
THE MAGAZINE OF SAMFORD UNIVERSITY FALL 2016
seasons

EST. 1841

Homecoming Nov. 6–8
See Page 49 for Foldout Schedule

Homecoming Nov. 10-13
See Page 49 for Foldout Schedule

1 • Seasons • Fall 2016

Contents

Seasons Magazine Fall 2016 • Vol. 33 • No. 3 • Publication Number: USPS 244-800

 2 From the President

 3 Samford Report

 4 175 Things We Love
About Samford

 8 Playing Educational Games

19 Faculty Research

20 Design Education for World Impact

22 Researching Sports Sponsorship

23 Christos-Wahab’s Route to
Theology

24 Gearing Up for College

25 Raising Child Trafficking
Awareness

26 Nursing Grants Roundup

27 Value of Mentorship

28 Route to Medical Careers

29 Buzzing About Bees

30 Alumnus Spotlight: Jeremy Everett

31 Faculty Spotlight: Cindy Berry

32 Billy Ivey’s Napkinisms

34 New Arrivals

36 Digital Messages

37 Class Notes

40 In Memoriam

42 Sports

44 DeVotie Society

45 Tributes

49 Homecoming Schedule Foldout

Improved Student Learning
Samford University’s new Quality
Enhancement Project (QEP) provides a
detailed framework for faculty development
to improve student learning. The project is
an important component of Samford’s
periodic reaccreditation process.

Celebrating a Decade of Progress
Andrew Westmoreland celebrates his 10th
anniversary as president, a decade marked by
significant growth in enrollment, facilities and
academic programs. He reflects on his tenure,
saying he is “blessed to be one part of a
remarkable institution serving alongside some
of the finest people on this planet.”

Alumni of the Year
Samford will honor seven alumni of the year
at homecoming in November. Learn more
about Alumni of the Year Bill Baggett, Keith
Herron, Fred Kingren and Ann Stone, Young
Alumna of the Year Katie Murnane, and
Humanitarians of the Year Carolyn McKinstry
and Stephen Moss.

Editor
William Nunnelley

Associate Editor
Mary Wimberley

Contributing Writers
Sean Flynt, Lori Hill, Kara Kennedy, Polly
Manuel, Kristen Padilla, Philip Poole,
Ashley Smith, Katie Stewart, Katie
Stripling

Graphic Designer
Laura Hannah

Director of Photographic Services
Caroline Baird Summers

Alumni Association Officers
President
Todd Carlisle ’88, J.D. ’91

Vice President, Committees
Lori Littlejohn Sullivan ’79

Vice President, Development
Jay Boyd ’09

Immediate Past President
Gil Simmons ’83
Cover: Seasons pays homage to Samford
University’s 175th anniversary with a
vintage photograph of the school’s East
Lake Campus. Pictured are the quadrangle
with Sherman Oak at right and Old Main.

Seasons is published quarterly by Samford University,
800 Lakeshore Drive, Birmingham, Alabama 35229,
and is distributed free to alumni of the university, as
well as to other friends. Periodical postage paid at
Birmingham, Alabama. Postmaster: Send address
changes to Office of University Advancement,
Samford University, 800 Lakeshore Drive,
Birmingham, AL 35229.

©2016 Samford University

Produced by Samford Division of Marketing and
Communication

106 14

Calendar Highlights
Sept. 30–Oct. 2
Family Weekend

Oct. 2
Samford Hymn Sing: “Singing in Heaven,” 2 p.m.,
Reid Chapel

Oct. 4
Davis Lecture, speaker: Bryan Stevenson, Equal Justice
Initiative, 7 p.m., Wright Center Concert Hall

Oct. 4–5
Holley-Hull Lectures, speaker: Kenton L. Sparks,
Eastern University

Oct. 6–8 Teaching the Christian Intellectual
Tradition, samford.edu/events/teaching-the-
christian-intellectual-tradition-conference

Oct. 24
Samford String Quartet concert, 8 p.m., Weill Recital
Hall, Carnegie Hall, New York, New York

Oct. 27
Lion’s Den, 4 p.m., Brock Recital Hall

Nov. 8
Faith and Work Lecture, speaker: Timothy Keller, 11
a.m., Wright Center Concert Hall, sponsored by
Beeson Divinity School

Nov. 10–13
Homecoming (see page 49 for complete schedule)

Nov. 11
175th Anniversary Convocation of Thanksgiving,
2:30 p.m., Wright Center Concert Hall

Nov. 11
175th Anniversary Ball, 7 p.m., Hanna Center, tickets
required

Nov. 23–25
Thanksgiving holiday, no classes

Dec. 1
Christmas around the World, 10 a.m., Reid Chapel

Dec. 1
Hanging of the Green/Lighting of the Way, 6 p.m.

Dec. 3
Samford Family Christmas, sponsored by the Office of
Alumni Programs

Dec. 10 Legacy League Christmas Home Tour,
samford.edu/legacyleague

Dec. 17 Winter Commencement, 10 a.m., Hanna
Center

For complete information on these and other events,
including academic, arts, athletics, continued learning
programs and the 175th anniversary, go to
samford.edu/events.

2 • Seasons • Fall 2016

From the President

Across the last decade, a new tradition has taken root at Samford. On the Monday morning when our faculty reports for the fall semester,
all employees are invited to join for a worship service in Reid Chapel. After hymns and shared reflections from members of our faculty and
staff, we pray for our community, including the audible calling of the names of employees and all new students. The walls of the chapel
echo the names as they are read and perhaps, in the prayers of the people, we have a glimpse of the music of Heaven. Following is my prayer
at the opening of this service, marking a new academic year. Actually, this is my prayer for each day at Samford, not just for the beginning
of another year.
 Father, we take a deep breath now, as we realize that our “to-do” lists are considerably longer than our “done” lists. As people who are
called to serve you in this place, and at the beginning of a new year, we acknowledge this morning our joy and our sorrow, our excitement
and our fear, our renewed energy and our tired minds, our victories and our defeats, our jubilation and our worries; and having acknowl-
edged all these things, in this hour, we submit all that we are — the good and the bad and everything in between — to you. Literally and
figuratively, we turn off our wide array of mobile devices, not just into silent mode, but off — dead in their tracks, as if their artificial light
which consumes us would never glow again— and we allow the tensions of this morning to flow away, and we beseech our minds and our
spirits to be still and listen, and we put away the many tyrannies of the urgent which threaten to overwhelm us, and we ask that your Holy
Spirit, which is a mystery to us but which we have felt in moments when our souls were so troubled that we could not see even one step
ahead of us, and we ask, we pray, that we could receive a few minutes now, just a few minutes, Father, when we could be at peace with you,
and with those in this room, and with this community, and with those throughout our world, and with ourselves. And Father, if it is not
too much to ask, give us a sort of restless peace, please, in which we are tranquil and fulfilled, but longing, ever longing, and working, ever
working, to do justice, and to love mercy, and to walk humbly with you, our God. Amen.
 As always, please keep Samford in your prayers.

Andrew Westmoreland
President

A Prayer for the New Academic Year

SAMFORD REPORT

samford.edu • 3

President Andrew Westmoreland cited one of his
favorite lines from William Faulkner to deliver a
message during opening convocation of Samford’s
175th academic year.

“A monument says, ‘I got this far,’” said Westmoreland,
“but a footprint says, ‘This is where I was when I moved
again.’ Footprints are more significant. They indicate that
we were here, but we are headed somewhere else to use
what we gained here.”

The convocation Aug. 30 featured majestic music,
thoughtful words and prayers appropriate for the celebra-
tory occasion.

“We give thanks for those who built and sustained this
institution,” said Westmoreland, referencing the Alabama
Baptist pastors and laypeople whose ideas and actions helped
form Howard College in Marion, Alabama, in 1841.

The college underwent continuing growth, two reloca-
tions and a name change to become Samford University, he
noted.

Westmoreland used the anniversary numbers one, seven
and five to make several points.

“You are one person, unique in the history of the world.
One person, called to do something,” he said before illustrat-
ing the influence that one person can have. The late Bob Riley,
Westmoreland said, was almost killed in World War II, but
survived to earn bachelor’s, master’s and doctoral degrees, and
to become Westmoreland’s college professor and mentor.

“He was one person, but I would not be here if not for
him. He was uniquely qualified to do what he did,”
Westmoreland said, suggesting that students search out their
own calling and prepare for it.

The number seven represents the continents on the globe
to which Christ followers are called, Westmoreland said,
telling of four Samford students who spent four months last
spring on an island off the coast of Greece ministering to

refugees from Syria and other lands.
“We are called to do things throughout the world, and

sometimes that world is our neighborhood,” he said. “God’s
world. Our world.”

The number five represents the senses that inform
perceptions: taste, smell, hearing, sight and touch, each of
which can be imperfect.

“We need help informing our sensory perceptions,” said
Westmoreland. “That’s one reason we come to a place like
Samford. Through the wisdom that we gain, our perceptions
are clarified, and our senses are enriched."

He noted that the footprints of Samford people will
always be on campus and also beyond it.

“If we are faithful about our footprints, we don’t need to
worry about the monuments,” he concluded. ◗

For more images from opening convocation and move-in day, go
to samford.edu/news.

Footprints Mean More
THAN MONUMENTS

Buchanan Award winner Marissa Grayson, second from right, and
Nunnelley Award winner Beth Smith, with Provost Michael Hardin,
left, and President Andrew Westmoreland at opening convocation.

4 • Seasons • Fall 2016

SPECIAL REPORT175TH ANNIVERSARY

Homecoming
Homecoming means tailgating, football,
soccer, volleyball, a candlelight banquet,
class reunions, a ball or a bonfire. The first
recorded homecoming was in 1866, and it
now is a grand cele bration that everyone in
the Samford community looks forward to
each year.

Move-in Day
For first-year students, move-in day is one of
the most exciting days of the year, and
nobody does it better than Samford. The
pains of moving in are relieved by hundreds
of volunteers who greet you with a smile at
your car and transport everything to your
room for you.

Daniel House
The centerpiece of study abroad is a
semester or Jan Term spent in London at
Samford’s Daniel House. The 150-year-old
Victorian home was purchased by Samford
in 1983, thanks to a generous grant
provided by the Daniel Foundation of
Alabama.

East Lake
Samford’s first Birmingham home was in the
East Lake community. “It was a safe and fun
place to grow up in. During the summer,
some professors would hold class on the
main campus near Sherman Oak.” (William
Braden)

Snow Fun on Campus
The year 2014 saw the infamous
 “snowmageddon,” but Samford students
have enjoyed rare snow days on campus for
decades. In the occurrence that white
flurries fall from the sky and accumulate a
few inches of snow on the ground, you will
find students flying down the hills sitting on
trays, partaking in snowball fights on the
quad and walking on the Lakeshore trail to
nearby stores for “survival” food.

Hammocks
When the weather is right, you will find
dozens of students lounging in hammocks
hanging from the trees outside Vail Hall or
around the quad. Students laugh, socialize,
play music, study and enjoy the beautiful
surroundings while suspended from the trees.

Study abroad
Whether you want to study abroad for a
whole semester or a short term, Samford
has many options all over the globe.
Ranging from medical missions, SCUBA
diving in the Caribbean, coffee talk in
London, the history of Rome and many
more options, students can find a study
abroad program that fits their credit needs
and affordability range.

During Samford University’s

175th anniversary celebration, we are featuring

the 175 things we love about Samford in Seasons

and on the special 175th anniversary website.

Are these some of your favorites?

S u b m i t y o u r f a v o r i t e t h i n g t o 17 5 t h i n g s @ s a m f o r d . e d u .

samford.edu • 5

175TH ANNIVERSARY

Intramural Sports
Whether you are a top-level student-athlete
or just like to have fun, Samford has an
intramural event designed for you. Campus
Recreation offers a variety of sports through-
out the year for students and/or employees
that are played on various skill levels in
leagues for men, women or co-rec.

Free Food Trucks in Ben Brown
One of the best things that can happen to a
student is walking through Ben Brown Plaza
to find Samford-sponsored food trucks from
local restaurants giving away meals for free.

The Crimson
For the latest news, pick up The Samford
Crimson. The student-produced publication
has served as the weekly newspaper since
1915.

