
Vol.116 No. 19 © 2015 Baylor University

B
ay

lo
rLariat

W E ’ R E T H E R E W H E N Y O U C A N ’ T B E

THURSDAY

“THAT’LL DO, PIG.” pg. 7

TODAY ONLINE >> Featured Video: We tried the new Halloween Whopper from Burger King. Find out what we think.

B A Y L O R L A R I A T . C O MO C T O B E R 1 , 2 0 1 5

>>WHAT’S INSIDE

arts & life

Hippodrome Horror: The
Hippodrome is having a
Horror Film Festival all
month long. pg. 7

sports

Baylor Volleyball: Check
out the details on the fi rst
Big 12 win of the season.
pg. 9

opinion

Editorial: Professors that
quiz the day after exams
are expecting too much
from students. pg. 2

Green
meeting
to plant
new
lifestyle

BAYLOR STUDY

The Texas Chapter of the International Society of Arboriculture
put on the 2015 Texas Tree Conference on Wednesday at the Waco
Convention Center. The conference was a gathering of arborists
from all over Texas to talk trees. Drone pilots came out to show o�
their skills and how benefi cial they can be to arborists and builders.

Trey Honeycutt | Lariat Photographer

WE FLY HIGH

Dr. James A. Roberts, � e Ben H. Williams
Professor of Marketing, and Dr. Meredith
Davis, assistant professor of marketing, had
their recent study, “My life has become a
major distraction from my cell phone: Partner
pphubbing and relationship satisfaction
among romantic partners” published in
Computers in Human Behavior journal.

A study done by two Baylor professors
found that cellphones can cause damage to
relationships and lead to depression.

“Pphubbing,” also known as “partner
phone snubbing,” is described in their study
as the extent to which people use or are
distracted by their cellphones while in the
company of their relationship partners.

Roberts said a huge part of how cellphone
pphubbing can damage relationships is the
way that it can a� ect another person’s feelings.

“First and foremost we are all human
beings and we want to be taken seriously and
be given full attention when we’re talking to
somebody,” Roberts said.

Roberts added that one of the � rst things
he and Davis did was create a nine-item
pphubbing scale, many created by his students.
Roberts de� ned what pphubbing was for his
class and asked them to hand in � ve to 10
examples to help create the pphubbing scale.

Questions ranged from “When my
partner’s cell phone rings he or she pulls
it out even when we’re in the middle of a
conversation” to “My partner glances at his/
her cellphone when talking to me.”

� e study found that the more pphubbing

was performed, the more con� ict it created,
Roberts said. He added that relationships are
the cornerstone to our happiness.

“When we’re unhappy in our marriage
or in our relationship, we’re just not happy
overall,” Roberts said. “Something that
started out so innocent as a pphubbing was
leading to con� ict, lower satisfaction with our
relationship, lower overall life satisfaction,
we’re more than likely to be depressed.”

Roberts wrote the book, “Too much
of a good thing: Are you addicted to your
smartphone.” In it, he said when people phubb
their partners, they are sending an implied
message that the partners aren’t important.

“You use your smartphone, which makes
you � ght which makes you less happy

RACHEL LELAND
Reporter

SUSTAINABILITY

STEPHANIE REYES
Reporter

Starting this semester, student
organizations at Baylor will have
the opportunity to participate in
Baylor Sustainability’s Green Meeting
Certi� cation program, a venture that
allows groups to re� ect and improve
upon the environmental impact of their
meetings.

Smith Gettermen, Assistant Director
of Sustainability and Projects, started the
program four years ago, but is relaunching
it this year with the help of the Student
Sustainability Advisory Board.

“He was trying to reach out to clubs
but only one club did it and it was
Student Government. No one was really
interested,” said Lafayette, Calif., senior
Morgan Davis, president of the Student
Sustainability Advisory Board.

Davis said she saw the Green Meeting
Certi� cation as an opportunity for the
Student Sustainability Advisory Board
to act as a group outside of its monthly
meetings.

“I was like, ‘Smith, why don’t we try to
relaunch this?’” Davis said.

Smith said he thought the help from
the Student Sustainability Advisory
Board would contribute to the program’s
success.

“� e mission of the O� ce of

UT holds on campus
concealed-carry forum

GREEN >> Page 5

Courtesy art

AUSTIN — Forced by state
lawmakers to allow concealed
handgun license holders to carry
their weapons into classrooms,
dorms and other buildings, the
University of Texas is trying to � gure
out where the weapons might still be
banned.

� e 50,000-student � agship
campus of the University of Texas
System hosted the � rst of two public
forums Wednesday night to get input
from advocates for gun rights and
gun control as school o� cials study
how to comply with a state law that
takes e� ect next August.

About 150 people showed up
for the one-hour event. By a large

margin, most speakers favored the
sharpest limits possible as students,
faculty and parents said they are
worried about potential violence.

“My son is here to learn and grow.
He’s here to worry about grades, and
worry about girls. He should not
have to worry about whether the
person sitting next to him or living
next to him in the dorm has a gun,”
said Christina Adams, the parent of
a Texas student and wife a faculty
member. “I’m terri� ed for my child.
I’m terri� ed for my husband.”

But one Texas law school student
and concealed handgun license
holder urged her not to be afraid of
him.

“We are not the bad guys you read

TEXT >> Page 5

Technology ruins relationships with the touch of a button

JIM VERTUNO
Associated Press

Photo illustration | Trey Honeycutt

GUNS >> Page 5

Digital
Drama

Cellphone Romance

BIG 12 CHAMPS

Thursday, October 1, 2015
The Baylor Lariat2

b a y l o r l a r i a t . c o m

We want to hear it. Send us your thoughts: LariatLetters@baylor.eduGOT SOMETHING TO SAY?

FACEBOOK
The Baylor Lariat

Contact Us

EDITOR-IN-CHIEF
Taylor Gri� n*

CITY EDITOR
Shehan Jeyarajah*

ASST. CITY EDITOR
Trey Gregory

WEB & SOCIAL MEDIA
EDITOR

Sarah Scales

ASSISTANT WEB EDITOR
Rachel Toalson

COPY DESK CHIEF
Rae Je� erson

ARTS & LIFE EDITOR
Rebecca Flannery*

SPORTS EDITOR
Je� rey Swindoll*

PHOTO EDITOR
Richard Hirst

NEWS EDITOR
Dane Chronister

STAFF WRITERS
Helena Hunt
Emma King

Stephanie Reyes

BROADCAST NEWS
PRODUCER

Jessica Babb*

ASSISTANT BROADCAST
NEWS PRODUCER

Thomas Mott

VIDEOGRAPHER
Stephen Nunnelee

SPORTS WRITERS
Tyler Cagle

Joshua Davis

PHOTOGRAPHERS
Trey Honeycutt

Sarah Pyo
Amber Garcia

CARTOONIST
Asher F. Murphy

AD REPRESENTATIVES
Jennifer Kreb
Jordan Motley

Stephanie Shull

DELIVERY
JD Telford

Spencer Swindoll

*Denotes a member of the editorial boardMeet the Staff

Advertising inquiries:
Lariat_Ads@baylor.edu
254-710-3407

General Questions:
Lariat@baylor.edu
254-710-1712

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 Stu-
dent Publications Board.

To submit a Lariat Letter, email LariatLetters@baylor.edu. Letters should be a
maximum of 400 words. The letter is not guaranteed to be published.

Lariat Letters

Sports and Arts:
LariatArts@baylor.edu
LariatSports@baylor.edu

Editorials express the opinions of the Lariat Editorial Board. Lariat letters and col-
umns are the opinions of an individual and not the Baylor Lariat.

Editorials, Columns & Letters

Opinion

TWITTER
@LariatOpinion

A� er spending the ENTIRE weekend
studying for that test, exhausting your
brain power for one speci� c course, and
the professor assigns a quiz for the very
next class meeting, why wouldn’t you be
upset?

