomber trying to enter a po-
lice complex in eastern Pakistan
killed five people Tuesday, offi-
cials said, in a rare attack on the
relatively peaceful city of Lahore.

The city is the power base of
Pakistan’s prime minister. The
bombing claimed by a Pakistani
Taliban splinter group further de-
stabilizes a country already strug-
gling to deal with its militancy
problems following the assault on
a school in December that killed
150 people and horrified the

country.
Initial reports suggested a

man on foot ran toward the gate
of one of the main police build-
ings in Lahore and blew himself
up, Lahore police chief Amin
Wains said.

At least five people were killed,
Home Minister Shuja Khanzada
said, although the bomber was
not able to get inside the complex.

Several people also were
wounded in the blast and some
nearby buildings caught on fire,
police official Haidar Ashraf said.

SEE PAKISTAN, page 4SEE NIXON, page 4

NIXON from Page 1

TEXAS from Page 1

Nixon

SEE TEAM, page 4

Abbott: Texas
won’t sway to
Obama’s whims

By Paul J. Weber
Associated Press

AUSTIN — While savor-
ing a major court victory from
his old job, Republican Gov.
Greg Abbott on Tuesday gave
marching orders at his new one
in a State of the State address
that abandoned the fiery flair
and defiant rhetoric on social
issues that his predecessor had.

The speech came barely 12
hours after a federal judge in
Brownsville halted President
Barack Obama’s executive ac-
tion on immigration — siding
with Abbott in the last of his
30 lawsuits against the Obama
administration during his long
stint as attorney general.

Texas led the challenge
brought by 26 states that has
now temporarily blocked or-
ders that could spare from
deportation as many as 5 mil-
lion people who are in the U.S.
illegally.

“In Texas, we will not sit
idly by while the president ig-
nores the law and fails to secure
the border,” Abbott said.

Republicans applauded the
ruling during a joint meeting
of the House and Senate, and
the agenda Abbott laid out gave
conservatives plenty else to cel-
ebrate. Making openly carried
handguns legal and putting
tighter restrictions on state
spending are among the laws
Abbott told the Legislature to
deliver over the next 100 days.

But he avoided hot-button
topics that have roiled Demo-
crats and energized Republican
voters last November when
tea party-backed candidates
cruised to dominating Election
Night victories.

Rather than use his biggest
platform yet to reaffirm oppo-
sition to same-sex marriage or
abortion, Abbott mostly stuck

SEE TEXAS, page 4

At the National Prayer Break-
fast on Feb. 5, President Barack
Obama compared the recent
atrocities committed by the Islam-
ic State to actions of Catholics dur-
ing the Crusades and Americans
through the Ku Klux Klan and Jim
Crow. Not many were happy about
this analogy.

His words brought about scorn
from both politicians and citizens,
who said the president’s words
were unjustified and unfactual.

The president’s words evoke
history that may seem taboo, but
even the dark parts of history need
to be recalled so that these evils are
not brought about again.

The reality is that Obama’s
words weren’t inaccurate. They
were so accurate that they caused
people to remember that the peo-
ple in their socio-identities were
cruel and evil on the same level as
modern terrorists.

Five days after the president’s
remarks, and in the midst of all the
bickering, the Equal Justice Initia-
tive, an Alabama-based nonprofit
centered on providing legal repre-
sentation to racially discriminated
minorities, released a report that
arguably deepened the meaning of
Obama’s words.

The reported both proved and
clarified the magnitude that rac-
ism truly gripped the southern
U.S. – Alabama, Arkansas, Florida,

Georgia, Kentucky, Louisiana,
Mississippi, North Carolina, South
Carolina, Tennessee, Texas and
Virginia – from 1877 to 1950.

In those 12 states over those
73 years, the Equal Justice Initia-
tive found that 3,959 racial ter-
ror lynchings took place, which is
at least 700 more lynchings than
originally thought by historians.
The state of Texas committed 376
– nearly a tenth – of those hate
crimes, making it the fifth most
lynching-prone state. And McLen-
nan County ranks at No. 18 of all
counties with 20 lynchings.

In researching, the initiative did
not define racial terror lynchings as
events that served as punishment
after a trial, mob violence or hang-
ings enacted on non-minorities.
The EJI measured only the tragic,
inhuman and evil acts that are too
often covered up by modern drafts
of southern history or justified in
modern history-tellings.

EJI’s founder, Bryan Stevenson,
is on a mission, with his group’s lat-
est report as a guiding light, to re-
mind the American public of this
taboo piece of history. Stevenson
originally began this project in at-
tempts to mark lynching sites, but
received pushback from cities in
Mississippi and the group’s home
state of Alabama.

The states and cities that had
problems with Stevenson’s efforts
claimed that lynchings were not as
widespread at his organization is

making them to be. But, with this
new report, Stevenson has shown
that lynchings were not only wide-
spread acts of violence, but proves
that they were a larger part of
southern culture than portrayed.

This report and Stevenson’s goal
to remind us of our true history are
important because we must inten-
tionally remember our history to
make our future a better place.

It is necessary to remember
that we all have the potential to
become evil and inhuman like the
Islamic State.

These markers might seem like
they are glorifying the lynchings,
but they should not be there to re-
member the actions or the actors,
but the victims. In addition, a sin-
gle memorial, like the Tomb of the
Unknown Soldier, is not enough
to signify the magnitude of these
atrocities.

By not addressing the mistakes
of our past, Americans have at-
tempted to erase and forget these
ugly events. This is not healthy.
To fully understand the true im-
portance of equality and the true
power of remembrance, the entire
context of history must be in our
scope.

Thanks to Stevenson and the
markers he is trying to place in
remembrance of lynching victims,
we can be reminded of our tenden-
cies to evil so as not to repeat these
atrocities.