Southern Conference
Samford has 17 varsity teams and is a
member of the NCAA Division 1 Southern
Conference, one of the oldest athletics
conferences in the U.S. It includes longtime
rivals Mercer, Furman and Chattanooga.

Foundations
This course for first-year students is all about
familiarization. Students meet new friends
while learning about topics that include the
mission of the university, academic advising,
time management, financial management,
social issues, campus involvement, faculty -
student relationships and academic success.

Dinner on the Dirt
This meal, which has been celebrated for
decades, kicks off Welcome Back Week.
Students have time to meet new friends and
reunite with old ones while enjoying various
festivities and business vendors.

Your School, Your City concert
After Dinner on the Dirt, Welcome Back
Week tradition continues with a concert.
Recent performances include Grammy
Award–winning LeCrae, American Idol
winner Phillip Phillips, Matisyahu, Judah
and the Lion, Johnnyswim, and others.

Seibert Stadium
Seibert Stadium has been home to the
Samford football team since 1958. Every
game day, thousands of fans gather to watch
a great game and cheer on the Bulldogs in
one of the most spectacular settings in
college football.

Quad
The quad has been a central gathering point
for students since the campus relocated in
the 1950s. It is one of the best places to play
a game or hang out with a group of friends.

Mr. Beeson
A life-size bronze statue of Samford benefac-
tor Ralph W. Beeson sits at entrance to the
beautiful Centennial Walk. This is a popular
spot to get a photo, and almost every
student has at least one photo with him.

Victory Flag
A newer Samford tradition, the victory flag
flies in Talbird Circle to celebrate faculty or
student academic achievement, academic
team national championships, football
regular season and playoff victories,
Southern Conference regular-season
championships, and the NCAA playoffs or
championships.

Samford Gives Back
Samford Gives Back is an annual
 campus-wide service initiative involving
hundreds of students, employees and
alumni. The goal is to partner the Samford
community with organizations that are

working for the betterment of the greater
Birmingham community.

Tailgating
Prior to the kickoff of every home football
game, a festival atmosphere envelops the
quad as students, families and fans gather to
celebrate the Bulldogs. The Bulldog Walk
takes place as the cheerleaders and band lead
the football team through the tailgating
crowd from Beeson University Center to
Seibert Stadium.

Harwell Goodwin Davis
In the lobby of the university library is a bronze
bust of Samford’s president, Major Harwell
Goodwin Davis, who helped keep the school
alive during the Great Depression and led the
relocation from East Lake to Homewood.
Everyone who enters through the library doors
knows it is a longstanding tradition of good
luck to touch the nose of Davis.

Sherman Oak
Originally located on the East Lake campus,
this tree was named for the first president of
the college. Its offspring now adorns the
lawn in front of Samford Hall, and symbol-
izes the university’s growth and durability.

Samford Marching Band
Dating from the early 20th century,
Samford’s marching band has had several
iterations and currently entertains crowds
every football Saturday in Seibert Stadium.
Pep bands also provide spirit at Samford
basketball games.

Crimson and Blue
The origin of crimson and blue as Samford’s
traditional school colors is unknown. The
colors were used in athletics events as early as
1908 and recognized as the official colors by
1910. Today, the colors are red and blue. ◗

6 • Seasons • Fall 2016

Samford University’s new Quality Enhancement Project (QEP) is being launched during the 2016–17 academic year and
will have impact for the entire university community.

The new QEP provides a detailed
framework for faculty development to
improve student learning. The project
emerged from a yearlong selection process
that saw 17 initial proposals narrowed
down to five. Then the teams that proposed
the two highest-scoring proposals met to
merge some of the strongest aspects of
each, according to Eric Fournier, director
of Samford’s Center for Teaching,
Learning and Scholarship, and QEP

implementation coordinator.
As defined by the Southern Association

of Colleges and Schools Commission on
Colleges (SACSCOC), a QEP “describes a
carefully designed course of action that
addresses a well-defined and focused topic
or issue related to enhancing student
learning” and “should be embedded within
the institution’s ongoing integrated
institution-wide planning.” Moreover, a
QEP must be “forward looking” and must

inspire a “process that can move the
institution into the future characterized by
creative, engaging and meaningful learning
experiences for students.”

The QEP is an important step in the
SACSCOC 10-year reaccreditation process,
Fournier said. Samford is in the midst of
that process, which will culminate during
the 2016–17 academic year. Samford’s first
QEP in 2006 resulted in the University
Fellows undergraduate honors program.

by Philip Poole

SPECIAL REPORT

Investing in Faculty Development to Improve Student Learning
QEP

Eric Fournier

samford.edu • 7

SPECIAL REPORT

“Transformative Teaching for
Significant Learning” focuses on the
connection between increased investment
in faculty development and improved
student learning. The project is an attempt
to answer the question, “Does focused and
intentional faculty development program-
ming result in improved student learning in
rigorous academic courses?”

Fournier said Samford’s hypothesis is
that “such an investment in faculty
development not only improves student
learning and performance, but does so
while increasing a student’s appetite for
deep thinking, and enhancing faculty
satisfaction with the teaching and learning
experience.”

The emerging Samford QEP will have
a meaningful impact on the student
learning experience, inspire broad partici-
pation across the university, develop the
university’s strength as a teaching-focused
institution, provide ways to assess learning
outcomes and build upon the university’s
strategic plan. Two items in Samford’s
strategic plan align closely with this
initiative: “create a remarkable environment
for teaching and learning,” and “nourish
and recruit a faculty committed to
 exceptional standards for learning.”

“We will be training faculty to teach
critical thinking by designing or redesign-
ing courses to be effective, and meta-
cognition, helping students investigate their
own thought process/learning process,”
Fournier explained. “We want faculty to be
able to trigger in students those things that
foster deep and lasting learning.”

Fournier also noted that there are
benefits for alumni with the new QEP.

“By improving learning for today’s
students, we enhance the university’s
academic reputation and further undergird
the value of degrees already earned,” he said,
“regardless of when someone attended.”

Investing in the quality of the edu-
cational product at Samford is important,
he added. “The way we will do that is by

investing in faculty growth as effective
teachers. We’ve already got a high-quality
faculty committed to teaching, but we will
be giving them the tools that will make
them even better teachers.”

The Center for Teaching, Learning
and Scholarship will have a primary role in
leading the QEP with support from other
academic and administrative units,
including the Student Success Center,
Communication Resource Center, Frances
Marlin Mann Center for Ethics and
Leadership, and the Office of Institutional
Research and Assessment. Others also will
contribute to the effort.

A group of faculty participated in a
pilot program this summer as Samford’s
QEP began to formu-
late. The program,
“Critical Thinking and
the Core,” involved 10
faculty members who
teach freshman core
classes (Communication
Arts and Cultural
Perspectives). The group
explored issues related
to teaching and
assessing critical
thinking, designing
courses for significant
learning, and develop-
ing a student’s metacog-
nitive skills. The group
developed new learning
objectives for core
classes being offered in
the fall semester.

The summer
workshop and pilot
project are facilitated by
the Center for Teaching,
Learning and
Scholarship. Assisting
with the workshop and
pilot project is Leonard
Geddes, developer and
leader of the Learn Well

Project, which is focused on improving the
student learning process through work-
shops and consultations.

While the initial phase focuses on the
freshmen experience and core curriculum,
Fournier quickly pointed out that oppor-
tunities will be available to faculty across
the university and all degree programs to
apply these principles in their courses.

“This is about being innovative and
building on a strength,” Fournier added.
“We’re building on a Samford strength.
We’re already highly ranked for our
teaching, but we want to be even better.” ◗

See related story on page 8.

University Fellows director Bryan Johnson
discusses an assignment with Fellow Emily Youree.
The honors program was a result of Samford’s 2006
QEP process.

8 • Seasons • Fall 2016

SPECIAL REPORT

by Sean Flynt

Student Sarah McGhee plays a role
in the Reacting to the Past game.

Since 2009, classics professor Shannon Flynt has led University Fellows
honors students in intense classroom exercises designed to deepen their
historical understanding and cultivate the critical-thinking skills highlighted in
Samford’s new Quality Enhancement Project (QEP). A series of educational
games require students in her Western Intellectual Tradition courses to read
in greater depth, debate, plan, plot and, as much as possible, think like the
historical characters they represent in the games.

The Reacting Consortium, based at
Barnard College, rigorously reviews and
publishes a diverse series of Reacting to the Past
games, and professors throughout the U.S.
adapt them for use in their classrooms. Flynt

regularly leads Reacting games focused on
ancient Athenian democracy, the Council of
Nicaea, the Second Crusade and Rome in the
aftermath of the assassination of Julius Caesar.

Flynt reads and plans for months for each

Students Read, Debate and Plot
Their Way to Deeper Understanding of History

samford.edu • 9

SPECIAL REPORT

new game, but then shifts the burden to her
students. She assigns roles — sometimes casting
against type — creates opposing teams she
knows will challenge each other, keeps students
within plausible historical boundaries and
throws in the occasional surprise. Otherwise,
once the game begins, she stays on the sidelines
and gauges how well the participants under-
stand and represent their assigned roles.

“They cannot successfully do this without
reading,” Flynt said. In fact, not only do
students report reading more for the games
than they do for traditional classes, they
typically become so absorbed in their charac-
ters and causes that homespun costumes, hurt
feelings and even tears are common.

Flynt said a thorough game postmortem
explains how closely it followed the actual
historical outcomes, helps sooth feelings and
gives students the opportunity to step back
from their characters and discuss things more
objectively.

The Reacting game results are so com-
pelling that Eric Fournier, director of Samford’s
QEP and Center for Teaching, Learning and
Scholarship, asked Flynt to lead a faculty
workshop on the technique last summer. She
led the participants in the Rome game and
found that faculty, too, will immerse them-
selves in their roles and adapt the techniques to
their own disciplines.

Chemistry and biochemistry professor
Paul Wiget, the workshop game’s MVP,
recalled the moment during his preparations
when he realized just how deeply such games
can inform participants and challenge their
modern perspectives and values. He realized
that, to protect the republic from tyranny, he
had to set aside his own values for a moment,
do what he thought his character would do,
and join in the political intriques that absorbed
the game participants. “Once the game is on,
it’s on,” Wiget said.

University Fellow Jack Kawell, who has
participated in every Reacting to the Past game
Flynt has led for the Fellows, also enjoyed the
competitive aspect of the games. “I thought
that this intensely personal and driven way of

approaching a subject allowed me to under-
stand the topic at a much deeper level than the
typical lecture,” Kawell said. “It allowed me to
peer around the curtain of textbook-based
history classes and view the past the way it
actually was: exciting, alive, ever-changing and,
most importantly, real.” He was especially
fascinated to learn how personal and fragile
history can seem when viewed through the eyes
of those who lived it.

“For me, that’s such an amazing thing,”
Flynt said, “when students who might other-
wise think, ‘why didn’t they just make the right
decision?’ learn that the decision made sense in
the context, when all of the facts and passions
are set on the table.” ◗

The game is afoot for students Jack Kawell and Gemma Garcia Diaz.

“Once the game
is on, it’s on.”
— PAUL WIGET,
PROFESSOR

FOCUS

Reflecting on a Decade
OF PROGRESS by Philip Poole

10 • Seasons • Fall 2016

samford.edu • 11

Samford University reached another major mile-
stone this summer as Andrew Westmoreland celebrated
his 10th anniversary as the university’s 18th president.