Many students work hard throughout
college to � ght for a good GPA when
they graduate. � e only problem is some
professors might not have those students’
best interests in mind. When professors
give a quiz the day a� er a test, students’
grades and motivation plummet.

Testing is an essential part of a college
education in order to make sure students
retain the information they are studying.
� at is an understandable request — to ask
students to know what they will be tested
on and what they have been learning in
class. However, when a professor tests
students excessively, there seems to be a
sudden drop in motivation.

It can be argued when learning a
new language or culture, the best way to
understand and the quickest way to learn
is through immersion. To completely place
oneself in a di� erent environment forces
people to learn how to communicate and
thrive in a particular area.

On the other hand, immersion in other
classes besides language doesn’t seem like
such a dependable way to learn when in a
classroom environment.

So, back to the topic of quizzes the day
a� er tests.

Students attend class a� er an exam
in order to go over the test and � gure
out what they got right or wrong, not to
be quizzed on more information they
have barely had time or e� ort to put into
because they have been studying the last
few days for the test just last class.

Now, if a student
got multiple concepts
on a test confused
and received multiple
wrong answers
on that portion of
the exam, it makes
absolutely no sense to
quiz on other chapters
that expand on the
content a student
failed to understand.

It is also sel� sh
for professors to
think their class needs that much testing.
Students have very busy schedules anyway
taking anywhere between 12 and 18 hours
a week of school on top of working and
trying to spend an appropriate amount
of time relaxing on the weekends before
stressing about tests, quizzes and projects
due for classes the following week.

Many students are discouraged with
this issue and seem to just give up when

it comes to the reading and quiz that
following day. To require students to
do even more a� er they have studied
days, if not weeks, in order to succeed,
is completely disrespectful of a student’s
time and e� ort. On top of that, everything
else the students must complete during
the week seems improbable. � ey are
exhausted a� er their test and, frankly,

don’t have the energy for
much else.

� erefore, if
professors want to
push students to learn
more, maybe the best
way isn’t pushing them
to the edge. Maybe it’s
understanding what
encourages a student
and what drives him or
her.

If professors truly
cared about the students’

well being, a day or two to rest and
recuperate mentally the day a� er an exam
isn’t a lot to ask for. � ey need to teach the
students what to � x and show them what
they did right. Students would more easily
learn what they need to be better at, rather
than testing a student the day a� er they
have already been tested and discouraging
them to do well.

To study or not to study?

EDITORIAL

opinion

Waco not
so Wacko

Baylor is at the top of the food chain when it comes
to Texas universities. We are a top-notch institution
academically. We are a top-ranked school in the polls,
producing win a� er win in seemingly every sport. We
are nationally recognized for so many things. However,

there is one glaring � aw that
brings us down in the eye test.

We are in Waco, Texas.
Among all other Texas

universities, Waco seems to be
the worst location of them all.
University of Texas is in Austin,
which speaks for itself. Texas
A&M is located in College
Station, our neighbor down
the Brazos that has a legendary
nightlife scene. TCU can be

found in the heart of Fort Worth, arguably Texas’ best
city.

And yet, here we are stuck in Waco. I believe the
most common knock against student life at Baylor is
that we are located in a medium-sized, poverty-stricken
city in the heart of the state.

Unlike our football team, there’s nothing � ashy about
Waco. � ere’s nothing that blows you away once you
leave the Baylor Bubble. Unlike our brethren in Austin,
College Station and the DFW area, there is nothing sexy
about Waco life.

But maybe that’s the great thing about Waco. I know
when I was a freshman I hated this place. If I le� the
con� nes of Baylor, I knew I would have absolutely no
fun. Sure, there were good times to be had grabbing
food with the buds, going to a party on the weekend
or playing some basketball at the McLane Student Life
Center.

� e problem was, I judged Waco without
experiencing its rough beauty. As I grew into my Baylor
career, I braved the void that was Waco, testing the
waters with apprehension.

What I found was awesome.
Of course, I knew about Cameron Park. It had a

great view of the Brazos, nice trails to run and good
Instagram material. However, when I � rst sat around in
the park and walked through the trees, I felt at peace. I
forgot about Baylor; I forgot about the stress of school.
I found I wanted more out of my experience and more
out of Waco.

I ventured out to Lake Waco. I wandered on the dirty
banks, looking out at the nice homes that lined the hills
across the water. Outside of the Baylor Bubble, I felt
more at home on those damp, swampy grounds.

Next, I explored the city, and I found the uniqueness
in local businesses, hole-in-the-wall restaurants and the
Wacoan lives. I’ve talked to people who have lived in
Waco their whole lives, and I learn more every time. I
learn about life here, whether for better or for worse.
I learn about places to go, things to see, history to
hear about. Waco has a story, as do all cities, yet it is a
story not to be researched but explored. It is a town of
experience.

I eat at a local small Cajun café in East Waco almost
twice a week now. I enjoy talking with Waco natives
about high school football. I meet people who have
known the ups and downs of this place — the ones who
have seen it all — and it is fascinating. I regularly go
back to the lake to � nd some peace away from the world.

College is said to be the most exciting time of your
life, and I’ll admit, � ashy excitement is not something to
be found in Waco. Instead, real, raw emotion is found.
� e quietness of a small town is heard and seen. Waco
people are a breed all their own, a mix of uniqueness
unlike anything I’ve ever experienced.

Waco is what you make of it. You can choose to live
out your time here in Waco wishing for something to
go down between football games. You can hate living
in such a strange town, surrounded by unfamiliarity.
Or you can choose to explore, to give Waco a chance.
I promise you, you won’t be disappointed in what you
� nd.

Tyler Cagle is a senior English major from Abilene. He
is a sports writer for the Lariat.

COLUMN

TYLER CAGLE
Sports Writer

City offers more
than people realize

If professors want
to push students

to learn more,
maybe the best

way isn’t pushing
them to the edge.

Day-after-exam quizzes make students testy

Do it for the ‘gram.
@baylorlariat

Insta, that is.

Thursday, October 1, 2015
The Baylor Lariat 3

News

Author and journalist Rod
Dreher will come to Baylor
to tell students how Dante’s
“Divine Comedy” saved his
life—and how he hopes it
might save theirs, too.

Dreher is a noted writer
and senior editor for “The
American Conservative.” His
most recent book, “How Dante
Can Save Your Life,” will be
the subject of today’s lecture,
given at 4 p.m. today in the
Alexander Reading Room.

Dreher came to the “Divine
Comedy” during a period of
physical and mental crisis. He
said the vision of redemption
Dante lays out in the “Inferno,”
“Purgatorio” and “Paradiso”
helped him face his own pride
and relationship with God.

“I read it like a drowning
man looking for a piece of
driftwood that I could float
on,” Dreher said. “It made
me think about myself. The
journey through Inferno,
Purgatory and Paradise is
really a journey through each
person’s heart.”

Dante Alighieri wrote “The
Divine Comedy” in the 14th
century to trace his alter ego’s
redemption from the lower
reaches of hell to the heights of
heaven. It has long been held as
both a literary and theological
masterpiece.

Dreher said he was initially

intimidated to read the “Divine
Comedy.” He managed to
avoid it during high school
and college, and only picked it
up when he was browsing at a
Barnes & Noble in Louisiana.
From the very first lines,
which describe Dante lost in
a dark wood midway through
the journey of his life, Dreher
recognized a kindred spirit.

He blogged about his
experiences reading Dante’s
epic poem for The American
Conservative. It was these blog
entries that initially caught the
attention of faculty at Baylor.