Editor-in-chief
Linda Wilkins*

City editor
Reubin Turner*

Asst. city editor
Jenna Press

News editor
Jonathon S. Platt*

Copy desk chief
Maleesa Johnson*

A&E editor
Rae Jefferson

Sports editor
Shehan Jeyarajah*

Photo editor
Skye Duncan*

Copy editor
Didi Martinez

Cartoonist
Asher F. Murphy

Broadcast producer
Caroline Lindstrom

Asst. broadcast
producer

Rebekah Wrobleske

Videographer
Magen Davis

Sports writers
Cody Soto

Jeffrey Swindoll

Staff writers
Carly Laucella
Rachel Leland

Hannah Neumann
Lee Shaw

Photographers
Kevin Freeman

Hannah Haseloff
Jessica Schurz

Ad
representatives
Taylor Jackson
Jennifer Kreb

Danielle Milton
Lindsey Regan

Delivery
Danielle Carrell

Eliciana Delgado

*Denotes a member of the
editorial boardMeet the Staff

Opinion
Wednesday|February 18, 2015

2 The Baylor Lariat

Advertising inquiries:
Lariat_Ads@baylor.edu

254-710-3407

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, the student body or the Student Publications Board.

To submit a Lariat Letter, fill out the Letter to the Editor form at bay-
lorlariat.com/contact-information. Letters should be a maximum 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

On Facebook:
The Baylor Lariat

Contact

Editorial

From
the

Lariat
blog

Check out
the Lariat’s
weekly blog
“Meanwhile

at the Lariat.”
Each week,
one of our

staff members
will discuss

the going-ons,
shenanigans,

special projects
and day-to-day
workings at the

Lariat.

“Little did you know that the Lariat doesn’t just
produce a paper, we’re also producing senior

citizens – if we’re lucky to live that long – who
are always grabbing and complaining about

their back.”

— Jonathon S. Platt, news editor

Google “public opinion of journalists” and the
first hit you get is “respect for American media in
decline.”

Journalists have many different reputations, but
the most common is that they are the “bad guys.”
People see us journalists as people who are digging
only to find bad or hurtful information. This could
not be farther from the truth.

One of the problems is the presence of tabloid
papers and magazines. By definition, a tabloid is
different from a normal newspaper being that it is
dominated by photos and more scandalous stories
about famous people and news that is not very seri-
ous. Most of these papers and magazines tear people
down by fabricating lies and twisting the truth to
make it sound more appealing.

While our digging to write hard new stories does
unearth information that can be negative, it is not
because we are specifically looking for it. We are
searching for facts and for information that is true
to the story we are working on. We have our ways of
gathering information we need. When we conduct
interviews, we are not looking to evoke an unwanted
emotion or to cause our sources to want to withhold
information.

We genuinely want to get to know our sources
so that they know they can trust us and know that
we just want the facts. We want to inform the public
of news and events that are happening around it. In
order to attain these facts, we need our sources to
cooperate with us, even if they have to give us infor-
mation they do not want the public to know.

Many of these tabloids contain invalid informa-
tion and false accusations. Because of this, it is dis-
appointing that the writers of such papers are con-
sidered journalists. This, to me, give news journalists
a bad reputation. Even though we are not trying to
exploit people, we still want the public to have the in-
formation to create their own opinions of the story.

Sources can be very unwilling, though. There
have been incidents when journalists have violated

their respective news outlets’ code of ethics. An ex-
ample of this was when a New York Times reporter,
Charlie Savage, authored a false story about a gun-
trafficking investigation. This was caused by a re-
porter not researching and interviewing to discover
the facts from the people involved.

Richard Nixon was a prime example of someone
who hated the media and journalists. He thought
that they were just out to get him and would never
tell the truth or the good things about him. When
talking on a news show, he would never give the
audience what they wanted. Compared to John. F.
Kennedy, who gave his people what they wanted,
Nixon always refused to wear clothing suitable for
television.

He thought the media was out to get him. In his
series of debates against JFK, Nixon had suffered a
knee injury and could not appear on television. The
voters that watched the television part of the debate
favored JFK, while the people who listened to the de-
bate on the radio favored Nixon.

I think that the public needs to take a closer
look at what journalists do. We are not here to hurt
you. We just want to keep the public informed and
knowledgeable about things happening around their
world.

Madison Miller is a senior journalism and film
and digital media double major from Prosper. She is a
reporter and regular columnist for the Lariat.

I was struck when I
heard the news of three
students being murdered
in Chapel Hill, N.C. I read
the initial police report
and saw the Craig Stephen
Hicks’ testimony about
how the killing came after
an ongoing parking dis-
pute.

Triple murders don’t
just happen over parking
disputes.

We don’t know at this juncture
whether or not the murders were
a hate crime. But there’s a reason
everyone surrounding the victims
seems to believe it was, and it
points to a much bigger issue.

Being Muslim in America is
dangerous. It doesn’t get the at-
tention that other historically
discriminated-against groups re-
ceive, but it has the same effect
on how Muslims live every day of
their lives.

Historically, Muslims are not
a particularly recognized group
in mainstream American culture.
There are plenty of factors going
in, not the least of which is the
relatively small population. Only
0.6 percent of the American pop-
ulation is Muslim, which adds up
to only around 2 million.

A study by the Arab American
Institute found that 45 percent of
Americans have an unfavorable
opinion of Muslims, compared
to only 27 percent having a favor-
able. Despite that, a Pew Research
poll claims that only 38 percent
of Americans actually know a
Muslim. With so few Americans
actually knowing a Muslim, ste-

reotypes and mass media take
their toll.