 Reflecting at the end of his first day on June 1, 2006,
Westmoreland told a reporter, “In every encounter, I heard people
speak of their deep affection for Samford and of their hopes for the
university’s future. I’m beginning to understand the extraordinary
reservoir of goodwill among our stakeholders and the solid
commitment of the members of our faculty and staff to building on
this great legacy.”
 Since becoming president, Westmoreland has built on that
reservoir and those hopes to help lead some of the most significant
growth in university history. Enrollment has grown by more than
1,000 students. Eleven major construction projects were completed.
New undergraduate and graduate programs have been added.
 Perhaps most significantly, in 2013, Samford announced the
formation of a College of Health Sciences that includes the historic
Ida V. Moffett School of Nursing and McWhorter School of
Pharmacy, new School of Health Professions and School of Public
Health, and the Center for Faith and Health. It was the most
significant program expansion in at least 50 years, culminating with
the purchase in 2014 of the former Southern Progress Corp. head-
quarters to house the college beginning this fall. The purchase added
almost 400,000 square feet and 28 acres to the university’s footprint.
 Westmoreland is the first, though, to deflect personal praise for
achievements to the rest of the Samford community. He often
speaks about the nationally recognized faculty, the work of the staff,
the quality of the students, and the support of alumni and friends as
the reasons for the university’s success.
 “I am simply blessed to be one part of a remarkable institution
serving alongside some of the finest people on the planet,”
Westmoreland said.
 In a recent interview with Seasons, he discussed a wide range of
topics while reflecting on the past 10 years and looking to the future.

How do you view Samford today compared with your first
impressions when you were being interviewed by the
presidential search committee?
I violated one of the most significant rules for an interview process
because I really hadn’t studied Samford enough to have anything
other than surface views of the institution. I knew my predecessor,
Dr. Corts, and I had tremendous respect for him, but my under-
standing of Samford was limited. Just the same, I knew that the
Samford campus was beautiful, the Samford name was respected,
and Samford people were competent and caring. I hope that I
haven’t done anything to dilute those qualities over the past 10 years.

FOCUS

Reflecting on a Decade

12 • Seasons • Fall 2016

FOCUS

What is your favorite Samford story from the last 10 years?
There are too many moments to possibly narrow the field to one,
but — because it is so intensely personal — I suppose that it might
be the day in August of 2008 when we moved our only child, Riley,
to campus to begin her Samford experience. Jeanna and I were
overwhelmed with gratitude to the extended Samford family for all
that we witnessed that day. It was a blessing to see Samford through
the lens of our families.

What brings you the greatest joy about being Samford’s
president?
I’ve been asked this question hundreds of times, and it is always easy
to answer. The greatest joy, always, is from contact with our
students. Even in this job, which keeps me away from the campus
for much of the time and heavily involved in other activities, I’m
able to have a substantial amount of interaction with them. I draw
tremendous energy from our students.

What do you consider the toughest challenge Samford has
faced in the last 10 years?
Like just about everyone else who has helped to manage any
business over the past decade, the answer would be coping with the
Great Recession. There are a lot of additional, minor points to that

answer, but your readers don’t have time for my commentary, and
we don’t have enough money to add the pages to Seasons that the
detailed answer would require.

What do you consider to be Samford’s best achievement
in the last 10 years?
Despite the optimism with which I try to greet the world each
morning, Jeanna will tell you that I am always seeing things that still
need to be done. I’m generally pleased with our progress, but I’ll
have to leave it to others — now, but especially in the future — to
reflect upon this era of Samford’s life.

What is your top priority for the next 3–5 years?
While we’re always open to new opportunities that emerge or
prepared to face unexpected challenges, our stakeholders have
agreed upon a strategic plan that will guide many of our steps over
the next few years. The broad goals are to emphasize student success,
enhance our community, extend our reach, and ensure financial
strength. The plan is outlined at samford.edu/about/strate-
gy-and-planning. Many of the goals will probably exceed our grasp,
but that won’t keep us from trying. I sometimes say (and I probably
stole the line from someone a long time ago) that we don’t always
get it right, but we never cease to try.

samford.edu • 13

FOCUS

“I draw tremendous energy
from our students.”

—Andrew Westmoreland

10 MILESTONES
 IN 10 YEARS
 June 1, 2006
Becomes Samford University’s 18th president

 Oct. 2007
Dedication and opening of Pete Hanna Center

 Dec. 2007
Business school named for longtime trustee and benefactor
Harry B. Brock Jr.

 July 2008
Samford becomes member of historic Southern Conference

 Sept. 2009
Samford begins eight consecutive years of record enrollment

 Feb. 2013
College of Health Sciences formed, with historic Ida V.
Moffett School of Nursing and McWhorter School of
Pharmacy, new School of Health Professions and School of
Public Health, and the Center for Health and Faith

 Dec. 2013
Elected chair, board of directors, Southern Association
of Colleges and Schools Commission on Colleges

 Oct. 2014
Successful completion of “A Campaign for Samford,” the
largest in history with more than $202 million raised

 Dec. 2014
Purchase of Southern Progress Corp. headquarters com-
pleted, adding nearly 400,000-square feet and 28 acres to
the Samford campus

 Sept. 2015
Dedication and opening of Cooney Hall, housing Brock School
of Business

When you are visiting with prospective students and their
parents, what is the most important thing you tell them
about “why Samford?”
First, Samford is known for quality. Second, Samford is big enough
to offer an amazingly wide array of academic program and student
experiences. Third, Samford is small enough that relationships are
cherished. Fourth, even after 175 years, Samford is still infused
throughout with the hope that we find in Christ. Many institutions
offer one or two or three of these characteristics, but only a handful
offer all four.

You continue to teach a class occasionally. Why do you try
to maintain that classroom presence/experience?
I don’t get to teach as often as I would prefer because my “day job”
makes it difficult to devote sufficient time to all the details associated
with teaching, but it is still the most enjoyable thing I’ve ever done in
higher education. I sometimes say that it is therapy for me to teach,
and people usually laugh when I say it, but the statement is actually
true. Within the walls of the classroom, I can focus on the students
and the material, forgetting about every other challenge I’m facing.
Plus, it is a constant reminder of why places like Samford exist.

You have held some key leadership positions in higher
education and in the community, and you encourage
Samford employees to do the same. Why is this important?
I’ve been fortunate to receive several opportunities for service outside
the institutions in which I have been employed. I believe that this
engagement is important for all of us in higher education because it
provides us with meaningful experience outside the ivory tower. It
enables us to learn from others and bring applications back to our
work, it expands our social networks, it helps us to practice what we
claim to preach, and it offers opportunities for us to show the love of
Christ to people we might not otherwise encounter.

Compare June 1, 2016, with June 1, 2006.
For me, they were very similar days. Both days found me with a
wonderful family, dear friends and a job I was privileged to hold. The
difference is that 10 years ago I thought I could love Samford. Now I
know that I love Samford. ◗

samford.edu • 13

14 • Seasons • Fall 2016

Samford to Honor SEVEN ALUMNI

FOCUSALUMNI OF THE YEAR

by Mary Wimberley

Samford University will honor seven outstanding graduates during homecoming
activity in November. Honorees include four Alumni of the Year, one Outstanding
Young Alumna and two recipients of the new Humanitarian of the Year award.

Alumni of the Year honorees are William R. Baggett
’57, Charles Keith Herron ’86, John Fred Kingren
’82 and Anne Glaze Stone ’67. Katie Murnane ’07 is
the Outstanding Young Alumna of the Year.

Reconciliation advocate and author Carolyn Maull
McKinstry, M.Div. ’08, and attorney Stephen B.
Moss, J.D. ’68, are inaugural recipients of the humani-
tarian award.

The Humanitarian of the Year award was established
this year to recognize Samford graduates of distinction,
wide respect and acknowledged leadership who have
made outstanding contributions to better the lives of
those around them by staying true to the Samford
University mission.

All of the honorees will be recognized at events
throughout homecoming weekend, including the 175th
anniversary ball on Friday, Nov. 11.

“The Alumni Association is grateful for the privilege
to honor those who have stewarded well their Samford
education,” said Alumni Association President W. Todd
Carlisle ’88, J.D. ’91, of Birmingham.

“We welcome this opportunity to say thank you for
the valuable contributions they continue to make
within their communities and workplaces and for their
contribution to Samford’s legacy of service to others,”
he said.

The Alumnus/Alumna of the Year is the highest
alumni honor the university bestows. Recipients are
nominated by members of the Samford community and
selected by a committee of Samford Alumni Association
representatives and university administrators. Honorees
are distinguished in their professional careers, commu-
nity and church involvement, and in their ongoing
service to and financial support of Samford.

The Outstanding Young Alumnus Award honors a
graduate from the past 10 years for outstanding
professional achievement, community and church
involvement, and ongoing service to and financial
support of Samford.

Read the following pages for more about these
amazing individuals who have made and continue to
make their alma mater proud.

samford.edu • 15

ALUMNI OF THE YEAR

Bill Baggett

William R. “Bill” Baggett has helped spread
the word about Samford from the time he
graduated in 1957.

“Lee and I tell the Samford story
wherever we go. It holds a special place for
both of us,” he said of the commitment that
he and his wife, Lee Jackson Baggett ’57,
have for their alma mater. The couple met as
undergraduates when both were class
officers.

“The university faculty and administra-
tion helped form my philosophy of life,
both academically and spiritually. It was a
place where I felt safe, encouraged and
directed,” said Baggett, who hailed from
Cullman, Alabama. “Samford gave me a
fulfilled life.

“We were encouraged to reach our
maximum potential. It informed who we
are,” said Baggett, who served as student
body president and was recipient of the
John R. Mott Award as distinguished male
in the senior class. He also received the
Mr. Friendship Trophy.

Baggett’s career in higher education
includes posts as dean of students at Stetson
University, the University of North Florida
and Valdosta State University. For 20 years, he
was dean at Georgia State University in
Atlanta, where he was also professor of
counseling. After retirement from GSU, he
was educational director at The Bridge
residential treatment center for troubled teens.

He holds a master’s degree in coun-
seling and a doctorate in educational
psychology from the University of Alabama.

He served on a Southern Association of
Colleges and Schools accreditation team
and was president of the American College
Personnel Association.

Throughout his career, he served
part-time staff roles in his local church,
including 25 years as music minister at
several Atlanta-area churches and 16 years as
minster of senior adults at Dunwoody
Baptist Church.

Still active, he volunteers with Meals on
Wheels and is a member of Emory-John’s
Creek Hospital chaplain’s corps. After living
in Dunwoody for 35 years, he and Lee now
live in Alpharetta, Georgia.

They have a son, Jeff, a daughter, Beth
Williams, and five grandchildren.

Keith Herron
Keith Herron’s debate skills at his
Tuscaloosa, Alabama, high school were
impressive enough to earn him a debate
scholarship to Samford.

“I have always been grateful for that
scholarship, because it made higher
education accessible for me,” said Herron,
who with teammate Guy Boozer finished in
the top 10 at the 1986 National Debate
Tournament at Dartmouth College.

The 1986 business graduate went on to
distinguish himself in the financial field
with a career at Regions Financial
Corporation. As senior executive vice
president, south region president and
operating committee member, he oversees
banking operations in Alabama, Mississippi,
south Louisiana and the Florida Panhandle.

He has consistently given time and
energy to civic causes and to his alma mater.

While with Regions in Nashville,
Tennessee, from 2004 to 2012, he served on
boards of the Chamber of Commerce,
Convention and Visitors Corporation,
Cheekwood Botanical Garden and
Museum, Boy Scouts and United Way, and
cochaired a major economic initiative. In
2010, he was elected president of the

Samford Alumni Association.
In Birmingham, he is involved with the

Vulcan Park and Museum, Newcomen
Society of Alabama and Canterbury United
Methodist Church. He is on Samford’s
board of overseers and the Brock School of
Business advisory board.

Herron, who holds a master’s degree in
finance from DePaul University in Chicago,
Illinois, graduated with honors from Stonier
Graduate School of Banking at the
University of Delaware. But, he still
cherishes the skills he learned and the
relationships he made through debate.

“Many of my best friends today are
former Samford debaters who live and work
here in Birmingham and around the world,”
said Herron, who is grateful that then–
debate coach Skip Coulter recruited him to
the nationally ranked program. “I was
fortunate to be a small part of it.”

He is married to Kelly Sims Herron,
whose father, Roy Sims ’69, played baseball
for the Bulldogs. They have two sons,
Charles, 21, and Sims, 18, and a daughter,
Caroline, 14.

Baggett

Herron

16 • Seasons • Fall 2016

Fred Kingren
J. Fred Kingren knew early on what type of
education and career he would pursue. As a
junior high school student, he had observed
attorneys with undergraduate accountancy
and graduate tax law degrees help his father
with church bond issues.