“A number of us read his
work as an editorial writer,” said
Dr. Douglas Henry, associate
professor of philosophy, who
helped to arrange the lecture.
“We knew that he was reading
Dante because he had blogged
short snippets for more than a
year as he had read the poem.
We knew he was working on
the book, and when the book
came out late this last spring
we began talking about the
timeliness of bringing him to
talk about the book.”

Dreher and Henry hope
the lecture will renew students’
perspective on Dante. Rather
than an outdated academic
work, it is highly relevant to
students’ personal experience,
Henry said.

“I hope that Rod’s talk
can help reignite our interest
in not only reading again

Dante’s ‘Divine Comedy,’ but
in reading anew our own
lives in light of it. What is
our dark wood? Wherein are
the ways in which our own
willful neglect of things we
know are right and true do we
contribute to the misshaping
of our everyday lives and live
out the consequences of our
sins? What possibilities of
redemption are there for us?”
Henry said.

Beavercreek, Ohio,
sophomore Kaylie Page read
The Divine Comedy in a
freshmen Great Texts class,
but she hopes that Dreher’s
talk will highlight the work’s
personal, and not just
academic, relevance.

“I think it’s really cool how
he’s bringing Dante from just
a high-flung book to show it
has an impact on people’s lives
as well,” Page said. “The Great

Texts program is kind of doing
the same thing, so bringing in
people like [Dreher] is helping
with that mission.”

Dreher is particularly
interested in presenting his
book to an audience at a
Christian university.

“It’s always a pleasure to
talk to students at Christian
universities. I feel that I can
be more open about the
[theological] aspect of the
‘Divine Comedy’ when talking
to a Christian audience.
Christian audiences can relate
to it on a profound level,”
Dreher said.

Copies of Dreher’s book
will be available in the
Alexander Reading Room
after his lecture. Admission to
the event is free and open to
the public.

Author to explain
‘Divine’ influence
of Dante’s epic

EPIC INFLUENCE Journalist and author Rod Dreher will speak
at 4 p.m. today in the Alexander Reading Room in Alexander
Residence Hall on the impact of Dante’s “Divine Comedy.”

Courtesy Photo

HELENA HUNT
Staff Writer

Law school to host Federalist Papers lecture

The Baylor Law School is hosting its
second annual John and Marie Chiles
Federalist Papers Lecture today. The
lecture will focus on constitutional
conservatism within the Federalist Papers
and will feature Peter Berkowitz, an
American political scientist from Stanford
University and author of Real Clear
Politics.

The event will focus on modern
conservatism and progressivism in our
political universe, said Baylor Law School
Dean Brad Toben.

Berkowitz believes that moderation
has become a term of abuse in American
politics. He will speak about how, with the
right mindset, moderation can be turned
into virtue.

“Through its complex scheme of
federalism and separated and integrated
powers, the American Constitution
institutionalizes political moderation,”
Berkowitz said when asked about his
lecture topic.

He states that this virtue is

indispensable to liberal democracy, and
is what our regime of government and
individual rights is grounded in.

Berkowitz believes that the system of
our government can’t achieve its fullest
potential if its people and its representatives
disregard political moderation and its vital
counterparts.

“Conserving the Constitution depends
on recovering an appreciation of the link
between liberty, self-government and
political moderation,” Berkowitz said.

Baylor benefactors John and Marie
Chiles established this lecture series last
year with the intent of showcasing the
importance of the Federalist Papers.

The Federalist Papers are a collection
of 85 articles and essays written by
Alexander Hamilton, James Madison
and John Jay. The authors were seeking
to convince the colonies that the best way
to obtain liberty was to create a strong
centralized government.

“John and Marie Chiles love Baylor
Law School, and they wanted to find a
way to tell everyone about the importance
of the Federalist Papers,” said Rebecca

Malzahn, public relations specialist at
Baylor Law School.

Toben said the Chiles feel that it is
crucial for the wisdom of the Federalist
Papers’ authors to be shared with each
upcoming generation. They hope that
their lecture series will give students a
greater appreciation of the principles that
formulated our government, he said.

“Baylor Law is honored to present this
event that is made possible through the
philanthropy and civic-mindedness of
our dear friends John and Marie Chiles,”
Toben said.

This will be the second lecture of the
series. Last year, Baylor President Judge
Starr was the featured speaker.

“Last year’s event was great, and we
are hoping for a very similar turn out this
year,” Malzahn said.

Dr. Pepper floats and a reception will
precede the event at 3 p.m. Berkowitz will
begin his lecture at 3:30 p.m. It will be held
in Room 127 at the Baylor Law School,
located at 1114 S. University Parks Drive.
Information about the event can be found
by emailing Stephen_Rispoli@baylor.edu.

KATIE GROVATT
Reporter

Lariat arts editor Rebecca Flannery and city editor Shehan Jeyarajah give sour faces in reponse to a taste test of
Burger King’s special edition Halloween Whopper. The burger is complete with a spooky black bun infused with A.1.
Steak Sauce, and is available until Oct. 31. For their reactions to the taste test, go to BaylorLariat.com to see the
featured video.

Richard Hirst | Photo Editor

NOT-SO-TASTY TEST

Thursday, October 1, 2015
The Baylor Lariat4

News

July 6 – August 7, 2016
Offering courses in Economics, English, Management,

MIS, Marketing, History, Religion, Psychology

Information Meeting
October 5, 3:30-5 pm
McClinton Auditorium

baylor.edu/britain

� e Multiple Sclerosis Society is hosting
the annual Walk MS: Waco to celebrate the
lives of people living with MS and raise funds
for research. � e event will be held at 8 a.m.
Saturday in Heritage Square Park in Waco.

“Walk MS is a vehicle for those who support
our cause to fundraise and do something
tangible to make an immediate impact for
those a� ected by MS,” said Jennifer Bowring,
development manger for Walk MS. “� is is an
opportunity to create awareness and fuel our
mission to help create a world free of MS.”

Walk MS will feature a pet friendly one-

mile walk or a 5k route along the Brazos River.
Bronc’s Restaurant will provide breakfast.
Baylor alumna Holly Tucker from “� e Voice”
will be performing a short concert and the
national anthem.

MS is an unpredictable disease that o� en
disables the nervous system and disrupts the
� ow of information from the brain to the body.
� e cause of MS is still unknown, but scientists
believe the body’s immune system, patterns
of disease in a population and genetics may
be possible factors, according to the National
Multiple Sclerosis Society’s website.

MS a� ects more than 2.3 million people in
the world, but there is no way to accurately
count the number of people MS a� ects because

the government does not have a reporting
mechanism for physicians.

� e disease is not contagious or inherited,
and there is no single test for MS, which opens
the possibility of misdiagnosis. Scientists have
discovered factors in what might cause the
disease such as gender, genetics, age, geography
and ethnic background.

“Our main goal is to spread awareness about
multiple sclerosis as well as bring money to
fund di� erent programs and services to the
society, as well as cutting edge research,” said
Lily Goldstucker, development specialist for
Walk MS. “Since the MS Society was founded,
we’ve raised $870 million that went straight to
MS research.”

MS Society was founded in 1946 to sponsor
research for MS, but it later refocused to also
include support for those with the disease and
their families through information and service
programs. Today, MS Society donates nearly
$126 million each year to serve more than one
million people.

“Walk MS started in 1989, and it has
attracted 42,000 participants at 42 di� erent sites
nationwide,” Goldstucker said. “� e MS Society
has made a goal to raise $45,000 at the Waco
walk this year.”

Prospective participants can register by going
to walktxh.nationalmssociety.org/id=26246 and
searching by zip code.

Students can enjoy a free meal and live
entertainment from 6-10 p.m. today at Fountain
Mall, where Baylor’s Association of Black
Students, Kappa Sigma Fraternity and Baylor
Activities Council will present Fish Fry Festival.

“Fish Fry is a great opportunity to spend
time outside with friends, enjoying great food
and a vibrant atmosphere,” said Lisa Perry, event
coordinator for the � sh fry. “It is a fun way to
take a study break and participate on campus.”