The average American tends
to only see Islam portrayed on the
news in one place: violence in the
Middle East. For many, terrorist
cells like al-Qaida were the first
time they saw Islam attached to
a name. Things have gotten even
worse thanks to the war effort and
the rise of the Islamic State. If you
don’t know a Muslim, how can
you be expected to understand
that this is not Islam?

Misunderstanding of Muslims
has reached such a great level,
it’s even starting to affect other
groups. In 2012, six Sikhs were
killed in a Wisconsin temple by
a gunman who saw turban-clad
men and assumed they were
Muslims. Others who aren’t even
of the Islamic faith, including my-
self, have been subjugated to jeers
like “terrorist.”

It’s often thought that since
Muslims have found economic
success in America, they do not
struggle. However, it’s time to sit
down and have a national conver-
sation about all types of Muslims
in America. What happened in
Chapel Hill last week is a tragedy,

but we can use it as a step-
ping stone.

We can use it to re-
member the giving spirit
of second-year dental stu-
dent Deah Barakat, who
was raising money to go
on a mission trip to Turkey
and give dental services to
refugee children from his
native Syria.

We can use it to re-
member the pride of re-

cent college graduate Yusor Abu-
Salha, who said, “It’s beautiful to
see people of different areas inter-
acting … being one community,”
on National Public Radio’s Story-
Corps.

We can use it to remember Ra-
zan Abu-Salha, our peer as a col-
lege sophomore whose story was
yet to be written.

Whether or not this cruel
murder was a hate crime, we can
use the tragedy as an opportunity
to display the best of our Muslim
brothers and sisters rather than
letting the atrocities of a few be
the only glimpse we get at over a
billion humans.

We are a nation formed on
the basis of accepting individu-
als from all different backgrounds
,and it all started with the free-
dom of religion.

If we let misrepresentation of
the few define the actions of the
many, how are we any better than
the terrorists?

Shehan Jeyarajah is a junior
journalism major from Coppell.
He is the sports editor and a regu-
lar columnist for the Lariat. Follow
him on Twitter @ShehanJeyarajah.

Marking History

Chapel Hill murders
can be stepping stones

Journalists aren’t the bad guys

Interested in
working for
the Lariat?

The Lariat is look-
ing for an assistant

web editor (12
hours/week) and
a part-time staff
writer (8 hours/

week).

Linda_Wilkins
@baylor.edu

Editor-in-chief

Corrections
See an error? Let

us know. The Lariat
strives for accuracy. If
a correction is needed,
email Lariat_Letters@

baylor.edu with specific
details.

Think forward by looking
back on southern lynchings

By Reubin Turner
City Editor

A recent article published in
the Dallas Morning News profiled
a senior lecturer at the Univer-
sity of Texas at Dallas who teaches
accounting. Richard Bowen, a
former executive in Citigroup’s
mortgage lending
department, rose to
prominence after
reporting unethi-
cal practices within
the company. After
filing a complaint
under the Sarbanes-
Oxley Act, Bowen
testified before Con-
gress, helped bring a
$7 billion settlement
against the company
and ushered in what I call the “age
of the whistleblowers.”

After struggling through my fi-
nancial accounting class, I gained
an immense respect for those
who choose to make a career out
of accounting. I also realized the
importance of practicing ethical
behavior.

A whistleblower in the world
of accounting describes those
who alert authorities of businesses
practices that misrepresent infor-
mation on financial statements.
These statements are meant to de-
ceive potential investors about the
financial health of company.

The passing of the Sarbanes-
Oxley Act in 2002 has changed the

way financial reporting is done
due to several accounting scandals
including Enron, which involved
a Baylor alumnus. The act adds
criminal penalties to companies
that misrepresent financial infor-
mation, which extends to internal
auditors. The act also requires the

Securities and Exchange
Commission to outline
how public corporations
are to comply with the
law. Rather than risking
their careers, auditors
and internal executors
are making sure their
companies comply.

Last year, an auditor
with the Federal Reserve
filed reports against
Goldman-Sachs about
unsound practices. It

seems auditors are now more
concerned about the possibility of
winding up in prison if they don’t
comply. This will have a huge im-
pact on the accounting field in the
future.

Up until April 15, the last day
to file taxes, students doing in-
ternships in the field of tax returns
and auditing will have their hands
full of clients interested in how to
get the biggest breaks, even if the
methods of doing so are not legal.
Auditors will likely be pushed to
“look over” aspects of the com-
pany that don’t seem right. But in
students’ accounting careers, I en-
courage them to practice respon-
sible business ethics.

3The Baylor Lariat

Wednesday| February 18, 2015
Business

Reubin Turner

The Bottom Line

Business ethics: An
important practice

A Student Economist’s View

By Amanda Yarger
Reporter

Orange is the new green for
Baylor business students and pris-
oners in the Prison Entrepreneur-
ship Program.

The Baylor Business Network
sponsored an event Tuesday at
The Elite Cafe to spread awareness
about the program and to recruit
volunteers, donors and business
plan advisers.

Volunteers in the program
meet with prisoners at either of
the program sites in Cleveland or
Venus, Texas, and assist them in
learning entrepreneurial skills that
can help the prisoners in the job
market upon being released.

Bert Smith, CEO of the Prison
Entrepreneurship Program, spoke
to attendees about the success of
the program and the various ways
to get involved.

“The [program’s] mission is
for a whole life transformation,”
Smith said. “Entrepreneurship is
the platform as well as a hook.”

In 2013 distinguished Dr. By-
ron Johnson, professor of sociol-
ogy, worked with a team of re-
searchers to study the program’s
results.

The study found PEP produces
a 380 percent reduction in recidi-
vism, defined as the lapse back
into crime after correctional time.
This contrasts with the 60 percent
recidivism rate across the nation,
according to the study.