“I decided that was a good path for
what I wanted to do,” said Kingren, who
earned a bachelor’s degree in accountancy at
Samford before earning juris doctor and
Master of Laws in Taxation degrees from the
University of Alabama, where he was editor
of the Law Review.

A member of the Birmingham law firm
of Hand Arendall since 2004, Kingren is a
respected specialist in the area of general
business, finance, securities law, mergers and
acquisition, and taxation.

At Samford, he was a Crimson colum-
nist, and a member of Alpha Kappa Psi
business fraternity and the Association of
Business Majors. In addition to business
courses, he enjoyed liberal arts classes such
as world literature and history.

“At a school like Samford, you are able
to do more extracurricular activities and
take more electives than at some places,”
said Kingren, who appreciated an honors
program course taught by a conservative
economics professor and a more liberal

political scientist. “It helps to be able to see
various views on things.”

About 10 years ago, he helped cofound
the Samford Network to raise the business
school’s profile in Birmingham. He serves
on Samford’s board of overseers and is vice
chair of the business school’s advisory board.

He often speaks to students in Samford
entrepreneurship classes. “I try to guide
them through things that are involved in
trying to start a business,” he said, admitting
that he enjoys it. “It’s fun to get back in the
classroom to see what’s going on.”

Kingren is active in the Birmingham
Business Alliance, the Entrepreneur’s
Roundtable and St. Stephen’s Episcopal
Church.

He and his wife, Stacy Barbee Kingren
’91, have two children, Megan, a college
freshman, and Mitchell, a high school junior.

Anne Stone
Anne Glaze Stone has been connected to
Samford since she was a toddler watching
her father pursue ministerial studies at
Howard College. By the time she was of
college age, there was no question what
school she would attend.

“I never considered any other college
than Samford or applied anywhere else,”
said Stone, a 1967 graduate whose calling to
a career in public school teaching was just as
strong as her dad’s had been to preaching.

Her college years were filled with happy
camaraderie of the Baptist Student Union
Choir, dorm mates and easy relationships
with faculty. A small college campus
community, she said, offers many oppor-
tunities for each student to be involved and
feel counted as important. “Samford was
indeed family and has remained so until this
day,” Stone said.

The English major who minored in
history and education taught in Huntsville,
Alabama, area schools for 25 years. She
holds a master’s degree from Alabama A&M
University. After retirement, she was able to
deepen her involvement with Christian

Women’s Job Corps of Madison County, a
volunteer-led ministry she helped found in
1998 to assist at-risk women and their
children. The program offers classes and
training at four sites.

She maintains close ties to her alma
mater though longstanding membership on
the Orlean Bullard Beeson Dean’s Executive
Council, which she served as its inaugural
president. “Reinvigorating my ties with
Samford has become one of the great joys of
my years of retirement,” Stone said.

Campus visits for council meetings
enable her to see how current students are
being taught to teach.

“I’m overwhelmed with how well
trained they are now,” she said. “The school
of education is making a profound differ-
ence as our graduates go to work.”

Stone and her husband, Bill, chose to
support those efforts and honor the memory
of her parents by establishing the Charles R.
and Ila Gatlin Glaze Scholarship to assist
teacher education students. They are active
members of First Baptist Church in
Huntsville.

Kingren

Stone

ALUMNI OF THE YEAR

samford.edu • 17

YOUNG ALUMNA OF THE YEAR

Katie Murnane
Katie Murnane wasted little time in
becoming an active Samford University
alumna after she graduated in 2007 with a
bachelor’s degree in business administration.

She immediately began giving back as
an annual donor, and served as a class agent,
vice president of the Alumni Association
and a founding member of the young
alumni board.

Why such dedicated support? Perhaps
it began when, as the product of a large high
school in Carmel, Indiana, Murnane wanted
a small-college experience outside the
Midwest.

“Samford’s campus, values and business
school all helped make my decision [to
attend]. It was far enough away from home
to have a new experience, but close enough
to drive home for the weekend,” said
Murnane, who recently completed the first
year of a three-year rotation in Edinburgh,

Scotland, with Ernst & Young LLP, an
international public accounting firm.

“Samford became my home away from
home,” Murnane recalled. “My friends,
sorority sisters and professors became my
family, and the quad, caf and Homewood
were my home.”

She joined Chi Omega sorority, which
she continues to support through the Chi
Omega Legacy Scholarship, and Beta
Gamma Sigma business honor society.

After earning a master’s degree in
accounting at Auburn University, Murnane
returned to Birmingham to work with Ernst
& Young and happily reestablished her
Samford ties. Before she left for overseas
assignments in Switzerland and now
Scotland, she spoke to business classes about
her career experiences.

Now, as senior manager on the retail
bank component team of a major audit in
Edinburgh, Murnane coordinates the team’s
overall audit approach and execution. The
team includes staff members from all over

the world, notes Murnane, who looks
forward to attending Samford homecoming
activities in November.

“Samford continues to be an important
part of my life,” said Murnane. “Alumni
before me invested in Samford to create my
home away from home, and it gives me
immense satisfaction to be able to do the
same for current and future students.”

Murnane

Go to samfordimages.photoshelter.com
to see photos taken by Samford’s Photographic
Services. Use the SEARCH option at the top of
the page to search by name or event.

Can’t find what you’re looking for? Contact Caroline Summers, director of photographic services, at csummers@samford.edu.

View and
 purchase prints
OF SAMFORD CAMPUS EVENTS

18 • Seasons • Fall 2016

Carolyn McKinstry
“Pray for a reconciled world” appears
prominently on Carolyn Maull McKinstry’s
business cards. The appeal reflects her
passionate commitment to help love
triumph over hate.

“Carolyn’s life is a testimony of
choosing to offer forgiveness and hope in a
broken world, and to commit her life to
serving others,” wrote her nominator for a
Samford Humanitarian of the Year Award.

McKinstry was present at Birmingham’s
Sixteenth Street Baptist Church in
September 1963 when white racists bombed
the church, killing four of her young
friends. “I spent 20 years after the bombing
trying to understand it,” said McKinstry,
who has spent her adult life encouraging
others to fulfill God’s great commission, “to
love him and to love one another.”

“I feel strongly that God has called me
to the ministry of reconciliation, and that
means carrying the message of love every-
where I go, whether it’s in words or by
actions. We have opportunities every day,”
McKinstry said, adding that it’s not always
about money. “Sometimes, a kind word is
all somebody needs.”

The Birmingham native regularly
speaks to groups about her experiences of

the 1960s in a manner that seeks to model
forgiveness, healing and continued reconcili-
ation. Her fall schedule includes talks at
universities and other venues in California,
Missouri, Colorado and Michigan.

A former program manager for the
Southern Rural Black Women’s Initiative, she
has served on boards of the Birmingham Civil
Rights Institute, the Alabama Poverty Project
and other civic causes. She helped raise major
funding to preserve the historic Sixteenth
Street church and to finance sculptures to
memorialize the four murdered girls.

McKinstry chronicled her life experi-
ences in a memoir, While the World Watched
(Tyndale Publishers). The book is required
reading in Georgia schools and in other
common core curricula.

A graduate of Fisk University in
Nashville, Tennessee, she earned a Master of
Divinity degree from Samford’s Beeson
Divinity School in 2008 and received an
honorary honoris causa degree from
Samford in 2013. She is a member of the
Samford board of overseers and Beeson
Divinity School advisory board.

Stephen Moss
As founder of Mission United, Fort
Lauderdale, Florida, attorney Stephen B.
Moss has helped more than 4,300 U.S.
military veterans obtain sorely needed
housing, legal assistance and health care.

The 1968 Cumberland School of Law
graduate and Vietnam War veteran was
inspired to form the nonprofit after his
daughter, Shannon, returned from a tour of
U.S. Army duty in Iraq.

Shannon, who injured a shoulder while
guarding the perimeter of Abu Ghraib
prison in 2003, arrived home to encounter
long waits for surgery and disability
payments. She was among many returning
veterans who faced similar situations, some
even facing homelessness.

Over several years, Moss solicited about
700 volunteers, raised funding that includes
a $2 million grant from the U.S.
Department of Veterans Affairs and drafted
the infrastructure to launch Mission United
in 2013. More than 270 lawyers in Broward

County alone have given more than 2,000
hours, or some $600,000 in free legal
services, for veterans in just over three years.

Mission United, now a part of the area’s
United Way appeal, is a national model for
other veteran’s resource groups.

Moss, an attorney with Holland &
Knight LLP, remembers the legal aid
training he received as part of a Cumberland
School of Law class. Assigned to oversee a
legal aid clinic in an economically depressed
area of Birmingham, he worked with clients
who desperately needed legal representation
but could not afford to pay an attorney.

“I observed a strong dedication by the
legal aid staff to assist these clients,” said
Moss, adding that the experience taught
him the importance of being proactive,
becoming a champion for the underdog and
causing changes that improve the lives of
others.

Moss urges all individuals to use their
training and skills and follow their personal
passions to make change happen.

“Do not accept the status quo or be
complacent. Rather, use your heart and soul,
and make dreams become a reality. It is
amazing what we can accomplish with
humility, collaboration and teamwork,”
Moss said. ◗

McKinstry

HUMANITARIANS OF THE YEAR

Moss

samford.edu • 19

The one in four Americans who report not getting enough
sleep and the one in 10 who report chronic insomnia may
find interest in a recent study by two Samford University
nursing professors.

Andrea Collins and Jane Holston
undertook a comparison of melatonin, a
common nonprescription sleep aid, and
magnesium, a supplement gaining popu-
larity for sleep improvement.

Sleep quality — as in awaking refreshed
— can be as important as sleep quantity, the
researchers say.

“Nonrestorative sleep can lead to a
myriad of other problems, including
musculoskeletal pain, anxiety or depression,
and adrenal fatigue, just to name a few,”
Collins said.

Collins and Holston, both professors in
Samford’s Ida V. Moffett School of Nursing
and experienced family nurse practitioners,
have utilized magnesium in practice due to
its ability to improve sleep quality for both
relativity healthy individuals and those with
chronic pain.

“With chronic pain patients, lack of
restorative sleep often increases pain levels,
so an inexpensive medication with a good
safety profile that improves sleep can in turn
improve pain control,” Collins said.

Magnesium and melatonin are both
commonly used over-the-counter supple-
ments, and may be cheaper and less
addictive than prescription medications, but
each has its pros and cons.

While magnesium has been used safely
for migraine headache prevention and other
purposes for many years, its sleep quality
benefits have not been well studied.

Melatonin, on the other hand, has a
good safety profile and has been long used
for insomnia but can cause morning
drowsiness despite a full night’s sleep.

Supported by funds from a Samford

Faculty Development
grant, the researchers
studied the difference
in sleep quality and
sleep quantity using
magnesium glycinate
versus melatonin in
adults, and the side
effects of each.

Preliminary results of their study
suggest that melatonin is more effective for
sleep quantity, while magnesium is more
beneficial to sleep quality, they report.

However, they want to do more
research. “A larger study is indicated, and we
have discussed using magnesium and
melatonin together in a future study,”
Collins said.

The Research
Their research began with project approval
from Samford’s Institutional Review Board,
a requirement for all studies that involve
humans.

Volunteers, including Samford employ-
ees, provided information on their average
sleep quantity and quality without sleep
aids. In alternating two-week spans, two
groups received blinded medication — one
taking magnesium glycinate and the other
melatonin. Each two-week period of
medication-assisted sleep was followed by a
two-week period with no medication.

Throughout the study, participants kept
a daily log chronicling sleep quality and
quantity, whether or not they were taking
medication.

Collins and Holston, who both hold
doctor of nursing practice degrees, say that

the study revealed new insights beyond the
analysis of the medication.

Collins notes that the type of magne-
sium used is important. While magnesium
oxide is most readily available at retail stores,
it is not well absorbed and can cause
gastrointestinal distress for some individuals.
Hence, she prefers magnesium glycinate
tablets, as they used in the study. Even
over-the-counter supplements can interact
with an individual’s prescription medication
or worsen certain disease processes, she said,
and all individuals should discuss supple-
ment use with their health-care provider.