Uncle Dan’s BBQ & Rib House will cater
the event. Students will each enjoy two pieces
of southern style fried cat� sh, two hushpuppies,
farm-fresh cole slaw and sweet tea.

While eating dinner, guests will be
entertained by several live musical acts.

“We will have a DJ for the � rst part of the
event this year, and Holly Tucker, who competed
on season four of “� e Voice” in 2013 will be
performing from 8:30-10 p.m.,” Perry said.

In addition to Tucker’s performance, Kappa

Sigma will host a spikeball tournament, which is
a game played by teams of two, mixes aspects of
foursquare and volleyball.

Registration costs at the spikeball
tournament will bene� t the Waco Veterans
Administration Medical Center, which provides
health care service to United States’ veterans.

In� atables will be set up for those not
participating in the spikeball tournament.

“Students should come ready to have a great
time whether they sit and relax while eating,
participate in the spikeball tournament, or let
out some energy on the in� atable or simply
enjoy the music,” Perry said.

Students like Houston senior Alexis
Cardenas are excited about the event and are
glad to have a break where they can fellowship
with others.

“I plan on going to the � sh fry and look
forward to meeting other Baylor students at the
event,” Cardenas said.

“I really like Holly Tucker so it should be fun
watching her perform, too.”

JULIE TATE
Reporter

BU hosting annual Fish Fry

UNDEAD FUN Fuzzy Friends Rescue’s third annual zombie run will be held at 4:30 p.m. Saturday
at Indian Springs Park. The sponsors hope to eventually make Waco a no-kill city.

Courtesy Fuzzy Friends Rescue

Fuzzy Friends Rescue is hosting their third
annual zombie run to raise funds and encourage
Waco to be a safe environment for pets. � e
fresh, or rather undead, take on the traditional
fundraiser will be held at 4:30 p.m. Saturday at
Indian Spring Park in downtown Waco.

� e Heart of Texas Comic Con is this year’s
presenting sponsor for the zombie run. In
addition to participants dressing up as zombies,
runners are also welcome to wear their favorite
superhero costumes. Prizes will be awarded to
the best superhero and zombie costume for both
humans and dogs.

� rough today, the 5k run will cost $25. On
the day of the race, the price will increase to $30.
� e 1k pet walk will be $15.

“It helps raise awareness that we have
homeless animals in the community that need
homes and medical help,” said Nicole Wilson,
previous participant in the race and director of
administration and � nance at Fuzzy Friends.
“We just want to let people know that Fuzzy
Friends is there and ready to help.”

� e response from the zombie run has been
great, and the proceeds from the event are going

to the Angel Heart Medical Fund to provide
the necessary funds to help animals in need,
said Betsy Robinson, the executive director and
founder of Fuzzy Friends.

Angel Heart helps Fuzzy Friends through
funding vaccinations, rabies shots, heartworm
tests, de-worming, spay or neuter and surgery
for other special circumstances.

Robinson mentioned Leela, a cat that was
mauled by dogs, and Snowball, a pregnant dog
that was hit by a car. Both animals were brought
to Fuzzy Friends, and the Angel Heart Medical
Fund helped to fund the surgery and recovery.
Leela was able to have her damaged eye removed
and Snowball was able to deliver her puppies.
Both have made a full recovery.

Fuzzy Friends o� ers a home to homeless and
unwanted animals. It is a no kill rescue facility,
and their goal is to provide a permanent home
for the animals as soon as possible.

According to the American Society for the
Prevention of Cruelty to Animals, 2.7 million
animals are euthanized in the United States, and
only 26 percent of dogs and 5 percent of cats
that enter shelters are returned to their owners.

Fuzzy Friends is the largest no kill rescue
within a 100-mile radius of Waco. It houses 150

animals and pulls animals from the pound to
welcome them into a safe environment.

� e goal of Fuzzy Friends is to make Waco
a no-kill city, Robinson said. She said currently,
90 percent of animals in Waco will not be killed.

At the event, all dogs must be kept on a 4
-foot leash, be current on vaccinations and

wear a collar displaying a current rabies tag. All
preregistered participants will get a race shirt,
goodie bag, timed results for the 5k race and
refreshments. Dave’s Burger Barn will be on site.

For more information on registration and
regulations for pets, visit Fuzzy Friends Rescue’s
website: www.fuzzyfriendsrescue.com.

ROLANDO RODRIGUEZ SOTO
Reporter

Fuzzy Friends Rescue
hosting zombie run

ROLANDO RODRIGUEZ SOTO
Reporter

Walk MS: Waco hopes to raise money this weekend

Thursday, October 1, 2015
The Baylor Lariat 5

News

Sustainability is to encourage
and build a community that
fulfills its calling as stewards
of God’s gift of creation.
We put together initiatives
like the Green Meeting
Certification program in an
effort to fulfill that mission,”
Gettermen said

Baylor Sustainability
provides a Green Meeting
Certification guide for
groups interested in the
program. The guide asks
participants to mark the ways
their group creates waste.
The many factors considered
include materials, electricity
use, catering and meeting
location.

After the guide
is completed, the
environmental impact is
determined and the group
is given a score out of 100.
Once the group sends their
score to Baylor Sustainability
they receive a certification
emblem of Bronze, Silver,
Gold or Green.

Davis began thinking
about relaunching the

program in the summer
and began the step by step
process of putting it together.

One of the difficulties
in launching the program
was finding contacts for
the numerous student
organizations at Baylor.

“There are over 300
student groups on campus
and there is not a set list of,
who is the president etc,”
Davis said.

Davis said she reached out
to Student Activities but was
unable to get a list of contacts
for the student organizations
on campus.

Davis said she put in a
great deal of effort to find
and locate contacts for the
various groups by asking
random people and browsing
Facebook.

The Student Sustainability
Advisory Board, which has
20 members, plans to contact
10 groups per member in the
future.

Faculty groups can also
participate, but Davis is
currently focusing on student

organizations. As of Tuesday,
six student groups are Green
Meeting certified and 30
groups have been contacted.

Davis estimated that
filling out the guide would
take less than 10 minutes and
said that although the process
was easy, she was impressed
by the commitment the
student organizations had
made.

“People don’t have to fill
out this form, but I’m really
encouraged by the fact that
they are filling it out,” Davis
said.

Davis hopes that if the
Green Meeting Certification
is successful this year,
Student Activities will
incorporate the program into
the chartering process for
new organizations

“This is supposed to be
encouraging, we are not
trying to punish them and
be like, ‘you have to change
your events to accommodate
sustainability,’” Davis said.

GREEN from Page 1

with that relationships, which
makes you less happy with
your overall life that can kick
up your depression,” Roberts
said.

Roberts said people can be
addicted to their cellphone.,
chapter three in his book
discusses this. He added that
a person can be addicted to a
behavior just like you can be
addicted to a substance.

Henderson graduate

student Dlaine Miley said a
big pet peeve of hers is being
with her friends, but everyone
has their eyes glued to their
phones.

“I’m sure there’s really
fascinating things on the
Internet right now but there’s
also a really fascinating person
in front of you,” Miley said.

Miley touched on the
topic of a possible correlation
between frequent use of

cellphones leads to depression,
Miley said one thing that
stuck out to her was realizing
all the time she spends on her
cellphone.

“We’re spending all this
time on our phones. So, by
spending all that time caring
about other people’s lives, does
that mean you care more about
their lives then your own?”
Miley said.

Miley added that a free

app mentioned in Roberts’
book, “Moment,” tracks how
long users are on their phones
everyday.

“It makes you realize how
much time you’re losing, and
it’s kind of scary,” Miley said.
“That’s time out of my day
that I was just sitting there on
my phone doing nothing of
importance.”

