

In Print

>> Counting calories
An event in Waco will teach attendees to eat and live healthier

Page 3

>> Valid opinion
Despite its benefits, one reporter asks, "Is Facebook ruining relationships?"

Page 4

>> Rollin' to Oklahoma
The No.1 Lady Bears face Oklahoma State on the road Sunday

Page 5

On the Web

Photos of the week

The best pictures taken by Lariat photographers this week — including shots of basketball and Chinese New Year — are available online

baylorlariat.com

Viewpoints

"College students, without a thorough understanding about credit cards, finance fees, interest rates or loans, are susceptible to falling prey to the credit card companies' campaigns for reward points, low interest rates, and the ability to spend beyond their means."

Page 2

Bear Briefs

The place to go to know the places to go

Symphonic Band

The Baylor University Symphonic Band will perform under the baton of associate director of bands Isaiah Odajima, guest conductor Gary Green and graduate conductor Steve Dailey at 7:30 p.m. today at Jones Concert Hall in the Glennis McCrary Music Building. This event is free and open to the public.

Bruins vs. Bears

Men's tennis will face the sixth-ranked UCLA Bruins at noon Sunday at the Baylor Tennis Center.

A&E Page 4

Words from the stars

Check out five retweets from celebrities this week, including an insight from Kim Kardashian

NEWS Page 3

Packed with wisdom

Former Green Bay Packer shares leadership tips with students at the annual Black Heritage Banquet

SPORTS Page 5

Looking for redemption

After dropping a road contest to Oklahoma, men's basketball hopes to bounce back against Texas A&M

Out of Egypt, but with reservations

Students escape violence, miss adopted home

By SARA TIRRITO
STAFF WRITER

As tensions and political unrest began to rise in Egypt over the past two weeks, two Baylor students studying there found themselves caught between recommendations that they leave and their own de-

sires to stay in a country they had grown to love.

McKinney junior Vanessa Onguti and Austin junior James Laughlin were both attending a study abroad program at American University in Cairo when protests broke out. They had not yet begun classes at, which had been slated to begin Jan. 30, but were postponed until Sunday and then postponed again until Feb. 13.

Both students left the country Tuesday. Onguti is now in Kenya, the country where she was born and has family, and Laughlin is

staying in Abu Dhabi with the family of his AUC roommate. Baylor has given the students until Feb. 13 to see how the situation plays out in Egypt before helping them return to America.

Onguti said she did not want to leave Egypt, but left at her parents' request.

"I left just because my parents were not comfortable with me being there, because in the news it looks like we're all just in terror and it just looks terrible," Onguti said, "but the area of my school [that the dorms were in] wasn't too far from

downtown, and I guess that was a reason for concern, but it was very safe. There was a lot of security."

Lori Fogleman, director of media relations at Baylor, said the students were strongly encouraged to leave Egypt.

"The students were in Egypt as part of a Baylor program when the facts were such that we could ensure their safety," Fogleman said, "but when the circumstances changed, the university put the program on hold and arranged at Baylor's expense to move the students to a safe location in the vicin-

ity of the country for a period of time while we monitor the situation there in Egypt."

Laughlin said his decision to leave was made out of compliance with Baylor's request that he do so.

"They proposed it as basically 'You're leaving,' so I just chose not to fight that and said OK, all right, I will leave," Laughlin said.

But having been to Egypt numerous times, including a study abroad trip last semester, Laughlin had a difficult time leaving the

SEE EGYPT, page 6

MATT HELLMAN | LARIAT PHOTOGRAPHER

Dragon tales

The 2011 Chinese New Year celebration provides entertainment in the form of prancing dragon routines Thursday in the Barfield Drawing Room at the Bill Daniel Student Center.

Parking issues hashed out at meeting

By WILL DEWITT
REPORTER

With winter comes cold temperatures, multi-layers and congestion, and that's just in the parking garages. Though the parking problem persists all year round, leaving students with limited options for parking, Matt Penney, director of parking and transportation services, explained at the Student Senate meeting over how his department is working to fix the current parking situation at Baylor.

"The university is taking a new look into how they do parking," Penney said. "It didn't take long to recognize that we have unutilized

parking spaces; we have more student parking spaces than we sell permits."

Penney noted there are currently about 3,000 parking spaces that are going unused — about 2,300 at the Ferrell Center and 1,000 in the East Campus parking garage - and that a main focus of his department was to create legitimate ways of utilizing those spaces.

Penney said that Baylor will be using a tiered parking structure in which parking at the Ferrell Center will cost students only \$95 a year, \$135 to park in the East Campus parking garage and \$245 to park anywhere on campus. This would be accompanied by a bus service

that would transport students to and from campus and the Ferrell Center parking lot and would run at intervals of seven to eight minutes.

Penney also said parking for bicycles would be more organized. The department is looking to bring a rental bicycle system where students would swipe ID cards to rent bikes in order to ride to another part of campus. The bikes may then be locked in another station for another student to use later.

After Penney spoke, the senate voted on the Texas Equalization Grant Support Resolution. The Texas Equalization Grant gives money to those who need financial

aid and wish to attend private institutions and. Consequently, Baylor receives the most funding from the TEG than any other institution in Texas. The proposal would cut 41 percent or \$87.4 million, of the funding to the program. There are currently more than 3,500 students, which is roughly 25 percent of the student body, who are currently receiving funds from the TEG. The Student Senate voted to support the Baylor Ambassadors lobbying for the TEG in any upcoming legislation.

"Supporting Baylor Ambassadors is a good way of supporting our students," said Beaumont senior and bill sponsor Will Fuller.

Frontage bridges to enhance downtown, I-35

By ADE ADESANYA
REPORTER

The Texas Department of Transportation hosted a final public hearing Thursday night on the construction of two new frontage road bridges over the Brazos River, which runs parallel to University Parks Drive in Waco. The bridges will span between University Parks Drive and Martin Luther King Boulevard on Interstate Highway 35.

Under the corridor expansion plan, the existing frontage road, which runs parallel to I-35, will extend the I-35 frontage over the bridge northbound and southbound.

"This project will give our city's downtown a signature element which is just in line with our downtown economic revitalization project," said Chris McGowan, the urban development director of the Greater Waco

Chamber of Commerce.

Leaders of the Waco project hope that opening access to the downtown area will improve the economic development of Waco. These bridges will include three new exit ramps to decongest the highway in case of high traffic while giving motorists alternate routes to downtown destinations.

"The new bridges will allow motorists to make safer lane changes while not compromising the safety of pedestrians and cyclists who will be on wider sidewalks and road shoulders," said Jodi Wheatley, the TxDOT I-35 information specialist.

The southbound exit ramp for University Parks Drive will be moved closer to the street and the remaining entrance to the road will be closed.

The hearing also detailed the blueprint of the bridge and mentioned an additional 50 feet of right-of-way that will be needed

NICK BERRYMAN | LARIAT PHOTOGRAPHER

Bob Austin, a project engineer, discusses the Interstate Highway 35 frontage road bridge construction project.

on the west of I-35.