The program helps guide the
transition post-release in Dallas
and Houston, the two cities that 90
percent of graduates are released
to, the study reported.

Since 2004, the program has
over 800 graduates, according to
the PEP site.

Smith said one goal of the pro-
gram is to help inmates see that
their past mistakes do not have to
define their future. Participants in
the program work with volunteer
business professionals to learn
business skills and create plans for
future endeavors.

 “Problems are not necessary
obstacles. They can be opportuni-
ties,” Smith said. “If you encoun-
ter a problem and think ‘what if ’
or ‘why not’ you’re beginning to
think of possible solutions to that
problem and you don’t see it as a
brick wall.”

Baylor partners with the pro-
gram to provide certified volun-
teers to work one-on-one with
inmates.

“We’ve been partnering with
Baylor since 2007 and we recruit
MBAs to serve as business plan
advisers and also to come to the
prisons as executive volunteers,”
he said. “They become the sharks
in the shark tank — listening to
the pitches and giving the guys
suggestions on how to make their
plans better.”

Tracey Flowers, a graduate of
the program who was released
earlier this month, provided his
testimonial of his experience with
the program.

 He said being in prison during
the entirety of his 20s and a ma-
jority of his 30s allowed him to see
the person he did not want to be.

“Since PEP, I’ve been trans-
formed and worked everyday,”
Flowers said. “I gained a lot of
knowledge from those who came

before me in the program. We had
to grow up fast.”

He urged attendees to consider
“going to jail” to offer their experi-
ences and skills to the inmates.

 Although the program cur-
rently only serves men in Texas
penitentiaries, Natalie Baker, the
program’s executive relations
manager in Dallas, said she wished
she had gone through a similar
program after her experience in
the prison system.

After serving four years for a
drunk driving-related accident,
Baker said the hardest part was
transitioning back into society.

“I was unprepared for the
judgement — no one understood
what I was going through,” she
said. “The first six to nine months
I wanted to go back in.”

Although this is a common
sentiment among former inmates,
the PEP’s successful post-release
employment rate also factors into
its low recidivism rate, according
to Johnson’s study.

The program works off an ap-
plication and interview process.
Applicants must qualify with cer-
tain criteria, including their prison
sentence ending within the next
three years, not being convicted of
any sexual crimes and showing a
commitment to their future, Smith
said.

Meeting the inmates and get-
ting to know their stories can be
transformational for volunteers as
well.

“It took one time for me to
know I needed to serve here,”
Smith said. “I left so humbled and
inspired.”

BU professionals teach inmates
business skills for future jobs

Bert Smith, CEO of the Prison Entrepreneurship Program, explains the
program Tuesday at a Baylor Busines Network event.

Skye Duncan | Lariat Photo eDitor

right to vote as he was inappropri-
ately labeled as “not in good stand-
ing.”

Secondly, the council for the
plaintiff said when senator Hardy
asked the legislative secretary, Gil-
bert Ruiz, for copies of documents
usually accessible to senators, and
was told by the defendant that he
needed to provide reasoning for
hoping to obtain the records. The
plaintiff ’s attorney said this was
just one of many cases in which the
defendant failed to uphold stan-
dards.

Granbury senior Stefanie
Mundhenk, the council for the
defense, said in her opening state-
ment that the plaintiffs in the case
were simply seeking revenge, they
felt they had been wronged.

“Senator McCahill wrote a bill

that he hoped would allow stu-
dents to carry a concealed hand-
gun on campus,” she said.

After the bill failed to win the
necessary votes in the student sen-
ate, she said McCahill felt wronged
for the first time. Mundhenk said
the second time came when the
SEC voted for, but did not approve,
his impeachment because of exces-
sive absences. She said McCahill
and Hardy have worked over the
past year to ensure members of
their fraternity, Alpha Tau Omega,
became part of student govern-
ment.

“Twenty-two members of Al-
pha Tau Omega, following the urg-
ings of Hardy, joined senate last
year,” Mundhenk said. “With the
main goal of wielding their power
to allocate student government

funds to greek life.”
She said after the concealed

carry bill passed and the plaintiffs
realized they could not secure ex-
tra funding, half of the fraternity
members dropped out of senate.

“As internal vice president,
Kinghorn presides over the sen-
ate and serves as head of the sen-
ate executive council, making her
the perfect target for retaliation,”
Mundhenk said. “But the law does
not tolerate revenge, and through-
out trial this week, you will see that
that’s all their charges are.”

During the hearing, a Lariat
photographer was banned and was
instructed to delete photos he had
already taken, by chief justice Cody
Coll, under the claim that he was
violating the Family Educational
Rights and Privacy Act, known as

FERPA. The Lariat contacted an at-
torney from student press law cen-
ter who said the photographer was
not violating FERPA.

“Even if y’all wanted to vio-
late FERPA, you couldn’t because
you’re not an agent of the Universi-
ty,” said Adam Goldstein, attorney
advocate for the Student Press Law
Center.

Goldstein said since the release
of educational records did not per-
tain to the case and had nothing
to with the photos being taken by
the photographer, no violations of
FERPA had occurred.

The court continued to hear the
witness testimonies of Blake Han-
nas, Rachael Larson and Chase
Hardy and ended in a recess to re-
sume tonight at 7 p.m.

WEDNESDAY | FEBRUARY 18, 2015
News

The Baylor Lariat4

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

EMPLOYMENT

HOUSE FOR LEASE: 5 BR,
2.5 Bath, Large Rooms, Two
Living Areas, Full Kitchen,
Washer/Dryer Furnished.

Convenient to Campus. $1300/
month. Please call 754-4834 for
appt to see.