TEXT from Page 1

about in the news,” said Justin
Stone. “We are not vigilantes.
Please continue to have faith
in the law-abiding citizen.”

Despite fierce resistance
from several colleges, most
notably the University of
Texas, lawmakers voted last
spring to lift an outright ban
on so-called campus carry of
concealed handguns at public
universities.

But lawmakers agreed to
allow each campus to carve
out “reasonable” gun-free
zones, provided they don’t
effectively ban guns entirely
or even from most of campus.
Private universities are
allowed to opt out altogether.

New University of Texas
President Greg Fenves
appointed a working group
to gather input from students,
faculty and the public.
Whatever gun restrictions
schools develop must still be
approved by each university’s
governing board.

The campus carry measure
was passed by the state’s
strong Republican majority.
Supporters call it a personal

safety and constitutional
rights issue. Gun control
activists said guns will lead
to more campus violence and
stifle free speech, with worries
of accidental shootings and
student suicides among the
chief concerns.

“Introducing guns into the
classroom undercuts open
scholarship,” said graduate
student John Brandt, one of
speakers who wore a bright
orange shirt with the slogan
“Gun Free UT.” ‘’Classrooms
should be treated as a
sanctuary.”

Religion professor Steven
Friesen said his students often
engage in highly charged
discussions that challenge
deeply held views, such as
whether certain stories in
the Bible really happened.
Introducing a gun into
that environment could be
dangerous, he said.

“This is the one issue that’s
made me wonder whether
I should stay here or not,”
Friesen said.

Madison Yandell, a student
and president of College

Republicans of Texas, said
campus carry is an important
self-defense measure.

“Campus carry would
allow me to have the
knowledge that I can protect
myself walking to and from
campus, especially in high-
crime areas,” she said.

Texas has another panel
scheduled for Monday.

Steve Goode, chairman
of the working group and a
Texas law professor, said the
panel had already received
more than 2,500 submitted
comments.

The law keeps the present
ban on guns at school
sporting events and allows
colleges to set rules for storage
in dorms. It only applies to
concealed handgun license
holders, who must be at least
21 and pass training and
shooting courses, although
those requirements have been
loosened in recent years.

Texas has more than
850,000 license holders, but
University of Texas officials
estimate less than 1 percent of
its student body has licenses.

GUNS from Page 1

Courtesy artRoberts

Thursday, October 1, 2015
The Baylor Lariat6

News

Thursday, October 1, 2015
The Baylor Lariat 7arts life&

b a y l o r l a r i a t . c o m

BaylorLariat.comONLINE >> Blogs: Go online to fi nd out more about hidden gems, albums and food.

SAVE
SAVE
SAVE
SAVE

SAVE
SAVE
SAVE

SAVE
SAVE
SAVE

SAVE
SAVE
SAVE

SAVE
SAVE
SAVE
SAVE
SAVE

SAVE
SAVE
SAVE
SAVE
SAVE
SAVE
SAVE

SAVE
SAVE
SAVE
SAVE
SAVE

SAVE SAVE
SAVE SAVE

Check back
with

the Lariat
every

Thursday
to see

New Deals
and

Waco
Hot Spots!

For Advertising Information, contact us at

(254) 710-3407 or Lariat_Ads@Baylor.edu

SAVE
SAVE
SAVE
SAVE

SAVE
SAVE
SAVE
SAVE

SAVE
SAVE
SAVE
SAVE

SAVE
SAVE
SAVE
SAVE

SAVE
SAVE
SAVE
SAVE

SAVE
SAVE
SAVE
SAVE

SAVE
SAVE
SAVE
SAVE

SAVE SAVE
SAVE SAVE
SAVE SAVE
SAVE SAVE

For Advertising Information, contact us at

For Advertising Information, contact us atSAVE
SAVE

For Advertising Information, contact us atSAVE
SAVE

SAVE
SAVE

For Advertising Information, contact us at

SAVE
SAVE

(254) 710-3407 or Lariat_Ads@Baylor.edu
(254) 710-3407 or Lariat_Ads@Baylor.eduSAVE

SAVE
(254) 710-3407 or Lariat_Ads@Baylor.eduSAVE

SAVE

*Offer valid at all Waco Locations

*Coupon must be present

SAME DAY SERVICE! Not valid with
any other special

1216 Speight Ave
and area Waco locations

(254) 757-1215

LET’S GO TO THE ‘BOO’VIES The Waco Hippodrome is putting on a series of hor-
ror movies for the entire month of October. Halloween favorites and horror movie
directors, like Wes Craven, will be featured.

Trey Honeycutt | Lariat Photographer

Nightmare on Austin Avenue

Cookbook
Confessions:

� e Waco Hippodrome is kicking o� its � rst
Halloween with a new series, the Hippodrome
Horrorfest.

� is series features seven movies, with the possibility
of adding an eighth. On Wednesdays, classic horror
movies will be shown, including “Wolf Man,” “Dracula,”
“Frankenstein,” and “Creature from the Black Lagoon”.
On � ursdays, the Hippodrome will show Wes Craven
� lms, including “Scream” and “A Nightmare on Elm
Street”. On Halloween weekend, “Beetlejuice” will be
shown.

“� e classics we wanted to go with are the really
original horror movies that I think everyone has
heard of,” said Amy Gillham, Hippodrome director of
programming.

During the movie selection process, it was
important to select movies that everyone was familiar
with, Gillham said.

“� ose are the movies that really paved the way
for the scary movies we see now,” Gillham said. “Even
though the e� ects are really di� erent and out-dated,
or they’re really truly not that scary, those are the
foundation of horror movies.”

Gillham said she is hoping to add “Goosebumps” to
the horror movies series, making it the eighth overall.

“I think with our theater, we try to keep it attractive
to a diverse range of age groups,” Gillham said.

“[Goosebumps is] a PG-13 movie, so we thought
families that want to see a Halloween movie could go
see that.”

One goal is that the Horrorfest series will attract
new patrons, Gillham said.

“We want to get new people in the door that have
never been to the Hippodrome,” Gilham said. “We want
to show that we are true lovers of � lm. We do di� erent
things. We don’t just do new releases all the time. We
try to pay tribute to everything else that paved the way.”

Kirk Richard, the Hippodrome general manager,
said the Hippodrome o� ers moviegoers a di� erent
experience than simply showing new movies.

“We don’t want to be known as a big box movie
theater. We want to be known for creativity, culture and
diversity,” Richard said. “Our guests have told us this
and we’re listening to them.”

� is series is new for the Hippodrome, but theater
o� cials are planning to do it again next year, Gillham
said.

“I feel really excited about the collection of movies.
I think that it could appeal to a lot of di� erent people,”
Gillham said. “I think the older movies are not going to
be too scary for a lot of people, and then the people who
grew up in the early ’90s and 2000s are going to be all
over seeing ‘Scream.’”

For this series, movie-goers can purchase four
tickets for $20. � ese tickets can be used at any time
throughout the month for any of the Horrorfest shows.
Regular ticket prices apply for singular showings.

A� er discovering the wealth of vintage cookbooks in the
archives of the Texas Collection, cooking the weird, old recipes
and sharing the surprising results in a regular column seemed
like the logical thing to do. Welcome to Cookbook Confessions.

Flipping through a cookbook from 1949, I couldn’t ignore
a recipe for Sweet and Sour Pig’s Feet. Eating crazy food is one
thing, but cooking—and, well, touching—such a unique meat is
a whole di� erent challenge. At the risk of losing roommates and
burning a bridge with all Lariat readers, Sweet and Sour Pig’s Feet
won out as the perfect start to the cookbook column.