"We expect minor residential or business displacement in event of displacement, individuals affected will be compensated the fair market value of their property in compliance with the

Texas purchase of right of way guidelines. We have independent appraisers determine property value," said Sharon Rejcek, the right-of-way agent for TxDOT.

SEE BRIDGE page 6

Cain

superintendent, suddenly announced he was leaving to take a position as the chief administration officer in Corpus Christi ISD.

Waco's school board sifted through more than 40 applications and eventually settled on Cain, the current superintendent of Pearl- and ISD, after two interviews and a trip to her current district on Monday to interview a spread of Cain's colleagues, including teachers, administrators and Pearland businesspeople.

Cain has been Pearland's superintendent for 11 years — far surpassing the average tenure of a Texas superintendent by nearly nine years.

"Education became a priority because it was so much a part of my life and it is an environment I love. I was one of the ones who asked the teacher for extra worksheets so I could teach school to my dog," Cain said.

Cain grew up in an impoverished setting, and her roots parallel the current status of Waco's youth as poverty runs rampant throughout the city's schools. Eighty-eight percent of Waco students are classified as economically disadvantaged — a statistic four times greater than Pearland ISD.

SEE CAIN page 6

Beauty and God: Why pageant girls can follow Christ

On Jan. 15, 2011, Teresa Scanlan, 2010's Miss Nebraska, was crowned Miss America. She

Stori Long | Reporter

is the youngest girl to win the pageant since the 30's. She wants to go to law school and become a politician. Moreover, she is, by her own admission, a devoted Christian.

This alignment with Christian values and "pageant values" has been a source of some concern for Dr. Melody Maxwell, who earned a Ph.D in religion from International Baptist Theological Seminary. In her article, "Christians and the Miss America Competition," Maxwell describes her concern for the disturbing "model of womanhood" that the Miss America pageant represents and the message it sends that to be successful young women must be eloquent, driven, graceful, as well as beautiful and desirable.

While I can certainly see where some of her concern may come from, I myself am more disturbed by the continually narrowed definition of what a "model of womanhood" is. One of my favorite things about the times we now live in is that a woman is able to pursue success in any field she desires. I think often in an effort to balance out an extreme obsession with exterior beauty that exists in our word, Christians swing too far to the opposite side of the spectrum where appreciation of beauty is equated with vanity and shallowness.

Obviously, obsession with the outward appearance is not consistent with Christian values, as Maxwell rightly observes

in her article, and sometimes an "appreciation" of beauty morphs into something dark and twisted. However, I believe this can be said of any pursuit, including pursuit of intelligence, pursuit of money, pursuit of athletic ability. All of these focuses can be dangerous if they become the ultimate good in anyone's life.

I think that Maxwell mistakenly looks at the Miss America says the message of the pageant is that the women portrayed are what a woman must be to be successful, but I do not think this is the case at all. The pageant is saying that this is what a woman must be to be successful in pageants, but how is this different than any field or interest that a woman, or anyone, may enter into? If a woman is to enter academia, the business world or motherhood, there is still a standard she must meet to do well in that particular field and the keys to success are not the same across the board.

I would be far more prone to agree with Maxwell if I thought there were as a general stigma against those who do not fall into the beauty pageant ideal, but I have never observed this. In fact, I would say the opposite is true. I am not a pageant girl, and I have never once been mocked because of it. On the contrary, I have heard many judgments made about girls who choose to participate in them. There is a stereotype and stigma concerning those who participate in pageants and I think this is very limiting and unfair. I also think it is narrowing to say that a pageant is not a place where a young woman can use Christianity as a platform. It reminds me of the beauty pageant in the book of Esther in the Bible, where because of her spirit, compassion, willingness, and physical beauty, God is able to use Esther to fulfill his purposes. This is not to say that God does not use certain people because of their physical appearances, but rather God equips us with qualities that allow us to best be used in the specific context he places us.

Stori Long is a senior professional writing major from Crowley and a reporter for the Lariat.

Detrimental credit habits stifled by new initiative

Editorial

The average credit card debt per household in the United States is \$15,788. The U.S. has a revolving debt of \$852.6 billion as of March 2010, about 90 percent of which is composed of credit card debt. The average age a person obtains a credit card is 20.8 years.

With staggering numbers like these, it is no wonder one of the primary reasons for the Great Recession was Americans living out of their means — and it should not come as a surprise that if American's don't get their spending under control, then the American economy will continue to struggle.

The new initiative launched by the Texas Attorney General Greg Abbott to help students learn financial responsibility is

addressing this grave problem by educating the younger generation: college students.

As a general rule, college students are ignorant about money and how money decisions will affect their life in the future, as is evident in how card debt continues to grow among college students.

Abbott's new CD, "Money Crunch," is designed to educate students about financial matters and will give them tips on how to handle financial freedom.

These money tips could not come too soon for a generation that grew during a spending frenzy and is now facing recession, job loss and economic hardships. Students need to take advantage of this opportunity to learn more about finances, especially since the lifestyle of living outside of one's means, the atmosphere in which they learned about finances, turned out to be

an epic failure for the United States' economy.

Students now need to take the time to relearn financial tips and learn financial responsibility, some of them for the first time.

Baylor and President Ken Starr are also doing what they can to stave off credit card debt for college students, in launching "Money Crunch" with Abbott as well as forbidding credit card companies to solicit on campus for the past 10 years. College students, without a thorough understanding about credit cards, finance fees, interest rates or loans, are susceptible to falling prey to the credit card companies' enticing campaigns.

Most of these "deals," however, tend to be exaggerated or a scam. The average APR on a new credit card for example is 14.48 percent, according to creditcards.com, a market place for consumers to compare credit

cards.

The stigma of credit cards does not negate the fact that it is imperative for college students to establish credit.

This editorial is not meant to treat credit cards as the plague, but they should be handled with care and responsibility.

In addition, learning about financial responsibility is not limited to just credit cards.

Students would do well to not just learn about credit card debt, but also the importance of being frugal and taking out few student loans.

According to MSN Money, most students take out an average of \$21,000 in student loans, which can take upwards of 10 years to repay.

Some students manage to amass as much \$40,000-\$50,000 in student loans. Loans of that magnitude can easily take a lifetime to repay.

Well-rounded 2011 recruiting class is prescription for future seasons' success

Make no mistake, on paper Baylor's 2011 recruiting class is nothing to get too excited about.

With the fewest four (or five) star recruits to find their way onto the list since head coach Art Briles' first season at the helm, in 2008, one would immediately question the success of this year's efforts on the recruiting trail.

The Bears also slid a few slots in the national recruiting class rankings, going from No. 39 in the nation in 2010 to No. 47 in 2011.

While the sheer numbers may not be there (Baylor hauled in the fewest total number of recruits in the Briles era) and the stars may be in short supply, Baylor's 2011 recruiting class seems to possibly be Briles' best-fitting class yet.