Holston adds that since the appropriate
dose of magnesium glycinate involves
swallowing two large pills, she hopes to
identify an alternative such as a liquid or the
popular gummies for future studies.

Collins and Holston gave a podium
presentation on the topic at a Central
Alabama Nurse Practitioner Association
continuing education event and a poster
presentation at the American Association of
Nurse Practitioners National Conference in
New Orleans, Louisiana.

 “Many health-care providers are
searching for safe and more effective alterna-
tives for their patients who have problems
with restorative sleep,” Holston said. ◗

RESEARCH

Samford Nursing Professors
RESEARCH SLEEP HELP
by Mary Wimberley

Jane Holston, D.N.P., FNP-BC, left,
and Andrea Collins, D.N.P., NP-C, CNE

zzz

20 • Seasons • Fall 2016

Preston Hite, associate professor of interior architecture in Samford’s
School of the Arts, has combined a mission calling with an educational
experience. A registered architect, Hite recalls that the idea grew out of his
interview for a faculty position at Samford.

“I proposed an idea to expose students

to mission work through their studies,” he
said. “Dean Joseph Hopkins embraced this
concept, and Design Education for World
Impact [DEWI] is now moving into its
third year as a senior thesis project for
interior architecture students.”

According to Dean Hopkins, “Design
Education for World Impact is a great
example of how the School of the Arts is
challenging students to integrate faith,
talent and scholarship. This work is vaulting
the Samford graduate into premier career
opportunities and impacting the world
through Christian service.”

Nathalie Roeling, a May 2015 graduate
of the interior architecture program, now
works at Davis Architects in Birmingham.
Her enthusiasm for the experience demon-
strates its powerful lasting impression.

“DEWI gave me a heart and meaning
for my career path, and was the catalyst for
my current position,” she said. “God
revealed that my talents could be used to
help others through the design of church
and education facilities.”

A 2016 graduate of the program,
Rebekah Mathews, said the program
changed her mindset academically, spiritu-
ally and personally. “As I looked for a job
my senior year, it became for a higher
purpose,” she said. Not only did the
curriculum change her perspective, but it
also provided invaluable real-life training.

“The most valuable part of the project
was that our work was no longer hypo-
thetical and that we had the interaction with
the community in India,” she explained.

The program’s first year took students

to Ecuador, where they
designed and renovated
the main multipurpose
assembly building of a
large Ecuadorian
church camp. Last year,
the students designed
and participated in the
construction of a
medical clinic in one of
the poorest neighbor-
hoods of Kolkata,
India.

The thesis project will return to
Ecuador during the 2016–17 academic year.
Hite connected with local mission groups in
both locations to identify needs and to help
with logistical coordination. His vision for
the future includes focusing on one mission
area so that Samford can make a long-term
impact in a community.

The DEWI program encompasses the
entire senior year. Students spend the fall
researching all aspects of the culture and
building needs in the designated commu-
nity. They then travel to the locations
during January for a site visit, which allows
them to adjust their design initiatives
relative to the actual situation. Once they
return to campus, the rush is on to design
independently — and then collaboratively
— to come up with the best plan.

The trip to India this summer included
both graduating seniors and other students
rising in the program. When they arrived at
the site, construction was underway, but the
structure was different from the intended
design. The students learned to collaborate
and implement changes in the field.

Anna Pinter, a 2016
graduate, said, “The whole
experience was eye-open-
ing not only on an
educational level, but also
on Christian one.” She remembers the local
entity asking them to “just build the
structure, and it will serve its purpose.” This
kind of faith is the cornerstone of the
project for the students as well as for the
local participants.

Hite believes the travel and on-site
portion of the thesis is life-changing. He is
aware of the intensity of the travel, and tries
to balance the trip with some sightseeing
and work with locals outside the project
focus to help students acclimate to often
difficult circumstances of the community.

Hite’s goal has been to offer clarity for
students to see how they can make a
difference with their talents. According to
his students, mission accomplished. ◗

Ashley Smith is coordinator of marketing and
communication for the School of the Arts.

Samford on a mission . . .
 Design Education
 for World Impact

SCHOOL OF THE ARTS

by Ashley Smith

Visiting India as part of
the interior architecture
program are, from
left, top row, Davis
Kennington, Alicia
Alexander, professor
Preston Hite, and lower
row, Anna Patton,
Rebekah Mathews,
Molly McCoy and
Anna Pinter.
Left: Students work with
children in India.

samford.edu • 21

the 2016 J. Roderick Davis Lecture

BRYAN STEVENSON
F O U N D E R A N D E X E C U T I V E D I R E C T O R O F

T H E E Q U A L J U S T I C E I N I T I A T I V E

A F r e e P u b l i c E v e n t

OCT. 4 | 7 P.M.
Wright Center Concert Hall

S A M F O R D U N I V E R S I T Y

S A M F O R D U N I V E R S I T Y ’ S H O W A R D C O L L E G E O F A R T S A N D S C I E N C E S A N D
T H E F R A N C E S M A R L I N M A N N C E N T E R F O R E T H I C S A N D L E A D E R S H I P

present

Bryan Stevenson has dedicated his law career to helping the poor, the incarcerated and
the condemned. His Equal Justice Initiative (EJI), based in Montgomery, Alabama, has challenged

excessive and unfair sentencing, exonerated innocent death row prisoners, confronted abuse of the
incarcerated and the mentally ill, and aided children prosecuted as adults. EJI also has initiated major

antipoverty and antidiscrimination efforts challenging the legacy of racial inequality in America.

Stevenson’s work has earned him numerous awards, including the ABA Wisdom Award for Public
Service, the MacArthur Foundation Fellowship Award Prize, the Olaf Palme International Prize,

the ACLU National Medal Of Liberty, the National Public Interest Lawyer of the Year Award,
the Gruber Prize for International Justice and the Ford Foundation Visionaries Award.

22 • Seasons • Fall 2016

BROCK SCHOOL OF BUSINESS

Business School Studies Value of
 Sports Sponsorships by Kara Kennedy

Sponsors support Samford athletics.

Brock School of Business
 professors Clif Eason and Darin
White, along with Nathan
Kirkpatrick of Samford’s
 kinesiology department, recently
researched the value of colle-
giate sport sponsorships.

A company heavily involved in sport
sponsorship asked the professors to
determine if fans knew it was a sponsor,
and if its sponsorship was effectively
tapping into the emotion and passion of
their target audience.

Sports marketing students Sara
Griffith, Brooks Hanrahan, Lincoln Honts,
Andrew Jackson, Graham Lehman, Josh
Mitchell and Jake Wilks participated in the
research by collecting data and conducting
pre liminary analysis of the data.

“Globally, sport sponsorship spending
has surged over the last decade and is
forecasted to surpass $60 billion in 2016,”
said White, chair of the American
Marketing Association Sport &
Sponsorship-Linked Marketing Special
Interest Group. “As marketing strategy has
evolved, sport sponsorship has become one
of the most important tools that brands
deploy to win the affections of customers.
The average consumer is inundated with
thousands of marketing messages each day.
Sport sponsorship gives brands a unique
way of cutting through the clutter and
connecting with consumers on a deep
emotional level.”

Data was collected from fans, nonfans,
attendees and nonattendees of the sporting
events of the University of Alabama,
Auburn University and Samford University.

The professors’ research found
the following:
• Fans’ ability to recognize the company
as a sponsor increased with game
attendance, suggesting that in-game
exposures to the sponsor are effective.

• Fans who knew the company was a
sponsor had more favorable perceptions
of the company.

• The stronger one’s loyalty to a team,
the greater the gratitude toward the
sponsor.

• Favorable perceptions of the sponsor
increased as team loyalty increased.

• Males show a stronger attachment to
their favorite college team versus
females, but both sexes exhibit loyalty to
the same degree.

“The research received a very enthusias-
tic response from the attendees,” said Eason,
assistant professor of marketing. “To our
knowledge, this was the first time that the
effects of collegiate sports sponsorship were
evaluated for a single company on this broad
of a scale. The results provided actionable
insights that the company will use to refine
its sponsorship programs. It also serves as
validation for the potential value of sports
sponsorships in general.”

The professors presented their research
at the American Marketing Association’s
Summer 2016 Conference. ◗

Kara Kennedy is director of external
relations for Brock School of Business.

samford.edu • 23

Christos-Wahab Realizes Dream of
STUDYING, TEACHING THEOLOGY by Kristen Padilla

When Yannick Christos-Wahab was 10 years old, his father changed his family’s surname.

Previously, Yannick’s last name was Wahab, a common
Muslim surname that means “servant of the Giver.” But years after
his father’s conversion from Islam to Christianity, he added the
Greek word for Christ, “Anointed One,” to Wahab, making his son
Yannick one of five people in the world with that surname.

Christos-Wahab smiled as he retold the story. His dad did not
know Greek but “he knew I was going to end up studying theology.”

But for Christos-Wahab, studying theology was a bit of an
anomaly given his African Pentecostal context. He grew up in a
Nigerian home in a Nigerian community in a borough of London.
While worship services were vibrant and its people zealous for the
Lord, the prosperity gospel (the belief that the ultimate sign of
God’s blessing is health and wealth) had taken root in some forms
of African Pentecostalism.

According to Christos-Wahab, the ministers he knew had no
theological training and feared that being academic meant a loss of
faith. When Christos-Wahab went to the University of St. Andrews
in Scotland to study theology for his undergraduate work, he was
the first person he has known to do so.

While at St. Andrews, he took a New Testament and Greek
class from Scott Hafemann, a professor whom Christos-Wahab
credits as having changed how he now reads and interprets
Scripture. For the first time, he began seeing that the Bible is not a
collection of isolated stories and thoughts, but rather is one large
narrative of Jesus Christ redeeming the world.

“All of a sudden, I was realizing, ‘Wow! This fits,’ and what he’s
saying is actually biblical,” Christos-Wahab said about Hafemann’s
class. “It helped me to recover my Bible because I’ve always read my
Bible, but now I was reading my Bible in a different way.”

It was also Hafemann who first encouraged him to go to
seminary and mentioned Beeson Divinity School.

Christos-Wahab was impressed by Beeson Divinity School’s
stress on biblical languages, studying theology historically and not
just systematically, studying in an interdenominational setting, and
personal education.

“I wanted to learn theology in a setting where people were
being trained for ministry,” he said. “I just prayed about it, and in
the end, Beeson was the only place I applied to. I was really certain
that’s where God wanted me.”

Now beginning his third year at Beeson Divinity School,
Christos-Wahab continues doing what he wanted to do as a boy
— studying theology. But now he is tapping into his other passion
— teaching theology to those who need it.

Through the newly formed School Ministries of Birmingham,

Christos-Wahab teaches a Biblical Worldviews class to 16- and
17-year-old Spain Park High School students weekday afternoons
except Thursdays. School Ministries of Birmingham is a released
time education program that offers a Bible class to public school
students off campus during a class period. On Saturdays, Christos-
Wahab teaches Hebrew at a Jewish Messianic Center to people in
their 40s and older.

Christos-Wahab says it’s a great privilege to be able to teach
what he is learning during his classes at divinity school.

“The professors have been great examples, not just in their
knowledge, but in how they teach,” he said. “It’s refreshing to be in
a setting with believers, to be in an interdenominational setting
where I get to have conversations with Anglicans and Lutherans, to
be in a setting where I can have great relationships with my
professors and to learn from their teaching.”

Christos-Wahab is so “passionate about theological education”
that he feels called to teach theology to people who have not been
taught, people who, once like himself, grew up with the prosperity
gospel and who do not know anything different. One day, he hopes
to go to Nigeria to teach theology to his people.

“I’m very passionate about theological education among people
who don’t have it,” Christos-Wahab said. “I cannot imagine not
teaching.” ◗

Kristen Padilla is coordinator of marketing and
communication for Beeson Divinity School.

BEESON DIVINITY SCHOOL

Yannick Christos-Wahab

samford.edu • 23

24 • Seasons • Fall 2016

Encouraging learners and affecting the community in a
positive way is what Orlean Beeson School of Education
strives to do daily. This ongoing goal was realized at this
year’s GEAR UP Summer Reading Achievement and
Leadership Program.