In the foreword to “Out of this World Recipes,” the ladies of
St. Anne’s Guild of St. Paul’s Episcopal Church in Waco state, “We
have endeavored to meet the needs of simple cookery, and to
li� the everyday cookery out of the commonplace.” � is recipe
was exactly that. It was simple, but far from commonplace. With
ingredients like soy sauce, cornstarch and black beans, there was
no telling what it would taste like.

Finding the ingredients was the � rst challenge. A quick search
on the HEB app con� rmed pig’s feet are indeed available. Hormel
Foods sells them semi-boneless and pickled, which is certainly
not what the author of the cookbook, Mrs. Charles Higgins,
had in mind. Fortunately, life in 2015 is very di� erent than the
1940s. Higgins and her neighbors likely used every part of the
animal as a result of living through the Great Depression and war
rationing. Now, instead of matter-of-factly buying the feet from
the local butcher, it required a hunt through the canned meats
and international foods section. Of course, a funny chat with the
H-E-B cashier was inescapable. Not many 21-year-olds buy pig’s
feet at 9:30 p.m. on a Tuesday.

Once back home, the worst part was still to come: unscrewing
that jar and getting my hands dirty. A� er serious contemplation
over whether or not to don latex dishwashing gloves, the lid was
o� . Two lumps of meat—and some bone that de� nitely looked

like hoof—lay on the cutting board. It was all downhill from here.
� is was a � rst for boiling meat, and the aroma was not good.

But once the sugar, the Lawdry’s seasoning—which served as
substitute for gourmet powder—and soy sauce began to simmer,
the smell improved. Forty minutes later, the pig’s feet dish looked
like soup. � e food was…delicious. � e appearance? Far from
appetizing. However, some arranging on a bed of quinoa made
the dish almost tempting.

� is recipe was a victory for the taste buds. � at’s not to
say it’s Pinterest-worthy though. Don’t dare trying to impress a
roommate or signi� cant other. However, should a whole pig turn
up randomly in the backyard, this is a fantastic solution to a very
real problem. Overall, a search for something wacky, something
that no one would eat in the 21st century, produced a surprisingly
tasty dish. Perhaps this city girl is ready for a homesteading
lifestyle a� er all.

LAUREN FRIEDERMAN
Reporter

SARAH JENNINGS
Reporter WHAT’S COOKIN’ GOOD LOOKIN’ Cookbooks from the Texas Collection on campus contain millions of recipes from years past.

To fi nd the recipe used in this column, go to BaylorLariat.com.

Sarah Jennings| Reporter

Horror film series to play downtown

Trying recipes from eras
past, today

Thursday, October 1, 2015
The Baylor Lariat8

A&L

HOUSING

One BR Apartment Avail-
able January! Walking Dis-
tance to Class. Located
near 7th Street and Wood.
Clean, Well-kept. $420/
month –Call 254-754-4834.

Renting, Hiring, or trying
to sell something?

This is the perfect outlet.
Contact the Lariat

Classifieds & let us help
you get the word out!
 (254) 710-3407

For Scheduling, Contact 254-710-3407

Lariat Classifieds

>> Today
8 p.m.—Derek Minor with
Canon, Tone & Chris Cavalier,
Common Grounds

>> Friday
7 p.m. — Lecrae feat. Tedashii,
Waco Hall

8 p.m. — Dueling Pianos,
Waco Hippodrome

>> Saturday

9 a.m.-1 p.m. — Downtown
Waco Farmers Market

>> Sunday
7 p.m. — JAMFest Open Mic,
Waco Hippodrome

8 p.m.—Drew Holcomb and
The Neighbors with Penny &
Sparrow, Common Grounds

>> Monday

ALL DAY — Red Bus Project,
Location TBD

7 p.m.—Indie Movie Monday,
Waco Hippodrome

This week
in Waco:

For today’s puzzle results,
go to BaylorLariat.com

Across
1 Word seen before “or less” on super-
market signs
6 Elisabeth of “Hollow Man”
10 “American __”
14 Musical ensemble
15 Cautious
16 Gospel trio
17 Caddy for pigeons?
19 Combustible heap
20 NBA division that includes the
Bklyn. Nets
21 Very long time
22 On the agenda
24 Autograph signer’s aid
26 Musical ensemble
27 Range stat.
28 Statistical aid for sheep?
31 1973 Rolling Stones ballad
34 “All in the Family” spin-o�
35 Doomsday beginning?
36 “Coming Home” actor
37 Outmoded
38 Co-star of Boris in “Son of Fran-
kenstein”
39 Latin I word
40 See 34-Down
41 Connected, in a way
42 Cantatas for cows?
44 Wine container
45 Code name
46 Longtime family-owned fi rearms
company
50 Much
52 Undecided
53 Take fl ight
54 Big Bird buddy
55 Phone service for crows?
58 Sight from a slope
59 Stem-to-branch angle
60 Like some astrological charts
61 Without
62 Register compartment
63 Migratory birds

Down
1 16th-century conquest victims
2 Nail partner?
3 __ Gay

4 NSAID, e.g.
5 Skyline highlight
6 Hogs
7 Dutch artist Frans
8 High-tech address
9 Sleeper’s aid
10 Make worse
11 Market speculator
12 Storybook meanie
13 Served up a whopper
18 Sports ball brand
23 Theater ticket word
25 Word with dance or fall
26 Saving the whales, e.g.
28 Rudimentary
29 Mononymous kicker
30 Take charge of
31 Start of a big race?
32 Nautilus skipper

33 Wedding attendant
34 With 40-Across, 1911 chemistry
Nobelist
37 Nonthreatening type
38 Angler’s hope
40 Temple feature in old fi lms
41 Bark, perhaps
43 General __
44 2012-’13 “Bates Motel” Emmy
nominee Farmiga
46 New Year’s highlights
47 Well-worn
48 Bluefi n and yellowfi n
49 It’s a matter of degrees
50 Old-timers
51 Goya’s “Duchess of __”
52 One of a hotel room pair
56 Terminate
57 Menlo Park monogram

Today’s Puzzles:

HOW MUCH WOOD COULD A WOOD BURNER BURN? Local Waco artist, Masha Wilson, displays her artwork at the Artisan Market located at 601
Franklin. She makes the art by burning di� erent types of paper and wood with a soldering iron tool.

Trey Honeycutt | Lariat Photographer

Gotta let it burn
Waco artist talks about her hot hobby

Marsha Wilson, a resident and
wood burning artist in Waco, sat
down with the Baylor Lariat and
talked about her cra� , as well as
what inspired her to become an
artist. She will be teaching at the
Creative Art Studio gallery on Oct.
17 at 605 Austin Ave.

What got you fi rst interested
in wood burning?

I was cutting cider crosses out of
wood with my scroll saw and found
a wood burning kit in the closet that
we had for many years, but never
used. I decided to start burning on
those crosses as decoration, and
I loved it more than [cutting] the
crosses.

How long have you been
doing this?

I’ve been wood burning for
about six years now. About a year
ago, I found out I can burn on paper,
so now I’ve been burning that.

Would you consider yourself
a professional wood burner?

Well, I get paid for it, so
technically that makes me a
professional, but I consider myself
still practicing.

How di� cult is it to wood
burn?

Wood burning is like painting
except your paint never dries out.
It’s like moving a paintbrush very
slowly on whatever you’re burning.

What is your favorite part of
wood burning?

It’s relaxing. It’s very slow so
people think it’s kind of tedious, but
to me it’s just relaxing. Back when
I was a kid, I used to do paint by
numbers, and I always chose the
smallest brush so it always took the
longest. Even when I was painting
a huge section, I would use the
smallest brush so it would take
longer. � e longest one took over
24 hours to burn, and I loved every
minute of it.

Was this all at one time?
I do a couple hours here and a

couple hours there, especially a� er
the kids go to bed. But sometimes I
get lost and I don’t know how many
hours it’s been.

What projects do you
typically take on?