Needed: Waco law firm needs
part-time runner M-F, 2:00-
5:30 p.m. Must have car. Mile-
age paid for running errands.
Pays $8.00 per hour. Job can
be divided between 2 people.
Call 254.756.8228 or email
joh@wacoattorneys.com.

Your Time to make a differ-
ence. Your Chance to stand
proud. WacoProud.org

Live television footage from
the scene showed smoke billow-
ing from the building and people
fleeing.

Pakistani rescue authorities
could be seen hosing down a
smoking building as other offi-

cials set up screens to keep media
and onlookers away.

A Pakistani Taliban splinter
group claimed responsibility for
the attack in a telephone call to
The Associated Press.

said.
Dallas freshman Rebekah

Voth, a member of the mock
trial’s A-team, has high hopes for
the future of the program.

“I think I bring a new per-
spective since I’ve never been a
part of a mock trial team,” she
said. “I have more of a speech
and communication background
and I try to use more of an emo-
tional and sympathetic appeal.”

 To Voth, there is definitely
a tactic to the trials and it has
given her a great opportunity to
use her communication and im-
promptu speech skills from her
high school classes.

 “You have to be thinking on
your feet and listening to what
your opponent is going to say
because they might hit you with
something you weren’t expect-
ing and you have to be prepared,”
Voth said.

 Voth said the mock trial team
has helped her enhance her abili-
ties and career skills. She said she
feels others can gain from their
experience on the team..

“I feel it has made me a bet-
ter speaker. It has taught me a lot

about the law for sure,” she said.
“We are given a ten-page docu-
ment of rules of evidence we have
to understand and know.”

 Lombard, Ill., senior Danny
Huizinga is a previous member
of the Mock Trial Team. He said
he has a lot of confidence in the
program because of the current
leadership and the competitive-
ness of the team.

 “I joined Baylor’s Mock Trial
Team my freshman year, but quit
after one semester, thinking that
the team would die out quickly
since there were only a few mem-
bers. Taylor, on the other hand,
made it his mission to turn the
team around,” he said.

With the mock trial team
aiming high and shooting for a
national championship, the team
looks to Hoogendoorn’s skills to
finish the job.

“Under Taylor’s strong lead-
ership, people flocked to try out,
and Baylor Mock Trial now con-
sists of three fully competitive
teams that travel around Texas
and the country representing
Baylor,” Huizinga said.

state legislators have since ques-
tioned why Nixon didn’t more
quickly deploy the Guard to those
areas.

Nixon’s office provided hun-
dreds of pages of documents to
The Associated Press on Tuesday
in response to an open records re-
quest that had been pending since
early December. Some of the ma-
terials also were given to a legisla-
tive committee that has been hold-
ing hearings on Nixon’s use of the
Guard.

The records show that secu-
rity planning began long before the
grand jury announcement, as offi-
cials sought to avoid a repeat of the
sometimes violent protests that oc-
curred after Brown was shot Aug.
9. Police were widely criticized at
that time for taking a “militarized”
approach in confronting protest-
ers.

On Oct. 10, the Guard sent
Nixon’s office a presentation out-
lining its potential use. Among
other things, it noted that the
Guard could be mobilized early to
reduce the potential of the presi-

dent deploying troops, and it said
up to 1,500 security forces could be
staged in the St. Louis area on the
day of the grand jury decision.

Nixon met Oct. 30 in St. Louis
County with leaders from the
Guard, Missouri State Highway Pa-
trol and local police as they began
developing more detailed plans,
the Missouri National Guard’s top
official, Maj. Gen. Stephen Danner,
said Tuesday.

A few days later, the State High-
way Patrol met with police from
St. Louis city and county about
specific locations where the Guard
could be used. The police sought
Guard protection at numerous
government buildings, including
fire stations, as well as at various
businesses, according to memos
provided to Nixon’s office.

A Nov. 13 patrol memo said
that St. Louis County police sought
to use Guard troops at the Canfield
Green apartments, near where
Brown had been shot, and along
West Florissant Avenue, which
had been the focal point of prior
protests and looting. The memo

said county police also sought the
Guard’s protection at the Ferguson
Police Department but were told
that probably wasn’t possible.

A St. Louis County police
spokesman did not return a mes-
sage seeking comment Tuesday.

An internal National Guard
memo, dated Nov. 18, said the pro-
posal to send eight armored Hum-
vees and 64 soldiers to the Canfield
Green apartments “does not ap-
pear to meet Governor’s intent for
initial National Guard use.” The
memo also recommended against
using 120 soldiers, six Guard
Humvees and four buses at traffic-
control points on West Florissant
Avenue.

Maj. Bret Johnson, who com-
mands the Highway Patrol’s field
operations, said Tuesday that St.
Louis Police Chief Jon Belmar
ultimately decided against an en-
hanced law enforcement presence
in those Ferguson neighborhoods.

Had the county pressed ahead
with its request, “I think since they
were traffic-control points, I prob-
ably would have made a recom-

mendation that the Guard fulfill
those missions,” Johnson said.

But generally, “the plan was not
to put soldiers on front-line areas
where protests were previously and
where we anticipated (protests)
would occur,” he said.

A Nov. 18 email from Missouri
Army National Guard Chief of
Staff Col. Dave Boyle to colleagues
said the Guard was planning for a
“lower profile, less confrontation”
mission that would emphasize its
support role and “minimize public
militarization perception.”

Nixon has said that he wanted
to avoid situations in which sol-
diers might point guns at — and
potentially shoot — American
citizens. He has noted that no one
was killed in the Nov. 24 riots,
even though many buildings were
burned and vandalized.

“I think when people look back
on this, they will appreciate that
we showed an incredible amount
of discipline,” Nixon told reporters
last week.