We all have those birthday-gift shirts that never seem to fit quite right.

For the Bears, this class is hand-crafted and tailored to fit like your favorite suit coat.

As the Bears say goodbye to Rotary and Lombardi Award Watch List member and senior

Matt Larsen | Sports writer

offensive tackle Danny Watkins, and look to a starting offensive line with two seniors and junior, they usher in four-star tackle and Cedar Park freshman Spencer Drango.

Drango anchors what Briles tabs as the best lineman class in school history, featuring two three-start recruits and one two-star addition.

On the defensive side of the line, the Bears will also replace

one key departing member in nose guard Phil Taylor, who posted more tackles last year (28) than any other member of the D-Line, and look to bring some youth to a starting line that will likely boast two seniors and a junior.

New defensive coordinator Phil Bennett will also look to get to the quarterback a few more times this season (the Bears finished ninth in the Big 12 in sacks last year), and Briles believes the five new D-Line members will help them toward that end.

Most importantly, the Bears' defense would be wearing nothing more than nicely tailored sleeves if this class did not include some help for the secondary that gave up 265 yards passing a game last year (10th in the Big 12) and managed just 10 picks.

The Bears also graduate three starters and five significant members of the secondary.

That's where the five newest Baylor defensive backs come in. Bennett also welcomes two

three-star linebackers to his new unit that lost two members in Chris Francis and Antonio Johnson. Francis and Johnson finished with the third and fourth most tackles in 2010.

Newcomers Kyle Boyd and Devante Davis will fill those two vacancies.

At the offensive skill positions, the Bears remain youthful.

The one big departure will be running back Jay Finley, who ran for 1,218 yards and 12 touchdowns. Briles' answer: all-state running back and state-champion hurdler B.J. Allen.

Six defensive starters, a senior-bowl O-lineman and a record-setting tailback say goodbye.

Say hello to 12 defensive recruits, a four-star offensive tackle and a tailback that runs a 4.4 40-yard dash. Baylor's 2011 recruiting may not be flashy, but it seems to be just what they needed.

Matt Larsen is a junior journalism and religion major from Katy and a sports writer for the Lariat.

Please recycle this issue

theBaylor Lariat |STAFF LIST

Editor in chief
Nick Dean*

City editor
Cathy Hirst*

News editor
James Byers

Assistant city editor
Carmen Galvan*

Copy desk chief
Amanda Earp

A&E editor
Jessica Acklen*

Sports editor
Chris Derrett*

Photo editor
Jed Dean

Web editor
Jonathan Angel

Multimedia producer
Ted Harrison

Copy editor
Amy Heard

Copy editor
Wakeelah Crutison

Staff writer
Sara Tirrito

Staff writer
Jade Mardirosian

Staff writer
Ariadne Aberin

Sports writer
Matt Larsen

Sports writer
Krista Pirtle

Photographer
Nick Berryman

Photographer
Makenzie Mason

Photographer
Matt Hellman

Editorial Cartoonist
Esteban Diaz

Ad Salesperson
Trent Cryer

Ad Salesperson
Victoria Carrol

Ad Salesperson
Keyheira Keys

Ad Salesperson
Simone Mascarenhas

Delivery
Sarah Kroll

Delivery
John Estrada

* denotes member
of the editorial
board

Opinion

The Baylor Lariat welcomes reader viewpoints through letters to the editor and guest columns. Opinions expressed in the Lariat are not necessarily those of the Baylor administration, the Baylor Board of Regents or the Student Publications Board.

Dallas junior Erica Nichols and Houston junior Daphne McGee trade desserts during the Black Heritage Banquet Thursday in Cashion Academic Center. This event is put on annually by the Association of Black Students.

Former Packer advises patience, preparation

CAITLIN GIDDENS
REPORTER

He bleeds green and gold, but not just for Baylor.

Santana Dotson, retired defensive lineman for the Green Bay Packers and former Baylor student, served as keynote speaker for the 24th Annual Black Heritage Banquet Thursday.

"I'm assuming everyone here is a Packers fan," Dotson said with a laugh. "The teams that are playing in the Super Bowl this year weren't talked about in the beginning of the season. But they fought through and stayed focused on the task. And that's the type of faith you have to have as a leader."

The Association of Black Students partnered with the department of multicultural affairs to host the banquet in the fifth floor of the Cashion Academic Building.

"We wanted to make this event more than just something we do now, but something that will become part of black history here at Baylor," Houston sophomore Amber Lee, ABS corresponding secretary and co-chair of the Black Heritage Banquet, said. "As the 24th banquet, the perseverance of this event shows the commitment of African-Americans at Baylor. We constantly seek opportunities to represent our university and ourselves well. Each year we try to add a theme behind the event that will help excel students."

This year, the banquet's theme was discovering the leadership in you. Leaders in the community and on campus joined together to listen to Dotson discuss his Baylor

experience and football career.

"I didn't start on my high school football team until my senior year," Dotson said. "It was frustrating because I knew I could lead. But with leadership, you have to wait for it and be ready for it. The biggest challenge was my first year at Baylor because I came from inner-city Houston and thought I was big man on campus."

"When you lead with bravery, I can't guarantee you'll win, but you won't lose the lesson."

Santana Dotson | 1991 alumnaus and former Green Bay Packers defensive lineman

Dotson sits on the board of directors for Texas Orthopedic Hospital and serves as the celebrity spokesperson for Project Love Santa's Angels, a nonprofit organization for children. He also established the Santana Dotson Foundation in 1992, providing financial and emotional support for economically challenged high school students seeking a college education.

"ABS asked Mr. Dotson to speak because he has taken his career at Baylor and gone national with it," Lee said. "It takes more than just talent to be part of a football team. He's led his community by encouraging Baylor and high school youths."

Before beginning his professional football career with the

Tampa Bay Buccaneers, Dotson was a first team all-American player for Baylor from 1988-1991.

In addition to Dotson's inspiring speech, the banquet featured performances by Heavenly Voices Gospel Choir and Diverse Verses, a new Baylor organization spreading diversity through reciting poetry.

"This is a chance for us to realize there's leadership beyond Baylor," Houston junior Jasmine Nkrumah, a member of Diverse Verses, said. "You can find leadership through sports and other outlets."

Dotson was welcomed to the Baylor Hall of Fame and later named NFL Rookie of the Year in 1992.

"When you lead with bravery, I can't guarantee you'll win," Dotson said. "But you won't lose the lesson."

While playing for the Green Bay Packers, Dotson befriended Reggie White, a player known as "The Minister of Defense" for his Christian leadership on and off the field.

"He taught me that each of us needs to develop a sense of purpose," Dotson said. "We need to ask what do we want to do, what do we want to be known for while we're here and what we want to be remembered for."

The ABS presented Dotson with a football plaque and awarded a scholarship to Houston senior Daphne McGee.