“Being a teacher, I have an ever-present desire to want others to
learn, and as a member of this community, I also desire to give back
in a meaningful way,” said assistant professor Steven Wall, who
taught in the program. “GEAR UP allows me to realize both of
those desires. I have been able to teach a tremendous group of
individuals while also being afforded the opportunity to serve the
local community. The added benefit is that we are beginning to
shape the long-term academic success of students who will influ-
ence this community in the future.”

GEAR UP stands for Gaining Early Awareness and Readiness
for Undergraduate Programs. Orlean Bullard Beeson School of
Education supports a yearlong reading initiative that focuses on
reading enrichment and remediation of middle school students.
This year’s summer camp was held July 11–29.

The majority of the students were rising eighth graders from
Putnam Middle School. They were exposed to authentic literacy
and math experiences through highly engaged small-group and
whole-group lessons led by teacher experts. Students also had the
opportunity to enhance leadership skills while receiving mentoring
and coaching support from community leaders. The exposure to
high-quality reading, mathematics and leadership opportunities in

turn increases their interest in becoming college and career ready.
“I enjoyed the student workers, doing the work with the

teachers, working with other students, and the projects and work
we did with teachers in the classroom,” said Amaziah Gross, a
participant in the program.

This is the second year of the camp and partnership with
Orlean Bullard Beeson School of Education. Drs. Tarsha Bluiett
and Monique Gardner-Witherspoon served as codirectors for the
program.

“We had another successful GEAR UP summer program at
Samford,” said Witherspoon, assistant professor and director of the
M.S.E. program in educational leadership. “It is wonderful to see
the maturation level and the academic gains of our students in
comparison to last year. I look forward to seeing their continued
growth in the program as we continue to provide enriching
academic and leadership opportunities to foster their individual
interests about going to college.”

The program is part of a greater initiative designed to increase
graduation rates and provide early exposure of higher education
experiences. GEAR UP prepares students for college, and provides
the support and resources necessary for success. The initiative also
includes the University of Alabama at Birmingham, Auburn
University and Stillman College, among others. Samford received
$52,600 from a larger U.S. Department of Education grant to
Birmingham City Schools to continue its work of assisting more
seventh and eighth grade students from Putnam Middle School
this year. ◗

Katie Stewart is coordinator of marketing and communication
for Orlean Beeson School of Education.

ORLEAN BEESON SCHOOL OF EDUCATION

by Katie Stewart

Tamyah Simmons, left, and Dwight
Oatis work on an assignment.

Cherysh Sturdivant
volunteers an answer.

Students GEAR UP

for college preparation in
 the school of education

samford.edu • 25

CUMBERLAND SCHOOL OF LAW

Cumberland School of Law alumni Lauren ’10 and Jay
Hartin ’10, H. Emmanuel Scozzaro ’03, and Jill Lee ’92 are
working to raise awareness about child trafficking.

Lauren Hartin is president/CEO and
cofounder of Blanket Fort Hope, a 501(c)
(3) nonprofit. She and her husband founded
the organization in 2015. It exists to assist
child trafficking victims and provide
human trafficking prevention education.
According to Hartin, human trafficking is
the second-largest criminal activity and the
fastest growing crime.

Children in the foster care system,
children receiving child welfare and
runaway homeless youth are all particularly
vulnerable to becoming victims of traffick-
ing, she said. Because it is a hidden crime, it
is very difficult to quantify the impact the
crime has on our state, she added.

Hartin is devoting her time and
attention to serving her community. In
2012–13, during the Second Global Think
Tank, Business as Mission (now BAM
Global), she participated in a group,
“Business as Mission and Human
Trafficking: Prevention and Restoration.”
She also served on the board of directors
and as interim chief operations officer for
an organization assisting victims of human
trafficking.

To further Hartin’s mission of preven-
tion education, she produced an educa-
tional video during her involvement with
Leadership Shelby County. Scozzaro and

Lee were instrumental in this
effort. In addition to practicing
law full-time in Shelby County,
they are all working to get the
video into schools across Alabama.

“This project and the
collaboration that has resulted will
go a long way to protect our kids
from being preyed upon by
traffi ckers,” said Hartin. “We
hope and pray that it will contrib-
ute to ending this horrible crime
in our state.”

Hartin received her B.A. in
history and political science from
Mercer University
before receiving her
J.D. from
Cumberland
School of Law. She
has been licensed
as a member of the
Alabama State Bar
since 2010 and
manages a solo law
practice in
Prattville,
Alabama, in
addition to her
involvement with
Blanket Fort Hope.

For more information on Blanket
Fort Hope and to view the
educational video, go to
blanketforthope.org and
facebook.com/
blanketforthope.

Polly Manuel is coordinator
of marketing and

 communication for
Cumberland School of Law.

Law Alumni Raising Awareness About

by Polly ManuelCHILD TRAFFICKING
Jay and Lauren Hartin

Jay and Lauren Hartin

26 • Seasons • Fall 2016

IDA MOFFETT SCHOOL OF NURSING

“In Ida Moffett School of Nursing, our commitment to the
profession extends far beyond preparing exceptional
nurses,” said Nena F. Sanders, nursing school dean and
vice provost of the College of Health Sciences. “We are
also dedicated to responding to the needs of the workforce
and the communities we serve, and we have earned a
national reputation for our ability to meet these needs in a
way that is beneficial to all involved.”

Recently, Samford’s nursing school received three federal
grants totaling nearly $2.4 million to support students meeting
unique needs through Samford’s graduate programs.

The school’s $2,017,901 Nurse Faculty Loan Program (NFLP)
grant from the U.S. Department of Health and Human Services,
Health Resources and Services Administration (HRSA) was the
largest in the country and one of only four nationally to exceed $1
million. NFLP grants are designed to help ease a national shortage
of nursing educators.

Jane Martin, nursing school senior associate dean and NFLP
project director, explained that through the NFLP, students who
receive loans for master’s or doctoral degree programs can have up

to 85 percent of the loan forgiven in exchange for service as
full-time nursing faculty members at an accredited nursing school.
Students continue to receive funds for the duration of their degree
program as long as they maintain good academic standing.

Samford also received $350,000 of Advanced Education
Nursing Traineeship (AENT) funding and $25,242 in Nurse
Anesthesia Traineeship (NAT) funds from the U.S. Department of
Health and Human Services. According to Jill Cunningham,
project director for the grant and chair of the family nurse practi-
tioner department, AENT funding will support family nurse
practitioner students committed to serving patients in rural or
underserved areas. To be eligible for funding, students must live in
rural or underserved areas of Alabama or neighboring states, come
from diverse backgrounds, or indicate interest in working in rural
or underserved areas. Eligible students must submit an application
to be considered for assistance.

Nurse Anesthesia Traineeships can be used to pay the costs of
tuition, books, fees and reasonable living expenses of trainees in the
nurse anesthesia program. To date, Samford has received more
than $238,769 through the HRSA NAT Program. Terri Cahoon,
project director for the nurse anesthesia traineeships and chair of
the Department of Nurse Anesthesia, explained the NAT Program
gives special consideration to nurse anesthesia programs that
demonstrate a “high rate” of graduates practicing in Health
Professional Shortage Areas after graduation, contingent to
receiving some type of student assistance. “In 2015, 75 percent of
the nurse anesthesia students who received traineeship funds were
from disadvantaged backgrounds or rural/underserved areas within
Alabama or neighboring states,” said Cahoon.

Samford’s family nurse practitioner and nurse anesthesia
programs have a long history of preparing graduates for service to
underserved populations. Sanders explained that more than 60
percent of nurse practitioner graduates from 2014–15 are currently
employed in practice settings that substantially benefit rural and
underserved populations.

“These grants allow us not only to provide essential assistance
to our students, but to address critical needs in the health-care
system,” said Sanders. “We are committed to helping address the
shortage of nursing faculty as well as the shortage of advanced
practice nurses in rural areas of our state and region.” ◗

Katie Stripling is executive director of external
relations for the College of Health Sciences.

Nursing School Receives More Than $2.3 Million
TO SUPPORT GRADUATE NURSING STUDENTS
by Katie Stripling

Family nurse practitioner students Jena Welch, left,
and Jamie Haney practice examination techniques.

samford.edu • 27

Emily Hawes is a 2006 graduate of Samford
University’s sports medicine program and a 2010
graduate of McWhorter School of Pharmacy.
Today, she is a clinical pharmacist practitioner at
the University of North Carolina Family Medicine
Center in Chapel Hill, North Carolina, and serves
as director of the PGY1/PGY2 Pharmacotherapy
Residency Program at UNC.

Hawes credits mentors with being the single most important
influence on her career.

“Numerous professors in Samford’s sports medicine program
significantly impacted my personal and professional development,
including my decision to pursue pharmacy,” she said. “From
childhood to college, I sought God’s particular place of service
for my life. Health care was continually in the forefront of my
thinking.”

For Hawes, this desire grew during her time as an under-
graduate student in Samford’s sports medicine program. “One of
my sports medicine professors, Dr. Chuck Sands, encouraged me
to explore the field of pharmacy, and positive experiences shadow-
ing pharmacists inspired me to pursue this wonderful profession.”

Hawes said mentors displayed what it means to serve and
love God, and to provide exceptional care to patients throughout
the years.

“It was during my first month of pharmacy residency while
rotating with an exceptional pharmacy mentor at the UNC
Family Medicine Center that I was able to see firsthand the
valuable role that a clinical pharmacist plays in this particular
setting with diverse patient populations of all ages,” she said.

“I often tell learners and even patients that my role is to help
ensure that they are on the safest, most effective, affordable and
simple medications. I feel extremely blessed to be serving as a
pharmacist in the primary care setting.”

The pharmacotherapy clinic focuses on management of
chronic diseases as well as medication reconciliation after hospital
discharge. Hawes said she receives “much joy” from teaching and
precepting students and residents through her faculty roles in the
schools of medicine and pharmacy at UNC.

She said she continues to encourage students to seek out
mentors and added, “even now, being mentored continues to help
me grow as a leader, clinician and educator.” ◗

McWHORTER SCHOOL OF PHARMACY

Hawes Stresses the
Importance of Mentors

Emily Hawes

28 • Seasons • Fall 2016

SCHOOL OF HEALTH PROFESSIONS

Fueled by a passion for
improving the health and wellness

of others, the May 2006
graduates from Samford’s
sports medicine program
in the Department of
Kinesiology left campus

ready to pursue a variety of
medical professions. Ten years
later, the group of seven includes

four physicians, two pharmacists and an
orthodontist.

“The May 2006 class exemplifies exactly
what the sports medicine major is designed
to do,” said Alan Jung, dean of the School of
Health Professions. “These alumni are
practicing in a number of areas, using their
skills and knowledge as tools to serve others.”

Talia Gates, an OB/GYN and partner
at Walker Women’s Specialists in Jasper,
Alabama, is an example of the passion
shared by sports medicine graduates. “Since
I was a young girl, I knew I wanted to be a
doctor. This program offered great faculty,
plenty of support, and an exciting and
unique track to premedicine,” she said.

For 25 years, Samford’s sports medicine
program has provided an innovative and
customizable path to many medical
professions. According to Jung, for the past
10 years, 95 percent of sports medicine
graduates who applied to medical, dental,
optometry, pharmacy or physician assistant
schools were accepted.

Brandon Foltz, orthodontist and owner
at Avenue South Orthodontics in Nashville,
Tennessee, is not surprised by these statistics.

“I spent some time on the application
committee in dental school, and majors
different from what most consider the norm
were preferred,” said Foltz. “Many post-
graduate programs look for variety and
well- roundedness in their incoming classes,
and having a different major with different
backgrounds and skill sets is pretty appealing.”

The sports medicine major includes the
basic science courses required to apply to

medical, dental, optometry or pharmacy
school, but also includes a whole body,
preventive approach to health education and
a strong mentorship component.

For Monica Neeley Riggins, a hospitalist
at Apollo M.D. at Grandview Medical
Center, and Allison Provine, assistant
professor of pharmacy practice at Lipscomb
University College of Pharmacy and
pediatric clinical pharmacist at Monroe
Carell Jr. Children’s Hospital at Vanderbilt,
the unique curriculum provided a solid
foundation for professional school and
career success.