NIXON from Page 1

to the meat and potatoes of gover-
nance. He declared more highway
funding and a limited expansion
of pre-kindergarten among five
priorities for the Legislature to im-
mediately tackle.

Ethics reforms also made the
cut, and Abbott took a fresh swipe
at transparency issues within for-
mer Gov. Rick Perry’s flagship
economic development program,
the Texas Enterprise Fund, which
has doled out nearly a half-billion
in taxpayer dollars to private com-
panies.

The tempered tone and content
of the speech starkly contrasted to
bombastic State of the State ad-
dresses under Perry, who in the

run-up to his failed 2012 White
House bid made divisive issues
such as voter ID and sonograms
for women getting abortions his
legislative priorities.

Perry, who is now preparing for
another possible presidential run
in 2016, was not mentioned by Ab-
bott.

One of Perry’s final major acts
as governor was deploying Na-
tional Guard troops to the Texas-
Mexico border — and Abbott con-
firmed to a packed House chamber
that the mission will not end in
March as previously planned.

But Abbott did not set a firm
deadline on when the National
Guard is coming home. He said

only that the National Guard will
remain in the Rio Grande Valley
until the state implements a new
border security plan that includes
hiring an additional 500 state
troopers. Also unclear is how many
Guard troops will stay on duty un-
til then.

The issue is a priority for Re-
publicans but has also revealed ear-
ly tensions between the biggest of-
fices in the Capitol. Republican Lt.
Gov. Dan Patrick, who was sworn
in with Abbott a month ago, beat
the new governor to the punch last
week by announcing that an ex-
tended deployment was imminent
— a move that drew conspicuous
silence from Abbott until now.

Democrats said steering clear
of divisive social issues didn’t make
Abbott’s message any less partisan.

They lambasted his plan to
double border security and said his
calls for $4 billion in tax cuts will
hurt revenues to the very public
schools that Abbott said he wants
to improve.

“I disagree with having the Na-
tional Guard there a day longer,”
said Democratic state Rep. Alfonso
“Poncho” Nevarez, who represents
the border town of Eagle Pass.
“They’re just spent, physically, and
they don’t really have a clear idea of
what they need to be doing.”

TEXAS from Page 1

PAKISTAN from Page 1

TEAM from Page 1

Dr. Michael Jacobson, professor of saxophone at Baylor School of Music, performs during a faculty recital Tuesday in Roxy Jones Hall. Performing
at the recital alongside Jacobson were his colleagues and students. Clarinet and piano skills were also on display.

Kevin Freeman | Lariat PhotograPher

Bringing saxxy back

Fires still burning after train derails
By John Raby and
Jonathan Mattise
Associated Press

MOUNT CARBON, W.Va.
(AP) — Oil cars were still burning
more than a day after a train car-
rying 3 million gallons of North
Dakota crude derailed in a West
Virginia snowstorm, shooting fire-
balls into the sky.

Hundreds of families were
evacuated after losing their drink-
ing water and electricity when 19
tank cars slammed into each other
and caught fire, leaking oil into
a Kanawha River tributary and
burning a nearby house down to
its foundation.

“There’s nothing there,” said
Democratic U.S. Sen. Joe Manchin,
who toured the scene. “All you can

see is a couple of blocks sticking
out of the ground. There’s some
pickup trucks out front completely
burned to the ground.”

One person — the homeowner
— was treated for smoke inhala-
tion, but no other injuries were
reported, according to the train
company, CSX. The two-person
crew, an engineer and conductor,
managed to decouple the train’s

engines from the wreck behind it
and walk away unharmed.

The train derailed near unin-
corporated Mount Carbon just af-
ter passing through Montgomery,
a town of 1,946, on a stretch where
the rails wind past businesses and
homes crowded between the water
and the steep, tree-covered hills.

Fire crews had little choice
Tuesday but to let the tanks burn.

COURT from Page 1

Arts & Entertainment
Wednesday | February 18, 2015

5The Baylor Lariat

DAILY PUZZLES Answers at www.baylorlariat.com

Across
1 Command from a bailiff
5 Circle calculation
9 They smell
14 Like Mini Coopers
15 Pond croaker
16 Swine squeals
17 Gave the once-over
18 Particularly welcome
casino visitor
20 Alpine song
22 Ear-splitting
23 Court case that generates
a media frenzy, say
30 Handsome god
32 Get really angry
33 Granada gold
34 Irritate
37 “CSI” facilities
38 Tee sizes, for short
39 “Nice job!” ... and, in
another sense, a hint about
the first words of 18-, 23-, 52-
and 60-Across
42 Geese formation
43 Leafy veggie baked for
chips
45 Bitten by bees
46 Angled pipe fitting
47 Handsome god
50 __ Raiders: consumer
advocates
52 Abe Lincoln nickname
55 Principal role
56 Diet food phrase
60 Irritate to the breaking
point
66 Shredded
67 Construction beam fastener
68 Former South Korean leader Syng-
man __
69 Golf club used for chipping
70 Blissful settings
71 Jedi guru
72 Small change

Down
1 Do as directed
2 Toy with a spool
3 Deleted, with “out”
4 Louisiana music style
5 Olympics fig.
6 French monarch
7 One below birdie

8 Specialized, committee-wise
9 Bit of pasta
10 Frying liquid
11 NBC show since 1975, briefly
12 Barely manage, with “out”
13 Ukr. or Lith., once
19 Feels remorse over
21 Bochco legal series
24 Forearm bone
25 Some DVD players
26 Sinuous swimmer
27 Less cowardly
28 Insurgent group
29 ‘50s four-wheeled flop
30 16th-century Spanish fleet
31 Hoi __: the masses
33 Heroic Schindler
35 Giants Hall of Famer Mel
36 Brewers Hall of Famer Robin

40 Pest in a swarm
41 Utah city near the Golden Spike
44 Photo blowup: Abbr.
48 Sea spots?
49 Blueprint detail, for short
51 Sexy
53 Cable Guy of comedy
54 The Gem State
57 Warning from a driver?
58 Elvis __ Presley
59 No-frills shelter
60 Hip-hop Dr.
61 Free (of)
62 “__ changed my mind”
63 Caracas’ country, to the IOC
64 Athens : omega :: London : __
65 Assenting vote

Difficulty: Difficult

Don Draper suits up
for NY Smithsonian

Revelers pack Bourbon Street beneath the balcony of the Royal Sonesta Hotel on Tuesday. Mardi Gras day festivities were
well under way in the French Quarter of New Orleans, La.