"I was so excited and surprised to receive the scholarship," McGee said. "We were lucky to have Mr. Dotson here and get to hear from him."

Health event not just 'pushing organic'

Waco Health Nutrition Initiative offers free assessments

By MOLLY DUNN
REPORTER

The nation has been exposed to numerous methods to lose weight and educated on the importance of healthy lifestyles and diets, but with this overload of information, many people don't fully understand what to do. On Saturday the Smithson Chiropractic and Nutritional Healing Center team will host a free natural health improvement event to address this problem.

The Waco Nutrition Health Initiative will be held from 8:30 a.m. to 5 p.m. at the Waco Hilton Hotel on University Parks Drive.

Two Baylor 2010 alumnae, Jena Willard and Michelle Messenger, work on the healing center team with Dr. Patrick Smithson, a leader in chiropractic, nutrition and alternative healthcare. They have been planning this event since September.

"The goal for this weekend started off with the hopes of doing a seminar," Willard said. "But then it just progressed to more than just a seminar on educating the public on different topics that we are covering."

The Smithson Chiropractic and Nutritional Healing Center website explains that this event will discuss information on the reasons and natural solutions for heart disease, digestive disorders, weight loss and stress and fatigue in four seminars lasting one hour each.

"It's really a holistic mindset

of knowing that it doesn't just end with our nutrition; it is a whole big picture," Willard said.

The event will include at least a dozen different vendors from the Waco area, specializing in whole foods, vitamin supplements, vegetarian food, Tai Chi exercise and even spinal decompression.

"We have over a dozen vendors that are going to be there that have the same vision and hearts as we do and think the same way," Willard said. "We are just teaming up with them as well as promoting them and just educating our Waco community."

Willard and Messenger said attendees should expect to gain an ample amount of information from this event and leave knowing more about their body and its needs than before.

"People can walk away with their initial nutrition program," Messenger said.

Unlike other health seminars, this event will offer free nutrition response testing for each individual who attends.

"Anyone who wants to be tested can just fill out an information sheet and they can go up there and Dr. Smithson will test them and let them know what their body is saying," Messenger said.

Smithson's website says each person will gain the knowledge to start an improvement in their lives in regards to health.

"If we start making these lifestyle changes in college, that's going to change our kids," Messenger said. "The way we raise them, that's going to change our future generations."

Willard said the team is not hosting this event to promote itself, but rather to give back to Waco and create a movement to educate, teach and inform the community

correctly.

"We really want people to understand that it is more than just a one-day kind of event," Willard said. "We are expecting people to see a change because they are going to get a chance to get tested and it is going to leave them asking and wanting more."

Willard and Messenger share a passion for bringing the community together by informing and inspiring healthy lifestyles.

"I think the heart behind our event is different. Our heart is not to make money," Messenger said. "This is how God created it. This is the most raw way to do it and on this side of heaven we are not trying to be purists, we know that, but we do think that an organic carrot with prayer can do a lot of healing."

Smithson said he and his team base the event heavily on the power of God and what he has done for them.

"This is just one of our dreams being fulfilled and seeing how it's not just that we both love whole foods supplements, but God has been so good to open doors," Messenger said. "Waco has really been home, and the Baylor family, we are still part of it."

Both Willard and Messenger came back to Waco after graduating to pursue their dream of educating and bringing the community together with this initiative event.

"It is really us trying to get back into Waco and more than just pushing organic. It's just coming underneath the city and hopefully serving them," Willard said.

Students are encouraged to come to at least one seminar throughout the day. For more information on the event, visit <http://smithsonchiro.net>, or pick up a fliers or postcard on campus.

WORSHIP WEEKLY

Where Will You Worship?

Look for Worship Weekly in every Friday Issue

Lutheran and Episcopal Campus Ministry

www.escwaco.org

Sunday 7PM
Dinner and Compline

Tuesday 7PM
Worship and Dinner

Thursday 8PM
Bible Study
at the Canterbury House, 1712 S. 10th St.

Advertising Your Church in the Worship Weekly is GREAT EXPOSURE FOR THE PRICE!
For more information, call 710-3407.

Premium Charbroiled Burgers, Hand-Scooped Ice Cream Shakes & Malts™ and Made from Scratch™ Biscuits

NOW OPEN!

4017 South I-35 at New Road

OPEN 24 Hours

© 2011 Carl Karcher Enterprises, Inc. All rights reserved.

Point of view: Is Facebook ruining relationships?

By Liz Hitchcock
REPORTER

In these times of technological progression and the social networking explosion, friends become enemies and vice versa easily. Without body language, intonation of voice or the ability to quickly speak your mind, relationships are built and just as effortlessly destroyed.

While browsing the infinite world of Facebook last night, I ran into a post from a “friend” of mine regarding the band The White Stripes and their break-up that was reported on almost every major news publication.

The link was to an article posted online by CNN that this friend titled “Very sad day. They will be

missed.” Like any Internet post, the writer or person linking should expect varied responses.

Scrolling down the page, I saw comments that expressed sadness, bewilderment and even some reminiscing of the times these users were not able to see The White Stripes play.

As I progressed down the list of now around 10 comments, I came across a few that I personally found amusing. The controversy began with this: “Good they were a waste of talent.” This provoked a barrage of comments defending the band and attempts to show this one person that their opinion isn’t correct, nor should it be expressed in any way.

The comment below that, stood out the most to me, was a com-

ment from the original posted thread user. He boldly stated this, “The White Stripes are one of the most influential rock bands of ALL TIME. Their legacy will live on as long as rock itself does.”

Not only was this an opinion, but it was an opinion backed with no facts, no statistics and this user certainly did not take a poll on the matter.

After being dragged into the debate through a comment posted by my actual friend (in real life) that mentions that I enjoyed a chuckle at the expense of that user, I decided that it was time to step in and clear the air.

I was met with bullets flying. Not only did I discover that my opinion (that the words “most” and “all time” weren’t necessarily reality

or applicable to The White Stripes) was considered incorrect, but I uncovered my extreme distaste for some of my Facebook friends.

Later on that night, after posting a few comments trying my hardest to explain why exactly people’s opinions should be expressed, whatever they may be, and defending myself against multiple people calling me an elitist, I came to the conclusion that not only are these people not my real friends, but apparently my opposing views, over time, facilitated latent anger within these certain people.

This fellow who had initially posted his link, claiming a band that came out in the late ’90s had somehow influenced all contemporary rock bands, later explained to me that he has never posted

anything on Facebook to get a response from people, and that no one ever does.

Aside from using the words “never” and “ever” excessively, his sheer brazenness showed me that his opinions were formed upon uneducated and ill-informed standards. His unwillingness to be swayed in any direction other than that which he had already decided led me to believe that he not only refused to read what I had explained to him, but he didn’t understand my responses either.

After nonchalantly unfriending this person from my friends list and saying my piece in his private message inbox, I received yet a few additional vulgar messages from this persons friend.