I’ve been asked to do names.
I’ve been asked to do scriptures.
Somebody will like a scripture or
a saying and they will ask me to
do that — I do a lot of words. I’ve
done a memorial plaque where I
took a photograph and reproduced
it in wood burning. I did a sign
for a band called “� e Hot Brown
Smackdown,” that was fun.

Has your wood burning
gained a lot of notice?

It seems to be picking up. I just
got done with the Art Fest in Waco,
and people came up to me and said,
“Hey I saw your stu� on Facebook,”
or, “I remember you from Art on
Elm.” So, yes, several people have

remembered it. It’s nice.

Is wood burning something
like to pass on to other
people?

I’d happily show it to anybody.
It’s a skill that doesn’t take much
skill. It takes a steady hand and a
lot of patience. Before you know it
you’re up and burning.

What do you think is the
most valuable part about art
in general?

I’d say it li� s the spirits, but it
depends on what you’re looking
at all the time. I try to concentrate
on the beautiful things in life and I
believe that li� s people’s spirits and
makes them a happier person.

What advice would you give
to an upcoming artist?

Know your audience. Wood
burning brings out a lot of dark
side. � e more you explore your
art form, the more you’ll see other
artists go into directions you don’t
want to go to. Know your limits.

MATT DOTSON
Reporter

Q A&

To stay updated on-the-go,
follow @BULariatArts and

look for #ThisWeekinWaco
on Twitter

Thursday, October 1, 2015
The Baylor Lariat 9sports

b a y l o r l a r i a t . c o m

BaylorLariat.comSCOREBOARD >> @BaylorVBall 3, Texas Tech 0: Bears claim fi rst conference win

Once again, we were blessed with
an incredible weekend of college
football.

Trevone Boykin fended o� an
upset from Texas Tech (with a little
luck) and kept TCU alive in the
playo� hunt.

We also saw a big upset that sent
the Ducks out of the AP poll for the
� rst time since 2009. I don’t think
anyone expected Utah to beat Oregon
in that particular fashion (62-20).

My top three remain unchanged.
However, the bye week for Oklahoma
and the sub-par performance from
Ole Miss quarterback Chad Kelly
opened up spots for some outsiders.

Here’s a look at the Week 4
rankings:

1. RB LEONARD FOURNETTE (LSU)
� e LSU running back had an

incredible performance versus the
Syracuse Orange. Fournette ran for
244 yards and two touchdowns in the
Tigers 34-24 win.

What is startling is the lack of
balance on o� ense from LSU. If head
coach Les Miles can’t � nd a better
balance between the run and the pass,
Fournette may start facing more eight
or nine-man fronts.

A� er beginning the season on
a blistering pace, it’s quite possible
that nothing will stop this guy. So far,
Fournette is on pace to rack up 2,524
yards and 32 touchdowns.

I don’t expect his numbers to go
down this week as LSU plays Eastern
Michigan, who ranks last in the FBS
against the run. � is Saturday should

provide Fournette with another game
to pad the stats.

2. RB NICK CHUBB (GEORGIA)
Last week, Chubb ran for 131

yards and two touchdowns in a game
against Southern University. � e
sophomore RB also caught one ball
for a touchdown.

� at game against was nothing
more than a warmup. Chubb will get
his � rst big test of the season in the
Bulldogs’ top-25 matchup against No.
13 Alabama this weekend. A strong
showing on Saturday would surely
vault him to No. 1 in the Heisman
race.

If there were ever a time for Chubb
to make a national statement, it’s this
weekend against Alabama.

� is Saturday will be the � rst time
since 2008 that Georgia is ranked
above the Crimson Tide when
entering a matchup with Nick Saban’s
squad.

� e Bulldogs are currently ranked
No. 8, and a win this weekend would
do wonders for their playo� potential,
as well as Chubb’s Heisman campaign.

3. QB TREVONE BOYKIN (TCU)
With Boykin’s performance

against Texas Tech last weekend, he
made a strong case to move up to
the No. 2 spot. A better thrown ball
on TCU’s � nal touchdown may have
been enough to change my mind,
however; the lucky tip keeps him at
No. 3 this week.

Even with the fortunate bounce,
Boykin was incredibly impressive
in Saturday’s game. � e senior
quarterback threw for 485 yards, four
touchdowns, no interceptions and

ran for 42 yards.
His production helped lead TCU

to the dramatic, come-from-behind
55-52 win in Lubbock.

Next up for Gary Patterson’s squad
is the Texas Longhorns. I don’t expect
UT to put up much of a � ght against
TCU and Boykin should produce his
typical numbers.

I’ve said this before, but I’ll say
it again – as long as the Frogs can
keep winning ball games, Boykin’s
Heisman chances are superb.

If they win the Big 12 title, you
better believe Boykin will be in New
York when December rolls around for
the trophy presentation.

4. RB EZEKIEL ELLIOTT (OSU)

Elliott made his way back into my
top � ve a� er a week of not making the
list. Part of the reason for his return
was his consistent play last weekend.

� e other part has to do with
Oklahoma quarterback Baker
May� eld not playing and Ole Miss
quarterback Chad Kelly’s poor play.

Elliott’s reliability has been big
for the Buckeyes a� er they have
had unexpected struggles at the
quarterback position.

� e junior running back posted
his ninth consecutive game over 100
yards rushing in Ohio State’s win over
Western Michigan. Honestly, I’m not
sure why Urban Meyer hasn’t given
the 6-foot-1, 225-pound back the
ball more. Perhaps he’s trying to save

him for the more meaningful game
against Michigan and Michigan State
at the end of the season. Whatever the
case may be, Elliott’s going to need
more touches if he wants to continue
to climb in the Heisman standings.

5. WR COREY COLEMAN (BAYLOR)
I’d like to point out that I try to

be as unbiased as I can in making my
Heisman ranking list.

A� er looking at potential
candidates and comparing numbers, I
� nd it near impossible not to include
Baylor’s junior wide receiver Corey
Coleman in my Heisman shortlist.

A� er the � rst three games of the
season, I believe Coleman is the best
wide receiver in college football.

Of course, many would argue
the easier schedule has helped play
a part in Coleman’s record-breaking
numbers.

However, Coleman has shown an
uncanny ability to win any jump ball
situation and burn any defender that
lines up across from him.

� e junior wide receiver’s rare
combination of speed and physicality
has helped him begin the 2015 season
with an impressive stat line. Coleman
has 17 receptions, 460 yards and leads
the nation with eight touchdowns in
2015.

And in case you were wondering,
Coleman has done all of that with one
fewer game than his counterparts.

Baylor’s Big 12 conference play
begins this weekend against Texas
Tech. Despite the competition getting
tougher, I expect Coleman to raise
his level of play even higher. At this
point, he’s Baylor’s best shot at a
Heisman Trophy.

UNSTOPPABLE Junior wide receiver Corey Coleman breaks into stride
during the BU-Rice game Saturday at McLane Stadium. The Bears won 70-17.

Sarah Pyo | Lariat Photographer

JOSHUA DAVIS
Sports Writer

#ColemanForHeisman, anyone?
Baylor WR Coleman makes the cut for Week 4 Heisman watchlist

BACK AT IT Baylor volleyball players gather after winning a point against Texas Tech during
the match between the Bears and the Red Raiders Wednesday at the Ferrell Center.

Sarah Pyo | Lariat Photographer

Volleyball dominates Tech

Baylor volleyball got back on track a� er
sweeping the Texas Tech Red Raiders (25-22,
25-18, 26-24) Wednesday night at the Ferrell
Center. � e Bears are now 1-1 in conference
play.

Although the Bears started o� strong in the
� rst set, the Red Raiders fought back, forcing
the Bears to work hard for every point.

Both teams battled to take the � rst, but a
kill by sophomore outside hitter Katie Staiger,
sealed the deal for the Bears, winning the � rst
set 25-22.