“The sports medicine program gave me
a great foundation for pharmacy school,”
said Provine. “I went into pharmacy school
with unique skills that I wouldn’t have
obtained had I gone with a more traditional
path such as biology or chemistry.”

For Riggins, the group work required
during several of her undergraduate courses
mirrors the multidisciplinary team approach
she is now involved with daily in health care.

However, the benefits of the program
expand far beyond the curriculum. “Our
faculty invest in helping students identify
and pursue their calling, and provide
essential mentorship for these future
health-care providers,” said Jung.

“Because of undergrad, I entered
professional school with a strong academic
foundation, self-awareness of my strengths
and weaknesses, mentors cheering me on,
and a clear sense of purpose and calling for
my future,” said Emily Hawes, clinical
pharmacist practitioner, UNC Medical
Center Department of Pharmacy, and
assistant professor at UNC Eshelman
School of Pharmacy and UNC School of
Medicine Department of Family Medicine.

Hawes credits mentorship as the most
important influence on her career (see page 27).

“The sports medicine program at
Samford prepared me in ways I never knew
until looking back years later,” reflected
Foltz. ◗

Where
Are They
NOW
Brandon Foltz, D.D.S, orthodontist
and owner at Avenue South
Orthodontics in Nashville, Tennessee

Talia Gates, M.D., OB/GYN and
partner at Walker Women’s Specialists in
Jasper, Alabama

Emily M. Hawes, Pharm.D., BCCPS,
clinical pharmacist practitioner, UNC Medical
Center Department of Pharmacy and
Director, PGY1/PGY2 Pharmacotherapy
Residency Program; assistant professor at
UNC Eshelman School of Pharmacy and UNC
School of Medicine Department of Family
Medicine

John Lucas, M.D. family medicine and
sports medicine, Medical Group of the
Carolinas

Allison Provine, Pharm.D., BCPS,
BCPPS, assistant professor of pharmacy
practice at Lipscomb University College of
Pharmacy and pediatric clinical pharmacist at
Monroe Carell Jr. Children’s Hospital at
Vanderbilt in Nashville, Tennessee

Monica Neeley Riggins, M.D., hospitalist,
Apollo M.D. at Grandview Medical Center in
Birmingham, Alabama

Sarah Smith, M.D., internal medicine,
Blount Memorial Weight Management
Center

SPORTS MEDICINE PROGRAM
Leads to Careers in Medical Professions
by Katie Stripling

samford.edu • 29

Nutrition Students Learn the Value of

by Katie Stripling
Beekeeping

Students in Samford University’s Department of Nutrition
and Dietetics are buzzing about bee health, sustainability
of food production systems and honey. In spring 2016, the
department embarked on the Samford Bees Project, an
effort to increase awareness of how bees contribute to
food production, and to engage students in learning
 activities related to bee health, sustainability of food
production systems and honey production.

“I have been interested in honeybees for over a year now and
have been looking for ways to get hands-on experiences with them,”
said dietetic internship student Kaitlyn Waugaman. The Samford
Bee Project provided just the experience she was looking for. “I was
able to take the knowledge I have gained through readings and
apply it to my interests in nutrition,” she added.

For much of the spring and summer, Samford partnered with
Foxhound Bee Company to host two beehives on east campus near
the College of Health Sciences. In July, local, pure, raw, treatment-
free Samford honey was harvested from the Samford beehives. “The
Samford honey is 100 percent from flowers blooming in the vicinity
of Samford University, and made by our bees,” said Suresh
Mathews, professor and chair of Samford’s Department of
Nutrition and Dietetics. “The bees and the hives have been main-
tained without any chemical or antibiotic treatment, and this
natural, delicious and nutritious honey has been bottled in 2 oz.
baby bears.”

Students majoring in Food and Nutrition and in Nutrition and
Dietetics will use the harvested honey in their Experimental Foods
class, learn about apiculture, and engage in advocacy related to bees
and honey production.

According to Mathews, honeybees play an important role in
pollinating flowering plant species, contributing to more than $15
billion in U.S. crop production alone.

“Unfortunately, the honeybee population is declining both
locally and around the world as a result of a number of
factors, including disease, pests, parasites and pesticide use,”
he said. “It may come as a surprise to many that we truck
bee colonies across the U.S. from farm to farm to
pollinate our blueberries, strawberries, apples, nuts
and vegetables.”

Both Waugaman and Mathews hope that the bee
project will help students understand that Samford is
part of the bigger picture and that it will bring awareness
to the importance of bees on America’s agriculture.

“It is exciting to see the Samford community engaged in
protecting the bee population and contributing to reversing the
unprecedented pollinator losses worldwide,” said Mathews.
“Through small steps, we realize we are impacting agriculture and
sustainability of food production systems.”

Students and faculty have been buzzing about the Samford
bees. “With adequate funding, we would like for this project to
continue to engage students, faculty and staff in learning opportuni-
ties and increase awareness of the role of bees in the sustainability of
food production systems,” Mathews said. ◗

SCHOOL OF PUBLIC HEALTH

Kaitlyn Waugaman, left, and Suresh
Mathews work with honeybees.

30 • Seasons • Fall 2016

What Samford faculty member had the
most influence on you and why? [Retired
history professor] Jim Brown’s perspective
framed the way I think about the world. As a
professor, his sense of care and concern for his
students was unmatched. He was equally as
passionate about history. His enthusiasm for
teaching history was contagious. As a thinker,
he communicated components of specific
history within the metanarrative of human
history. He taught us how people and systems
evolve, how they deal with and overcome
hardship. As I engage with the problem of
poverty, I remember what Dr. Brown taught
me about history, and hardship and societies overcoming together,
and I use that to move myself forward.

What is the best advice you received as a Samford student?
There’s not one specific piece of advice that I remember. Instead, I
remember the guidance given to me as a whole by [former religion
professor] Dub Edwards. As a mentor, Dub provided me with
direction and guidance in the crucial time in my life when I was
beginning to find my way. More than words and pieces of advice,
Dub’s reflection of Christian love and wisdom was formative to the
way I try to live and work.

How did you become involved with the Texas Hunger
Initiative? During my time at Samford, I felt called to address
hunger and poverty. After graduation, I explored this call by living
and working in low-income communities in different areas across the
country. My time living in these communities opened my eyes to
poverty in a different way. I began to see that, in many cases,

individuals found themselves in poverty for the
same reasons. I recognized a need to work
systemically, addressing local needs while also
organizing state and federal resources simul-
taneously. When Baylor and the Texas Baptist
Christian Life Commission asked me to work on
hunger through this systemic approach, I was
eager to do so.

How did your Samford degree prepare you
for your current work? In addition to the
perspective I gained from Dr. Brown, and the
reflection of Christian love and wisdom I saw in
Dr. Edwards, my time at Samford taught me

about relationships. I learned how to cultivate strong relationships
with people from a variety of backgrounds — faith perspectives,
political ideologies, economic backgrounds — and being able to care
for and be cared for by each of these different people.

What advice would you give to students interested in
nonprofit entrepreneurial opportunities? I have the opportunity
to coteach a course in social innovation. I tell students to know the
issue they want to impact and then creatively engage the issue, both
intellectually — learning everything they can possibly learn about the
subject — and through lived experiences — immersing themselves in
and living with the issue. I think that this lived expression is where
Christians can transcend traditional social innovation because,
learning from the example set by Jesus, we choose solidarity with
those we serve.

Mr. Everett’s responses have been edited for length. To read his complete
profile, go to samford.edu/spotlight.

JEREMY EVERETT

THINGS
TO
KNOW
ABOUT

Degree/Year: B.A. religion, 1998

Hometown: Waco, Texas

Current: Executive Director, Texas
Hunger Initiative

Bonus fact: In 2014, Everett was
named to the U.S. Congress National

Commission on Hunger.

ALUMNUS SPOTLIGHT

samford.edu • 31

Why do you teach? Nurses are teachers. We teach patients and
families about their diagnosis and plan of care every day. We also
teach the public about important health-related topics. I had never
planned on an academic career until my friend and mentor called
me and encouraged me to apply for a faculty position at Samford.
Watching students go from timid sophomores in Pathophysiology
to confident nurses ready to graduate during Clinical Preceptorship
is the most rewarding part of my job. I cannot imagine teaching
anywhere else; teaching at Samford has given me opportunities that
I would not have otherwise had.

How did your background prepare you for your current role
at Samford? I spent my career caring for critically injured trauma
and burn patients/families. When you do that each day, you realize
just how fragile life is, and it makes you a different person. My
master’s degree is as a clinical nurse specialist (CNS). During that
program, I learned how to look at each situation holistically and to
solve problems using the resources available. A CNS has several
roles — clinical, research, consultant, leader and educator. Those
diverse roles and my 23 years of clinical experience prepared me
well. From the very first day of my career, it has been
important to me that I make a difference in
someone’s life every day. As a faculty member, I
think I do that in a variety of ways. If I can
teach students how to care for patients and
families while igniting a passion for the
profession of nursing, I not only impact the
students, but their future patients.

What is one thing you want your
students to know when they graduate
from Samford? As a nurse, you will have the

opportunity to be part of a patient’s life during very vulnerable
times, both very happy and profoundly sad. It is not what you do
that they will remember; it is how you treat them, and the caring
and compassion that you show. You often do not know what
impact you make on a patient and family, but you will change the
life of everyone you come in contact with. Therefore, you should
treat every patient and family as if they were your own.

What is some of the interesting research you are doing in
your field? I am researching student learning outcomes related to
simulation. Not only do our students participate in [Samford’s]
annual disaster drill simulation, the undergraduate nursing students
participate in a variety of simulated experiences during their time at
Ida Moffett School of Nursing that impact their readiness for
practice upon graduation. I am reading everything I can about best
practices for disaster preparedness on a college campus.

What does your new role as Samford’s emergency coordi-
nator involve? I will be involved in the continued development
and annual updating of an emergency preparedness plan for

Samford. I will be developing educational programs on
campus to help everyone become better prepared for a

variety of potential disasters. I am very fortunate to
be working with an incredible committee of
people who are dedicated to Samford. My hope
is that working together, we will build a culture
of safety and preparedness on our campus.

Dr. Berry’s responses have been edited for length.
You can read her complete profile and profiles of

other featured employees and alumni at
samford.edu/news/spotlight.

FACULTY SPOTLIGHT

CINDY BERRY

Position:
Associate Professor of Nursing

Teaching at Samford since: 2002

Bonus Fact: Berry has assumed an
additional role as an emergency

coordinator with Samford’s Integrated
Emergency Management

Plan.

32 • Seasons • Fall 2016

Samford University alumnus Billy Ivey is living proof of the statement, “You don’t have to do something
grand to do something great.”

What started as a way to make his own
children smile, laugh or think every day

turned into a platform called Napkinisms
that has reached thousands of people.

Every day, he
writes silly notes on
napkins and packs
them in his children’s
lunches. He started
posting them on
social media, and they
went viral. As he
continued to post the
notes on social media,
he went from
hundreds of
Instagram followers to
more than 10,000,
and his Facebook
album of the napkins
has been shared
almost 60,000 times.

Suddenly, it was
not just about his
kids. He received
messages from people
all over the world
thanking him for the
inspiration and the

special childhood memories that were
brought back to life through Napkinisms.

“I don’t think people are following the
napkins so much as they are following the
idea. It’s not what I’m writing; it’s that I’m
writing. It reminds people of stories or
things that their family used to do or when
people took time to make their day
brighter,” said Ivey.

One woman even told him she was
reconsidering her decision not to have kids
because she never knew having a family
could be so fun.

As his kids’ summer break rolled
around, there was no need for packed
lunches and notes, so Ivey considered ways
to keep the momentum of the Napkinisms
movement going. He previously worked
closely with Chick-fil-A marketing, and
through his connections with the corpora-
tion, his friend proposed a plan.

“My buddy from Chick-fil-A said ‘what
you’re doing is making a difference. You
help share a smile every day, and I would
hate to see that stop’,” Ivey said.