So, my question is, when exact-

ly does a friendly Facebook debate turn to all-out war? This brings me to the cliché: If you can’t handle the heat, get out of the kitchen.

The fact of the matter is, if you decide to enter into a multi-user media forum, such as Facebook, Twitter, 4chan, YouTube or even a blog, and wish to express your opinion, get ready for fire to come your way.

Many people still remember cases like Jessi Slaughter, where a teenage girl was emotionally trampled by YouTube user comments.

If you have some sort of difficulty with dealing with negative opinions, I would suggest for you to refrain from posting things that may incite controversy, or better yet, simply just stay off the Internet entirely.

This week's

“taught @regis_and_kelly how to dougie. nice. haha. great people.”
Justin Bieber

“Weird Kim fact- I blow dry all my jewelry before I put it on! I can’t stand putting on cold jewelry, it gives me the chills!”
-Kim Kardashian

“Wikileaks movie in the works. No word from Wikileaks on it’s plan to steal the movie and release it for free.”
Spencer Pratt

Celeb-ReTweets

What Hollywood stars tell their tweeps

“If Costco is just a grocery store on steroids, then Wal-Mart is just a 7-Eleven with type 2 diabetes.”
Conan O'Brien

Follow Us:

twitter.com/bulariat

Traditional Shepherd's Pie

Ingredients

- 1 pound ground beef
- 1 medium onion, chopped
- 1 (10.75 ounce) can of cream of mushroom Soup (Regular or 98% Fat Free)
- 1 tablespoon ketchup
- 1/8 teaspoon ground black pepper
- 1 cup frozen peas and carrots
- 1 cup milk
- 2 tablespoons butter
- 1 1/3 cups instant mashed potato flakes or buds

Directions

Cook beef and onion in 10-inch skillet over medium-high heat until well browned, stirring to break up meat. Pour off fat.

Stir soup, ketchup, black pepper and peas and carrots into skillet. Spoon beef mixture in 9-inch pie plate. Heat milk and butter in 2-quart saucepan over medium-high heat to a boil. Remove from heat. Slowly stir in potatoes. Spoon potatoes over beef mixture. Bake at 400 degrees F for 15 minutes or until potatoes are lightly browned.

Courtesy: allrecipes.com

FUN TIMES

Find answers at www.baylorlariat.com

1	2	3	4	5	6	7	8	9	10	11	12	13	
14					15					16			
17				18						19			
20						21			22				
		23			24			25					
	26	27				28	29	30		31		32	33
34					35				36			37	
38					39					40			
41					42					43			
44			45			46				47			
		48			49		50	51					
52	53					54	55		56		57	58	59
60					61			62					
63					64					65			
66					67					68			

Across

1 In development, as software
5 Ancient meeting place
10 Bloke
14 School since 1440
15 Really enjoy
16 Symbolic ring
17 “Oklahoma!” prop?
19 Heavenly bodies
20 Subject of a 2009 national tournament cheating scandal
21 Time off spent with Rover?
23 Star car
25 Downsizing event?
26 Extend across
28 Fingers
31 Fumble (for)
34 Undercover operations where agents can bring guests?
37 Tampa NFLer
38 Jobs, idiomatically
39 Tesla, by birth
40 Sol lead-in
41 Creative output
42 Dance for louses?
44 “Beau ___”: Gary Cooper film
46 Head of government?
47 Body shop figs.
48 Close connection
50 Water carrier
52 Taser switch?
56 Mickey’s “The Wrestler” co-star
60 “Young” reformer
61 Fancy shoes for the campaign trail?
63 “Young Frankenstein” lab assistant
64 Small thicket
65 Lollipop, for one
66 Cheers
67 Exhaust

Down

1 “Summertime” singer
2 Caesarean rebuke
3 Warty hopper
4 Luanda natives
5 Rock collection?
6 Needle-nosed fish
7 Numbered piece
8 Sign of age
9 Garden pest
10 Round jewelry item
11 Not easily topped
12 Jessica of “Sin City”
13 Bridal accessory
18 Scratching (out)
22 Butts
24 Deepwater Horizon, for one
26 Disconcerting look
27 Penguins’ home
29 Blackmore heiress
30 Took a sinuous path

32 Knitting stitches
33 Sci. concerned with biodiversity
34 Thick carpet
35 Behave
36 Co. that merged into Verizon
40 Clear as mud
42 Texting button
43 Newscast segment
45 Mighty Dump Trucks, e.g.
49 Saucers and such
51 Made lots of calls, in a way
52 Mix
53 Hip Charlie, in ads
54 At the peak of
55 “Kick, Push” rapper ___ Fiasco
57 “As I see it,” online
58 Go a few rounds?
59 Slithery threats
62 Co. with a butterfly logo

SUDOKU

THE SAMURAI OF PUZZLES By The Mephram Group

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

Complete the grid so each row, column and 3-by-3 box (in bold borders) contains every digit, 1 to 9.

Premiere Cinemas

More Movies, More Fun, More Often!

Premiere Cinema
410 N. Valley Mills Dr. • Waco, Texas

“All Digital Sound!”
\$2.00 All Shows **ALL DAY, EVERYDAY!**
\$1.00 Terrific Tuesdays **EVERY TUESDAY!**
“\$1.50 Hot Dogs Every Day”

FAIR GAME (PG13) (1:30) 4:00 7:00 9:00
FASTER (R) (2:00) 4:30 7:15 9:45
MEGAMIND (PG) (1:00) 3:45 6:30 9:00
HOW DO YOU KNOW (R) (1:15) 4:15 7:00 9:45
MEGAMIND (PG) (1:30) 3:45 6:30 9:00
GULLIVER'S TRAVELS (PG13) (1:00) 3:45 6:45 9:15
UNSTOPPABLE (PG13) (1:30) 4:00 6:45 9:15

() - only valid Friday - Sunday
Movie Hotline: (254) 772-2225
www.pccmovies.com

STARPLEX CINEMAS

GALAXY 16
333 S. Valley Mills Dr. 772-5333

55 Before 6pm / Children & Seniors anytime **55**

COUNTRY STRONG [PG] 1130 210 725 1025
THE DILEMMA [PG] 1050 120 505 745 1015
NO STRINGS ATTACHED [PG] 1125 150 415 705 930
127 HOURS [R] 1100 110 320 530 740 950
TRUE GRIT [PG] 1115 140 415 715 940
BLUE VALENTINE [PG] 1135 205 435 705 935
GREEN HORNET [PG] 1205 240 515 755 1030
THE RITE [PG] 1120 145 425 720 1000
THE MECHANIC [R] 1045 100 315 530 745 1020
THE ROOMMATE [PG] 1050 105 200 315 525 735 800 945 1010

SANCTUM [R] 1055 125 400 645 910
THE INSIDE JOB [PG] 450
THE KINGS SPEECH [R] 1110 155 430 710 945

GREEN HORNET 3D [PG] 1105 140 420 700 935
SANCTUM 3D [R] 1215 245 510 735 1010
YOGI BEAR 3D [PG] 1045 410
TRON LEGACY 3D [PG] 730 955
TANGLED 3D [PG] 1155 220 440
*** IN DIGITAL 3D! ***

*UPCHARGE for all 3D films

Pregnant? Considering Abortion?