AssociAted Press

A sea of beads

By Meredith Blake
Los Angeles Times (TNS)

Don Draper is headed for
the Smithsonian.

The gray suit and fedora
worn by Jon Hamm as the
enigmatic lead in the land-
mark series "Mad Men" will
join the permanent collection
at the Washington, D.C., mu-
seum in a ceremony on March
27, AMC announced Tuesday.

The ceremony is one of a
number of exhibitions, panel
conversations and screenings
planned at major cultural in-
stitutions in New York, Los
Angeles and Washington in
the run-up to the show's final
seven episodes, which begin
airing April 5.

The Smithsonian, fa-
mously the home to Archie
Bunker's armchair from "All
in the Family," will also re-
ceive other key memorabilia
from the show, including
Don's no doubt well-worn bar
cart, and the original script
for the memorable Season 1
finale, "The Wheel," complete
with an ending that was never
filmed. (Maybe one where
Harry Crane doesn't cry?)

"We are proud and a little
overwhelmed by the interest
and enthusiasm from these
prestigious cultural organiza-

tions, and grateful for the op-
portunity it's created for us to
give back to our amazing fans
who have been there from the
beginning," said "Mad Men"
creator Matthew Weiner in a
press release.

In Los Angeles, Elvis
Mitchell will moderate panel
conversations with Weiner
and key cast members follow-
ing episode screenings at the
Los Angeles County Museum
of Art on March 26 and 27.

A number of events are
also planned for "Mad Men's"
fictional home of New York
City. An exhibition at the Mu-
seum of the Moving Image in
Queens running from March
14 to June 14 will feature
"Mad Men" costumes, sets
and props as well as Weiner's
personal notes and research
material.

Also in the works at the
Museum of the Moving Image
is a public conversation with
Weiner on March 20 and "Re-
quired Viewing, 'Mad Men's'
Movie Influences," a series of
10 films selected by the show
runner including Billy Wild-
er's "The Apartment," Arthur
Hiller's "The Americanization
of Emily" and Claude Chab-
rol's "Les Bonnes Femmes." It
runs March 14 to April 19.

A two-day film festival is

also on tap at the Brooklyn
Academy of Music on April
22 and 23.

In Manhattan, the Film
Society of Lincoln Center
will host a conversation with
Weiner and cast members
Hamm, Christina Hendricks,
January Jones, John Slat-
tery and Vincent Kartheiser
on March 21. Fans can also
take part in a free marathon
screening of key "Mad Men"
episodes selected by Weiner
on March 20 and 21 at the
Elinor Bunin Munroe Film
Center.

Meanwhile, the New York
Public Library will plug its
"Mad Men Reading List," a
collection of 25 titles read by
characters in the series, at its
three largest branches.

And Weiner will appear at
the Museum of Jewish Heri-
tage on March 29 to speak
about Jewish identity in ad-
vance of an exhibition, "De-
signing Home: Jews and Mid-
century Modernism," opening
March 31.

AMC's other critical dar-
ling, "Breaking Bad," was
commemorated with simi-
lar events at the Los Angeles
County Museum of Art and
the Museum of the Moving
Image and a marathon screen-
ing at Lincoln Center.

Hilfiger tackles his craft on football field for Fashion Week
By Sara Bauknecht

Pittsburgh Post-Gazette (TNS)

NEW YORK — Tommy Hilfiger called his fall 2015 women’s collection
“an American love story inspired by Ali MacGraw.”

What’s more American than a good ol’ game of football?
That’s what Hilfiger gave Mercedes-Benz Fashion Week on Monday at the

Park Avenue Armory on Manhattan’s East Side for his 30th anniversary col-
lection. The cavernous space was transformed into a football field, complete
with field posts, scoreboard and a Jumbotron that captured all of the action
from the front row (celebrity sightings!) and around the makeshift stadium.

Once it was game or, in this case, show — time, models stomped onto the
field from an entrance labeled “locker room” and strutted from one end zone
to the other. The packed crowd watched from bleacher-style seats.

The clothes mimicked this spirited all-American, athletic flavor with
sporty-chic bomber jackets, leather jersey-style dresses, over-sized scarves,
cozy popcorn sweaters, smart peacoats, a peppering of plaids and wedged
lace-up “football boots.” More playful pieces were complemented by some
softer ones, including a smattering of pieced skirt and crepe dresses in rich
autumnal tones like burgundy and navy.

After models took their final walk across the field, Hilfiger ran out, helmet in
hand, to wave to fans and family. The collection was, indeed, a touchdown!Tommy Hilfiger models walk the football field-inspired runway on Mon-

day at the Park Avenue Armory in New York.

tribune news service

tribune news service

6 The Baylor Lariat

Wednesday | February 18, 2015

Sports

By Cody Soto
Sports Writer

No. 20 Baylor men’s basketball

looked to make a statement after drop-
ping two straight conference matchups
last week, but the Bears had to over-
come offensive struggles from the field
on Tuesday night to take a narrow 54-
49 win over Texas Tech in Lubbock.