“We were really able to apply what we’ve
been practicing,” Staiger said.

� e Bears’ momentum continued into the
second set. Even a� er losing two consecutive
sets, the Red Raiders never backed down and
gave the Bears a � ght until the end.

A� er trailing by as many as � ve points in
the third set, the Bears clawed back to tie the
score at 22. Freshman middle hitter Shelly
Fanning had a kill that proved to be a pivotal
play in the Bears’ comeback in the third set.

With the crowd on their feet, the Bears
faced two set points in favor of Texas Tech.
Baylor denied Texas Tech the third set win and
went on a four-point run to win the set 26-24,

ultimately winning the match.
� e Red Raiders’ defense, which has given

teams trouble in the past this season, was
broken down because of the smart play by the
o� ense, said sophomore libero Jana Brusek.

“[Texas Tech was] really aware of where
the defense was not,” Brusek said. “Overall,
they’re very aggressive.”

Head Coach Ryan McGuyre said he felt
his team played clean o� ensively. However,
the energy in the middle of the third set got a
little out of their control because they weren’t
playing their game, McGuyre said.

“We know one way to play, and we got
away from that a little bit,” McGuyre said.
“� en we got back into it, and we were able to
make plays and good things happened for us.”

Staiger earned her 500th-career kill a� er
her fourth kill in the second set Wednesday.
McGuyre said he was proud of Staiger for
accomplishing the milestone.

“I want her to realize how great of a player
she is,” McGuyre said. “Her kills are great. We
love it and we need her heavy arm, but her
special gi� is just the energy she brings.”

“She’s one of those top athletes for me
who helps me be in my right mind set and
see the bigger picture and keep our standards

MEGHAN MITCHELL
Reporter

VOLLEYBALL >> Page 10

Thursday, October 1, 2015
The Baylor Lariat10

Sports

BAYLOR.EDU/TICKETS

OCTOBER 2
WACO HALL

7:00 PM

BAYLOR UNIVERSITY WELCOMES
GRAMMY AWARD-WINNING CHRISTIAN RAPPER

THE ANOMALY TOUR

Week four brought us a thriller in
Lubbock and an absolute shocker Oregon.
College football is coming full circle.

With many shakeups in the polls and
conference play kicking o� , here are some
of the intriguing week � ve matchups
around the nation:

No. 13 ALABAMA at No. 8 GEORGIA
For the � rst time in 72 games, the

Crimson Tide will not be the favored team
in a college football matchup. � e Georgia
Bulldogs host Alabama and are a one-point
favorites against the Crimson Tide this
weekend.

However, the game is played on the � eld
and not in the casinos and Alabama can
certainly win this football game. � e game
will feature two of college football’s elite
running backs – Alabama’s Derrick Henry
and Georgia’s Nick Chubb.

Chubb has rushed for 599 yards and
six touchdowns, leading the Bulldogs to an
early 4-0 record.

Meanwhile, Henry has also showcased
his dominance by rushing for 422 yards
and eight scores, all while sharing carries
with Kenyon Drake.

� e real point of separation between
these teams however lies in the quarterback
situation.

While Alabama has shi� ed between
Jake Coker and Cooper Bateman this
season, UGA’s Greyson Lambert has been
e� cient all year, tossing seven touchdowns
along with 733 yards and no interceptions.

With Lambert also completing 76.5
percent of his passes, expect Georgia’s
balanced, e� cient attack to eat up yardage
against a spotty Alabama defense.

ALABAMA 31, GEORGIA 35

No. 21 MISSISSIPPI STATE at No. 14
TEXAS A&M

� e Bulldogs come to Kyle Field with
hope of an upset against an explosive
Aggies o� ense.

While MSU allowed Leonard Fournette

to rush for 159 yards and 3 touchdowns
against them a couple of weeks ago, it’s the
lowest yard total he’s had all year. � ey also
held the Tigers to 71 passing yards, which
should be somewhat of a conciliation prize.

However, Aggies quarterback Kyle
Allen is no Brandon Harris. � e former
No. 1 pocket-passing recruit has thrown
for 952 yards and 11 touchdowns this year.

442 of those yards have been accounted
for by freshman wide receiver Christian
Kirk, who has been dominant on the
outside all season.

While the Bulldogs do have Dak
Prescott at the helm, I don’t believe they
will be able to score on the Aggies’ defensive
line, which could be the best in the nation.

MISSISSIPPI STATE 20, TEXAS A&M
31

No. 6 NOTRE DAME at No. 12 CLEMSON
In the weekend’s marquee matchup, the

Notre Dame Fighting Irish travel to take on
the Clemson Tigers.

For Notre Dame, the loss of starting

quarterback Malik Zaire to an ankle injury
was a huge blow.

Many thought their playo� hopes
were over but backup DeShone Kizer has
performed very well, throwing for 541
yards and � ve touchdowns since taking
over for Zaire.

Receiver Will Fuller has established
himself as arguably the best receiver in the
nation, hauling in 22 balls for 454 yards
and six scores.

� e Irish have accumulated 1139 yards
in rushing. � ey � eld one of the most
balanced attacks in the nation.

For Clemson, they have silently had a
very good season defensively, giving up an
average 12.3 points per game.

Preseason Heisman candidate Deshaun
Watson has been good but not great
for Clemson, throwing 641 yards and 7
touchdowns.

� e Tigers should have the edge against
Notre Dame, especially with the home � eld
advantage at “Death Valley.”

NOTRE DAME 31, CLEMSON 35

Cagle’s Corner
College Football Roundup: Week 5

HEAD OF THE TIDE Alabama quarterback Jake Coker throws a pass during the fi rst
half of an NCAA college football game against Louisiana-Monroe in Tuscaloosa, Ala.

Associated Press

TWEET OF THE WEEK

@ShehanJeyarajah
Lariat City News Editor:

“I would say Corey
Coleman is like a
cheat code, but I’ve
played games with
cheat codes and not
even been as good as
him.”

high, but not lose sight of what is important in life,”
McGuyre said. “She helps people � nd joy.”

Getting back on court a� er tearing her ACL
freshman year was a refreshing experience, Staiger
said. She credited God for her renewed strength
a� er the injury.

“Coming back from that, it’s just awesome,”
Staiger said. “God was able to heal me, and it feels
better than it has ever before. � ings like that make
me really excited.”

A� er a great turnout from the Baylor fan base
Wednesday night, Brusek and McGuyer said the
fans were the main reason for the 3-0 victory over
Texas Tech.

“� e Fans were awesome tonight,” McGuyer
said. “We need to � nd a way to get them closer to
the court. We felt them, [and] it made a di� erence.”

Players also noticed the great support from the
fans on Wednesday. Brusek said the turnout at the
Ferrell Center de� nitely impacted the way the Bears
played Wednesday.

“It was incredible to have such a strong fan base
tonight,” Brusek said. “� at honestly changes the
whole atmosphere. It can change momentum as
much as a big play can. We are so grateful for our
fans, and it’s so fun to play for them.”

� e Bears were able to get that � rst conference
victory under their belt. A� er failing in their � rst
conference game last week, the Bears were glad
to return to the great form they had earlier in the
season.

Furthermore, Wednesday night’s win keeps the
Bears in a good position in the Big 12 conference
standings.

“It was what we needed to get the ball rolling,”
Brusek said.

� e Bears go back on the road Saturday night,
when they will face Oklahoma.

VOLLEYBALL from Page 9

TYLER CAGLE
Sports Writer

	Baylor_1001_A_01
	Baylor_1001_A_02
	Baylor_1001_A_03
	Baylor_1001_A_04
	Baylor_1001_A_05
	Baylor_1001_A_06
	Baylor_1001_A_07
	Baylor_1001_A_08
	Baylor_1001_A_09
	Baylor_1001_A_10