• Pregnancy Testing • Ultrasound Verification

CARENET
Pregnancy Center of Central Texas

Medical Services
1818 Columbus Ave.
Waco, Texas 76701
254-772-6175

Pregnancy Care
4700 West Waco Dr.
Waco, Texas 76710
254-772-8270

www.pregnancycenter.org 24 HOUR / TOLL FREE: 1-800-395-HELP (4357)

www.BaylorRings.com

Baylor Seal Rings

More Styles
Higher Quality
Seal Watches Also Available

MASTERCRAFT JEWELRY
when quality matters

752.6789 | 2921 W. Waco Dr | 10-6 Mon-Fri

Bring Your Valentine to the Ranch

Rose Petal Packages
Special Meals
Special Desserts
On Site Spa
Horseback Riding
Zip Lines
ATV Tours
Disc Golf and More

Beaumont Ranch

East of 35W at Exit 15 in Grandview
www.beaumont ranch.com
888-864-6935

ADVERTISE IN THE BAYLOR LARIAT

(254) 710-3407

Coming up next

>>> **Men's tennis**
The middle match of a three-match home stand for the men's tennis team will be noon Sunday when the UCLA Bruins visit Waco.

>>> **Women's tennis**
In a battle of two of the top teams in the nation, the No. 3 Lady Bears travel to Gainesville, Fla. to play the No. 2 Florida Gators Saturday at noon.

>>> **Track and field**
The Baylor track and field team will compete in the New Balance Collegiate Invitational today and Saturday in New York. Both the men's and women's teams are ranked 25th nationally.

>>> **Competitive cheer**
Two weeks removed from their first-ever home meet, the 1-2 competitive cheer team faces Azusa Pacific, Quinnipiac and Fairmont State at 1 p.m. Saturday in Azusa, Calif.

Bears enter Aggieland

By CHRIS DERRETT
SPORTS EDITOR

After a nightmare-ish bus ride home following a 73-66 loss to Oklahoma, the Bears are glad to be back in Waco. Unfortunately, there's no time to enjoy home sweet home.

Scott Drew takes Baylor to College Station for a 1 p.m. matchup with Texas A&M Saturday, hardly a reward for a team that faced a whirlwind schedule earlier this week.

The Bears rolled into Waco Thursday at 12:10 a.m., more than seven hours after they departed Norman, Okla.

"When you've got McDonalds and places like that closed," Drew said about the wintry conditions on the road.

Thursday was supposed to be an off day, but because the game against the Sooners was moved from Tuesday to Wednesday, Drew's team used Thursday to practice.

Much of Thursday's agenda addressed the problems that turned a

50-43 lead at the 15:57 mark into a 24-3 Sooner run that buried the Bears. Oklahoma also held Baylor scoreless for 6:41 to seize a 53-50 lead.

The run included eight Baylor turnovers that added to a second half total of 14, a stark contrast from the Bears' two in the first half.

"In that whole segment where we didn't score, I don't think we got the ball to the paint," sophomore A.J. Walton said. "We weren't making the extra pass, doing the things that we were doing to get the lead."

The Bears were down as much as 14 but did pull to within 69-66 with 31 seconds remaining. But on a missed Oklahoma free throw, the Sooners snagged the rebound and sealed the game.

"To be able to come back 14 points down and give yourself a chance shows a lot of grit and a lot of heart," Drew said.

Senior LaceDarius Dunn was the only player absent from the court during Thursday's practice. Dunn drew a charging foul on Cade Davis with 8:21 left in the first half, but in the process Dunn suffered what team trainer David

Chandler called a hip contusion. Dunn finished with 15 points and is expected to play Saturday.

Texas A&M enters Saturday after a 69-49 loss to Texas on Monday and a 57-48 loss at Nebraska Saturday.

If the Bears want a victory, they must stop several key players. Leading the Aggies in conference scoring is forward Khris Middleton at 14.1 points a game, and forwards Nathan Walkup and David Lombeau notch an average of 9.3 and 8.9 points respectively.

Point guard B.J. Holmes also tallies 9.4 points on average and boasts a 1.9 assist to turnover ration against conference opponents.

Saturday's game could be one of the Bears' toughest road tests of the year, as Texas A&M's official athletics website reports a near sellout for the game. The Aggies have also won 30 of their last 32 game in Reed Arena.

"It's going to be crazy. Fans are going to be loud and hyped. We've got to, like at Oklahoma, communicate with each other. We've got to be our own fans," freshman Perry Jones III said.

NICK BERRYMAN | LARIAT PHOTOGRAPHER

Junior No. 4 forward Quincy Acy dunks the ball against Colorado in the Bears' 70-66 win last Saturday at the Ferrell Center. Baylor, now 4-4 in conference play, next faces Texas A&M Saturday in College Station.

NICK BERRYMAN | LARIAT PHOTOGRAPHER

Sophomore No. 42 Brittney Griner attacks the rim against Oklahoma on Wednesday. Baylor won, 92-70, and next plays Oklahoma State on Sunday.

Women look to repeat success at OSU

By MATT LARSEN
SPORTS WRITER

After staying in Waco long enough to welcome and quickly usher out No. 11/13 Oklahoma 92-70, the No. 1 Lady Bears now hit the road again to take on the Sooners' in-state rival, Oklahoma State at 1 p.m. Sunday.

The Cowgirls have struggled to get their conference season rolling, bringing a 13-7 overall record but a 1-6 conference mark into Sunday's matchup.

Their only conference win came at home, where they took down Colorado 58-49.

During nonconference play they lost just one home game, falling to No. 3/5 Duke 73-45.

Baylor hosted Oklahoma State on Jan. 15 of this year, and the Lady Bears (20-1, 7-0) will look to pack up just about everything from their first meeting with the Cowgirls this season and take it up to Stillwater. "The only way you're going to

win a Big 12 championship and if you're going to carry number one in front of your name, you've got to win on the road," head coach Kim Mulkey said after the first matchup.

So far in 2011, the Lady Bears have done so in conference play.

Baylor claimed victories over Texas and Kansas on their home floors and most recently held on to defeat Texas A&M in Reed Arena, 63-60.

The trip to Stillwater will be a little different for Mulkey's squad, though.

"We don't have fond memories of Stillwater from last year," she said after the Oklahoma game.

In the 2010 conference opener, then No. 23 Oklahoma State upended No. 5 Baylor's 13-game winning streak with a 78-65 upset.

The 43 points scored by then-senior guard Andrea Riley made the biggest difference for Oklahoma State in that game.

The Cowgirls miss their second-team All-American guard for

her points and her senior leadership.