Junior forward Taurean Prince was
the lone standout player for the Bears.
He shot 9-for-14 from the field for 22
points, including 18 first half points.
Junior guard Lester Medford added
10 points, and senior forward Royce
O’Neale had nine points, all three-
pointers.

Junior forward Rico Gathers has
performed exceptionally during con-
ference play, but the star rebounder se-
verely struggled Tuesday with only two
points and six rebounds in the five-
point win. O’Neale also contributed six

rebounds for the Bears.
Despite a consistent 40 to 50 per-

cent shooting average in the last few
Big 12 games, the Bears only shot 38
percent from field, which included
a dismal 8-for-24 from three-point
range. Baylor also struggled to keep
hold of the ball as it had 16 turnovers
against the Red Raiders.

The Bears have gotten off to several
fast starts in Big 12 matchups, but this
game wasn’t one of them. Despite get-
ting huge contributions from Prince,
Baylor trailed 15-9 with 12:45 to go af-
ter Texas Tech’s Aaron Ross hit a jump-
er. After head coach Scott Drew called
a timeout, the Bears surged to an 11-0
run fueled by all-around performance
from Prince.

Texas Tech’s Zach Smith hit his
third three-point shot of the season to
stop the Texas Tech scoring drought
and a dunk by Norense Odiase brought
the game within three points. How-

ever, two three-pointers by Prince
and Medford kicked out the lead once
again, allowing Baylor to keep in front
despite sloppy rebounding on the de-
fensive end.

After another shot from beyond
the arc, this time by O’Neale, the Bears
jumped out to their biggest lead of the
night, and Gathers blocked a last sec-
ond shot by Robert Turner to give Bay-
lor the 34-26 halftime lead.

The second half started out the
same for the Bears. After shooting 46
percent from three-point range, Baylor
could not get any shots to fall and re-
lied on Medford to get the Bears back
on the board. After the junior transfer
splashed a three-pointer into the bas-
ket, Texas Tech’s Devaungtah Williams
and Toddrick Gotcher punched in two
baskets of their own for the slim 41-39
Baylor lead.

After numerous attempts to get
the offense going, Baylor still could

not get into a rhythm and gave up an
open drive to the basket to tie the game
41-41. After a botched three-point at-
tempt by Texas Tech, Prince stormed
down the court for a contested layup to
regain the lead.

The Red Raiders fired back with a
basket of their own, but Baylor finally
got some cushion after Prince, O’Neale
and freshman forward Johnathan Mot-
ley added points onto the board for the
50-45 lead with less than three minutes
to go in regulation.

Odiase dropped in a free throw to
pull the game within four, and senior
guard Kenny Chery capped off the
game with four straight free throws to
bring home the 54-49 win for Baylor.

Baylor will have to find an answer
for its cold shooting as it hosts Big 12
opponents Kansas State at noon Satur-
day at the Ferrell Center. The confer-
ence matchup airs on ESPNU.Junior forward Taurean Prince dribbles past a Texas Tech

defender during Baylor’s 54-49 win on Tuesday.

AssociAted Press

Prince leads No. 20 Baylor men past Texas Tech

Freshman infielder Steven McLean beats the throw and steals home during Baylor baseball’s game
against Dallas Baptist University. McLean scored two runs, but the Bears fell 9-6.

skye duncAn | LAriAt Photo editor

By Jeffrey Swindoll
Sports Writer

It was 39 degrees at No. 21 Baylor
baseball’s midweek tilt against Dallas
Baptist University on Tuesday night.
The Patriots cooled down the Bears’
hot start to 2015 with a three-run
ninth inning, making it a 9-6 final
score in favor of Dallas Baptist.

Dallas Baptist jumped out to a 2-0
lead in the first inning. Baylor coun-
tered with three runs in the second
inning to make it 3-2. Later on, the
game got sloppy. Baylor head coach
Steve Smith said the cold weather
was an obvious factor to the struggles
both teams had.

“It’s just baseball,” Smith said.
“Particularly it happens a lot early in
the year. It was just an ugly game from

the pitcher’s perspective, for sure on
our side.”

The speed of Tuesday’s game did
suffer a drop-off from the energy last
weekend’s series had with Cal Poly.
With just 13 hits between them, both
teams scratched 15 runs and both
pitching staffs gave up a lot of free
bases. Baylor scored three runs in the
fifth inning to tie the game 6-6. DBU
beaned four players in a row in that
same inning.

The game hit a plateau over the
last four innings. The pace was slow
as careless pitching led to walks and
bullpen changes.

Senior reliever Sean Spicer was
coming off just winning Big 12 co-
pitcher of the week honors after earn-
ing his first two career saves on Friday
and Saturday. Spicer looked to put an

end to Dallas Baptist’s hitting in the
ninth inning, but he did the opposite.

Spicer gave up bases off walks, hits
and several wild pitches, inflicting
three runs against the Bears, making
it 9-6 in the final regulation frame for
Baylor’s offense. The Bears could not
capitalize in the final inning, ending
the game with two runners on base.

“I came in with some guys on and I
was just trying to compete and throw
strikes and today they hit it,” Spicer
said. “It happens in baseball. I’ll prob-
ably watch film on it Wednesday and
then probably not think about this
game for the rest of the year. We’ve got
Kent State Friday and we’re going out
like we’ve got something to prove.”

The Bears face Kent State for a
three-game series starting at 6:30 p.m.
on Friday at Baylor Ballpark.

Baseball falls to DBU 9-6

	LAR_0218_A01C
	LAR_0218_A02B
	LAR_0218_A03Ccopy
	LAR_0218_A04C
	LAR_0218_A05C
	LAR_0218_A06C