OSU features just three upperclassmen and its three leading scorers consist of two freshmen and a sophomore.

"If you're going to carry number one in front of your name, you've got to win on the road."

Kim Mulkey | Head coach

Without Riley, the Cowgirls have shifted their scoring focus to the inside, where sophomore Toni Young and freshman Vicky McIntyre average 13.5 and 10.1 points a game.

Young and McIntyre are also two key reasons why OSU leads the Big 12 in offensive rebounds, hauling in 17.8 a game.

The battle under the Cowgirls' basket will likely be a focus for both teams as the Lady Bears lead the conference in defensive rebounds, plucking more than 30 boards a game off opponents' glass.

Baylor outrebounded Oklahoma 32-7 on the Sooners' end of the court Wednesday and outscored them in the paint, 52-6.

"That's horrific," Oklahoma coach Sherri Coale said of her team's lack of inside success against the Lady Bears.

Sophomore post Destiny Williams, who had 19 points and 11 rebounds against Oklahoma, joins sophomores Brittney Griner and Brooklyn Pope as the dominant forces under the basket on both ends of the court.

"It's all because of [Griner]," Williams said. "All of the attention went toward her and that gave all of us a great opportunity to cut, or stay close to the rim and knock down easy shots, or get offensive put backs or things like that."

Since 1976 Noted for Honesty, Integrity and Skill

Honda, Mercedes,
BMW, VW, Volvo, Toyota,
Nissan, Lexus, Infinity

Now Doing American Cars!

254-776-6839

B.U. students & faculty always receive 10% OFF with valid I.D.*

All general repairs (foreign or domestic) • FREE local shuttle! • All major tire brands Computerized diagnostics • Blue Seal ASE-certified shop with Certified Service Writers and Master Technicians • State-of-the-art equipment in the cleanest shop in town!

www.CompleteCarCareCenter.com

*Up to \$50.00

5300 Franklin Ave. in Waco • (254) 772-9331

DON'T LET THIS BE YOU!

Yearbook portraits start NEXT WEEK!

freshmen • sophomores • juniors

February 7-11

Stop by one of our TWO locations: the CUB and the BSB lobby

Portrait hours: baylor.edu/roundup

Seniors March 15-19

www.baylor.edu/roundup

CLASSIFIEDS

HOUSING

Two BR Units. Walk to Class. Cypress Point Apartments. Rent: \$550/mo. Sign a 12 month lease before 2/28/11 and get ½ off the summer rent! Call 754-4834.

One BR Units. Walk to Class! Clean, Well-kept. \$350/month. Sign a 12 month lease before 2/28/11 and get ½ off the summer rent! Call 754-4834.

Huge 1 Bedroom for \$325.00 per month! Ready for Move In, Free Wifi, minutes from campus. Call (254)759-8002

4BR/2BA large brick duplex apartments. 4-6 tenants. Days: 315-3827, evenings 799-8480.

DUPLEX FOR RENT. 2 BR / 1 bath. W/D included! Walk to Class! 701 Wood Call 754-4834.

2022 S. 8th - House close to campus. Three bedroom two bath. \$1395 w/fenced back yard. Call Brothers Management at 753-5355.

Part-time Leasing Agent Needed. Flexible hours including week-ends. Apply 1111 Speight.

Commercial space available March 1, 2011. Heavy traffic, perfect for salon or retail. \$450 per month with one year lease. 1101 Speight 754-1436.

EMPLOYMENT

FOR LEASE

GET FRAMED!

Drew Papadelis
Wichita, KS
Freshman

GET CAUGHT READING THE LARIAT

AND

YOU COULD BE NEXT!

LOOK OUT TO SEE WHO'S IN NEXT FRIDAY'S LARIAT

EGYPT from Page 1

country that now feels like home to him.

“I truly, truly fell in love with the culture, the way of life that I found in Cairo and Egypt and just everything from the people to the language I just felt very inclined toward,” Laughlin said. “I guess that definitely has a lot to do with it, and just having a lot of connections there — what feels like to me is family. I feel like I have a home both in Cairo and in Austin, and it’s a very neat feeling so it’s hard.”

Onguti said she found it hard to say goodbye to the new friends she had made.

“No one was ready to leave, or no one was voluntarily saying ‘Hey, yeah, I want to leave, I feel so unsafe,’” Onguti said. “No. For most people, their schools were pulling them out, their parents were pulling them out. ... So people had to leave. It wasn’t like their personal choice or anything.”

Although he didn’t see any of the violence firsthand, Laughlin could see evidence of it in the hours he left

his apartment between curfews, and has been keeping up with the situation by watching the news from Abu Dhabi.

“It really does make me just feel sick and this is something much more than me being there for a couple days or reading about it. It’s just knowing people that have actively been taking the streets and calling me afterward, telling me what it was like,” Laughlin said. “The violence just doesn’t really sit well with me; it doesn’t seem like something that is representative of these people and of this country, and I think it’s not to be looked at in a way, maybe in the way the media portrays it.”

Laughlin said he learned a lot by watching the protests and seeing the people’s unity as they worked to create neighborhood watches, direct traffic and pick up trash from the streets.

“What I saw in those people is they weren’t afraid of their government anymore. They weren’t afraid to stand up and go walk over to them and knock on their door and ask

for change, because basically for 30 years they’ve been operating out of fear and just getting in line with the rest of everyone else,” Laughlin said. “So, honestly, I learned a lot about them and about the Egyptian people and saw them take their pride and handle themselves very well.”

Onguti said she was also proud of the people’s protests against corruption and of the military’s response to the situation, but that she hopes Egypt can return to normal soon.

“I pray that this country will get back to the former way it was because it’s such a beautiful country, very peaceful. The people are really nice and it’s very busy during the night,” Onguti said.

“I loved it, loved it, absolutely loved it, and I just hope it’ll get back to how it was sooner rather than later.”

In the meantime, Onguti is following the situation by watching the news daily.

“I’m watching the news very, very, very much,” Onguti said.

BRIDGE from Page 1

“When I wake up, I eat, breathe, live CNN because I just want to see how the situation is unfolding in Egypt.”

The students’ academic situations remain uncertain at present, but neither is worried.

Onguti is looking into other study abroad programs in case she cannot continue the semester in Egypt. Otherwise, she will return to Baylor where she will work with her advisers to make a new plan for her studies.

“Right now I’m just doing some research on some other schools because I’d really like to study abroad and I’m a junior, so this is like my one-time opportunity because next fall I have to take the LSATs and then in the spring it’s my last semester. So this is it,” Onguti said.

Laughlin said he believes God will help him find the right solution.

“If this door is closed I know there’s another one open and I’m just ready to walk into it,” Laughlin said. “So whatever happens, I know that I’m going to be taken care of and God will instruct me in my ways.”

The “extradosed” style of the bridge is a result of a combination of ideas by representatives of the Waco community, city officials and TxDOT. The style of the bridge combines a girder bridge and a cable-bridge design to create a modernized appearance.

“This extradosed design is so unique; the bridges here in Waco will be one of the few in the United States and the only one in Texas,” said Greg Malatek, the Waco deputy district engineer.

Russell Devorsky represents the Waco Metropolitan Planning Organization and Robert Braswell represents McLennan County in the I-35 segment committee whose input expresses the needs and economic development plans of Waco and McLennan County respectively.

Funding for the bridges was approved in October and will be paid for by Proposition 12 funds. The bridge construction project will be clear for bidding in August 2011.

In coming months, TxDOT will engage the community by conducting public involvement studies and environmental studies prior to commencing construction.

These studies will assess the environmental effects the construction of the bridges will cause.

“The idea behind the expansion of the I-35 corridor is to make the corridor a multimodal system of transportation where the railway will run alongside the highway system to improve transportation of people and goods,” Ken Roberts, the public information officer for the TxDOT Waco district, said.

This is another step forward for the downtown and the Greater Waco economic development plan. Construction may begin as early as spring 2012.

“We are pleased to have this project, which will move our community forward,” said James Vaughan, president of the Greater Waco Chamber of Commerce.

CAIN from Page 1

Cain says her background will help her overcome the challenges associated with grave poverty in schools.

She stands as a testament that impoverished upbringings don’t preclude paths to higher education and she attributes that success to her family’s unceasing advocacy for continuing education.

“I was raised in a low-income environment and my parents and extended family — from the very beginning — told my brother and I that education was the key to a fulfilling and productive life, that it was the difference maker,” Cain said.

“I didn’t even know that people quit school at 12th grade. It was always, ‘When you get out of college, when you get out of college.’”

With family support, Cain always entertained the thought of continuing her education and she spent many years as a student herself.

She graduated from Gladewater High School and earned her first degree, an associate of science degree, from Kilgore College. She

then enrolled at the University of Houston at Victoria and completed a Bachelor of Science in elementary education.

Cain also holds a master’s degree in guidance and counseling from the same university. But three degrees didn’t fulfill her appetite.

“I began teaching reading in Alvin and I realized I didn’t know everything I needed to,” Cain said. “So I went back.”

She entered the University of Houston at Clear Lake and finished a master’s in reading from the university. Following that, she enrolled at the University of Houston’s main campus and completed her doctorate in education and cultural studies.

Step toward new beginning

Cain has been working at Pearland ISD for 23 years, holding various positions in the district’s administration. After her 11 years as superintendent, the Pearland school board did not renew Cain’s contract. The vote was a split 4-3 decision and was initially a point of concern for

the Waco School Board.

Angela Tekell, a Waco board member who traveled to Pearland Monday to visit with some of Cain’s closest colleagues, said the reasons behind the nonrenewal was “very subjective” and involved “particulars to Pearland.”

Five of the seven Pearland School Board members are serving their first terms and have expressed desires for a “new direction,” Cain said.

“It is really not a bad thing; there is not a bad guy in this. They just want a different direction,” Cain said.

“If you make really tough, not popular decisions, you know that over time a lot people get upset. Chances are you are going to wear out your welcome.”

Tekell said all concerns about the nonrenewal were quelled after Monday’s meetings and the board is enthusiastic for the future of the district.

“We were convinced after visiting all those people that the decision [not to renew] was very particular to

Pearland. She had met all her goals set of her by the Pearland board with very high marks,” Tekell said.

“Any concerns that we had going in were completely satisfied. We were told many times on Monday that they are concerned about what their future holds and concerned about their future without Dr. Cain.”

Cain’s years of experience were evident in her proposals and Tekell said she was most impressed by the extent to which Cain had gone to prepare for the position.

“It is as though she has been at work for six months already,” Tekell said.

“One of the things that really impressed me was how quickly she was able to ascertain what our needs are here and begin to think about how to tackle them.”

Cain’s goal for Waco schools is simple: make them places kids want to be.

“I want hooks. I don’t care if it is football, soccer, baseball, art, ROTC or technology. That school district has to have hooks for kids that make them want to be there, so they feel

good about being there,” Cain said. “They have to think that it is the next best thing they have next to home. A place they can be safe and successful.”

Cain will also look to increase the participation and success of Waco’s athletic and fine arts departments.

“We consider our athletic department as crucial to student success, because it is the group element. We want them to seek out a group to be in,” Cain said.

“We use our athletic department and fine arts departments to be a place for the students to not just be academically successful, but be socially successful and successful in athletics and fine arts. At one time Waco ISD was a powerhouse in football and other areas, and I would like to see that again.”

Waiting in anticipation

“I can’t wait to get to Waco ISD,” Cain said.

Unfortunately for her, Texas law requires a 21-day period between

the announcement of a superintendent finalist by a school board and the meeting “at which a final action or vote is to be taken on the employment of the person.”

Both Tekell and Cain tied the period of waiting to matrimony.

“I think the idea is that it makes boards accountable and lets the community know who it is before the ink is on the paper,” Tekell said. “It is kind of like a marriage in that if anyone has a reason against it they can say it now.”

Cain took the opportunity during her two visits to Waco to delve into the atmosphere of the city. She said she talked to residents while at a convenience store or a restaurant to gain further understanding into the public’s perception of Waco schools.

“If it was something that didn’t match me, I didn’t want it. It is kind of like getting married. If it is not a good match, it won’t be a happy marriage,” Cain said.

“I wanted to make sure that I heard things that matched my interest levels and my abilities. And I think I found that.”

A Happy Hour You Can Sink Your Teeth Into

Pizza Happy Hour!

Half- Priced Pizza Every Day From 2-6 PM

(Dine In Only)

In The Riversquare Center

Brazos Bluffs Ranch

New Vacation Cabin

2 Bedrooms + Sleeping Loft
(1 King, 1 Queen, 1 Double + Trundle)

Ask About Horseback Riding on Saturdays
Within walking distance of Homestead Heritage

Enjoy the Weekend with Your Parents with FREE Canoeing, Fishing and Relaxing Without Leaving Town!

8 Miles N/W of Baylor
On the Brazos River

Weeknight: \$95 Master Suite/ \$150 House
Fri & Sat: \$115 Master Suite/ \$180 House
(Additional charge for parties over 4)

See homeaway.com/vacation-rental/p282691
(254) 722-9182

WASH-ALL-U-WANT

CAR WASH

+ FREE VACUUMS

2 SOFT TOUCH AUTOMATIC LANES W/ DRYERS

7 SELF-SERVE LANES
FREE FRAGRANCES
FREE VACUUMS

FREE WASH-ALL-U-WANT PASS
WITH EVERY 10-MINUTE OIL
CHANGE AND 24-POINT CHECK-UP

1103 SOUTH VALLEY MILLS DRIVE • WACO, TEXAS 76711

DINE ON THE BANKS OF THE BRAZOS!

BUZZARD BILLY'S
SWAMP SHACK
Bringin' the Bayou to Waco
WACO TX

100 N. I-35