The Chick-fil-A Foundation provides
free lunches to needy kids in the inner city

NAPKINISMS
Ivey Inspires Thousands with "Napkinisms"

ALUMNI

by Erin Bognar

samford.edu • 33

of Atlanta, Georgia, every week. Partnering
with the Chick-fil-A Foundation, Action
Ministries and the Boys and Girls Club, Ivey
began to write on napkins to be placed in
each free lunch. The lunches are delivered
directly to neighborhoods and summer
schools to needy kids.

“The foundation said it needed 300
notes in the next few days, so I sat up three
nights in a row and wrote 300 messages.
Most of them were very simple, or silly or
simply ridiculous,” Ivey said.

“It’s special that a $10 billion company
allows its foundation to do something like
this to inspire kids. A company that serves
millions of people every day allowing this is
pretty remarkable,” he continued.

Over the next couple of weeks, the
foundation needed 900 more notes, so Ivey
started a website where Napkinisms
supporters can submit notes to help him fill
lunches. To date, Ivey and his followers have
provided more than 2,000 messages to help
put a smile on kids’ faces each week.

Ivey has never looked at this as an
opportunity to do anything other than
brighten people’s days. In the future, he
would like to write a book and see
Napkinisms keep growing, but right now, he
is focused on simply sharing a smile every
day with his followers.

“I’m not trying to change the world
through this,” he said. “I just hope I can
change someone’s day, and let kids know
that somebody thinks they’re special. I know
now how significant that can be.”

The Chick-fil-A Foundation’s summer
lunch program has concluded, but Ivey is
still scribbling on his napkins and
 encouraging others to join him at his site,
napkinisms.com. ◗

Billy Ivey is a 1996 Samford graduate and
former director of alumni programs. He is a
writer and brand strategist at an ad agency in
Birmingham. Samford has a decades-long
relationship with Chick-fil-A, the Truett Cathy
family and their family foundations.

Erin Bognar is a senior journalism and mass
communication major and served as a summer

intern in Samford’s Division of Marketing
and Communication.

ALUMNI

“I’M NOT TRYING
TO CHANGE THE WORLD,
I JUST HOPE I CAN
CHANGE SOMEONE'S DAY.”
— Billy Ivey

Billy Ivey

34 • Seasons • Fall 2016

ALUMNI

NEW ARRIVALS ’97 Eric and Denise Morrison of Birmingham, a daughter,
Lauren Brooke, born April 30, 2016. 1

’02 Heath and Amy Williams Anderson of Helena,
Alabama, a son, Cooper William, born Sept. 17, 2015. 2

’02 John and Jennifer Killeffer Anderson ’03 of Columbus,
Georgia, a daughter, Libbey Kate, born Dec. 18, 2015. 3

’04 Chad, M.Div. ’09, and Courtney Leach Mize of
Franklin, Tennessee, a son, Samuel Michael, born April 7,
2016. 4

’04 Jaime Simmons Vaughn and Alex Kittrell Vaughn ’06
of Birmingham, a son, Tanner Christian, born July 20, 2016.
5

’04 Trey and McClain Kitchens Ziegler of Nashville,
Tennessee, a son, William Clarence IV, born June 5, 2016. 6

’05 Shaundra and Sam Blakemore, Pharm.D. ’12, of
Birmingham, a daughter, Charlotte Lynn, born March 26,
2016. 7

’05 Kyle and Audrea Youngman Johnson of Georgetown,
Texas, a daughter, Claire Helen, born May 27, 2016. 8

’06 Marlene Mann Cox and Jonathan Elliott Cox ’07 of
Birmingham, a son, Eben Elliott, born April 6, 2016. 9

’06 Tyler and Allison Pittman Fuqua, of Vestavia Hills,
Alabama, a son, Duke Joseph, born March 27, 2016. a

’06 John and Christie Baker Griffee ’07 of Smyrna,
Georgia, a daughter, Julia Grace, born Aug. 28, 2015. b

’06 Seth and Laura Hancock Hayes of Logan, Alabama, a
daughter, Elizabeth Ann, born May 23, 2016. c

’07 Brandon and Tara McDaniel Nygaard, Pharm.D. ’11, of
Steinhatchee, Florida, a son, Titus Lee, born Feb. 5, 2016. d

’07 Jason and Laura Cobb Sparks of Birmingham, a son,
Mitchell Davis, born May 19, 2016. e

’08 Matt and Rachael Lamb Anderson of Marietta,
Georgia, a daughter, Mary Ruth, born Feb. 8, 2016. f

’08 Patrick and Amy Clayton Baggett ’09 of Franklin,
Tennessee, a daughter, Elizabeth Josephine, born March 15,
2016. g

’08 Josh and Ashley Turner Beard of Vestavia Hills,
Alabama, a son, Thatcher Slate, born June 22, 2016. h

’08 Bryce and Grace Perez Landwehr of Bessemer,
Alabama, twin son and daughter, Avery James and Evelyn
Faith, born March 15, 2016. i

2

4 5 6

7 9

10

11 12

13

8

31

14

16

15

17

18

samford.edu • 35

ALUMNI

2019

22

21

24

23

2625

’08 Jonathan and Jane Deeter Loudermilk of Braselton, Georgia, a
daughter, Gabriella Faith, born May 25, 2016. j

’09 Elliott and Jennifer Davell Dansby of Bessemer, Alabama, a
daughter, Charlotte Nell, born April 7, 2016. k

’09 Hannah and James Drew Davis of Raleigh, North Carolina, a
son, James Reece, born March 11, 2016. l

’09 Corey and Andrea Offord Tyree of Homewood, a
daughter, Reed Elise, born March 22, 2016. m

’10 David and Farah Shackelford Bohannon of Buford,
Georgia, a son, Silas Robert, born May 16, 2016. n

’10 Amanda Ladd Brown, Pharm.D., and Marcus Brown,
Pharm.D. ’11, twin sons, Colton Joseph and Brantley Samuel, born

May 27, 2016. o

’10 James and Christine Todd Calvin, of Pensacola, Florida, a son,
Cooper Todd, born June 6, 2016. p

’10 Jeremiah and Brittannie Stanley Chester ’11 of Huntsville,
Alabama, a son, Josiah Wayne, born May 10, 2016. q

’10 Chase and Sloan Schmidtke Crawford of Hoover, Alabama, a
son, James Brian, born May 3, 2016. r

’10 James and Tai Butler Glasgow, Pharm.D., of Haleyville,
Alabama, a daughter, Lily Grace, born Sept. 9, 2015. s

’10 Matchett, Pharm.D. and Kaylee Hayworth Gunn, Pharm.D., of
Birmingham, a son, William Matchett III, born Feb. 4, 2016. t

’10 Jason and Ashley Shelsby Hill of Spartanburg, South
Carolina, a son, Grayson Charles, born April 22, 2016. u

’10 Kyle and Amanda Rice Stanton of New Port Richey, Florida, a
son, Judson Boone, born June 23, 2016. v

’10 Kate Genter White and Patrick White ’11 of Hoover,
Alabama, a son, Hudson Davis, born May 26, 2016. w

’11 Jeremiah and Becky Sides Alexander, Pharm.D., of Carbon
Hill, Alabama, a son, Riley David, born March 4, 2016. x

’11 Brian and Olivia Wagoner Burress of Charlottesville, Virginia,
a son, Robert Carter, born April 11, 2016. y

’11 Brooks and Sarah Kleban Ficke of Birmingham, a daughter,
Savannah Claire, born June 9, 2016. z

’11 Jamorris and Carleton Meadows Rivers of Birmingham, a
daughter, Genevieve, born Feb. 27, 2016. A

’11 Peter and Madeline Walker Walker of Fayetteville, Georgia, a
son, William Donald, born Jan. 16, 2016. B ◗

29

31 32

33

30

34

35 36

37

27

28

36 • Seasons • Fall 2016

DIGITAL FEEDBACK

FIND US ON FACEBOOK AT
facebook.com/SamfordUniversity

FOLLOW OUR TWEETS AT
twitter.com/SamfordU

FACEBOOK
CHATTER

TWEETED

FOLLOW US ON INSTAGRAM AT
instagram.com/samfordu

CELESTE @ThoughtfulJ

“My @SamfordAlumni
magazine never fails to
make me cry
#ItsGreatToBeASamfordBulldog

ON SAMFORD
FOOTBALL OPENING
GAME

DR. CLAY HALLMARK
@clayhallmark

“Our @samfordu Bulldogs
win 77-7!!! That’s not a
typo!!! #godogs”

IN REACTION TO
SAMFORD’S 175TH
VIDEO

CAMERON COLLINS
@ccameroncollins

“As a former @SamfordU
tour guide, this #SU175
video is getting me all
sentimental.”

JOHN NICHOLSON
@JohnAShepherd

“Proud to hold my degree
from @SamfordU,
prouder still to pastor the
church that brought it to
life. #Siloam #legacy.”

#SU175
CARTER JACKSON
@carter_jackson1

“Some notes on my last
opening convocation for
@SamfordU 175th
Anniversary. Thanks for
leading well Dr.
Westmoreland.”

FACEBOOK
REACTION TO
MOVE IN DAY VIDEO

DAWN PALMER BISHOP

“Proud alumni and
now proud parent.
Dropped off our fresh-
man girl yesterday.
So thrilled for her.”

SARAH RICH

“THERE’S NO PLACE IN
THE WORLD LIKE IT”

JOHN NELSON

“Best wishes for Class
of 2020 from alumni
from Class of 1975”

BETTY SENTELL SCHARF

“Loved my time at
Samford and now am
looking forward to seeing
my granddaughter enjoy
it. (Freshman this year)”

IN REACTION TO
AERIAL IMAGE OF
SAMFORD’S YOUR
SCHOOL YOUR CITY
CONCERT

BRIAN POPE @BPope2

“Drop her off @SamfordU
 and they throw a party
#Samford#SU175”

JOE W. MCDADE

“From one of the Class of
1961: make the academic
year 2016-2017 the best
since 1841!”

MELISSA CULLER FIELD

“A big piece of my
 is on that lawn.”

ON #SAMFORDBEES
FOXHOUND BEE
COMPANY

@FoxhoundBeeCo

“A shot from bottling
honey from the
#samfordbees
@SamfordU lots and lots
of baby bears.”

SAMFORD’S COLLEGE
 OF HEALTH SCIENCE
@samfordchs

“We have bees!
Samford honey will be
available by mid-sum-
mer! Thank you
#SamfordNutrition!”

COMMENTS ON
FACEBOOK POST
ANNOUNCING SAM-
FORD’S HOMECOMING
REGISTRATION IS LIVE

CHAD STEENERSON

“Didn’t we just celebrate
Samford’s 150th anniver-
sary 25 years ago? Man,
I feel old.”

samford.edu • 37

ALUMNI

1

CLASS NOTES

1960s
’62 Franklin M. Jacobs released a new solo CD
of inspiring hymns by Fanny Crosby in celebra-
tion of his 80th birthday in June. He has
recorded many albums during his career as a
Christian concert and recording artist. He lives in
Ariton, Alabama.

’65 Melbourn Lloyd Sellers was among 13
doctors and pharmacists inducted into the
Alabama Healthcare Hall of Fame in July. He
owned and operated Dean’s Pharmacy in Opp,
Alabama, for 38 years and was a floating
pharmacist with the Rite Aid chain until early
this year. Before enrolling at Samford, he worked
as a virologist with polio vaccine developers Jonas
Salk and Albert Sabin at the Centers for Disease
Control.

1970s
’72 Janice Woods Connell, M.S.Ed. ’73, of
Indian Springs, Alabama, retired in July after 31
years in public school education, most recently as
a psychometrist in Shelby County Schools. She is
a member of Samford’s Legacy League and is an
officer in the Alabama Association of School
Psychologists.

’72 Bill Sumners of Nashville, Tennessee,
retired in July as the longest-tenured director of
the Southern Baptist Historical Library and
Archives since its establishment in 1953. He has
been director since 1988. He and his wife,
Donna Sumners ’71, have three children and
three grandchildren. 1

’75 Joe H. Ritch, J.D., was reappointed to the
board of directors of the Tennessee Valley
Authority by President Barack Obama. He is an
attorney at Sirote & Permutt law firm in
Huntsville, Alabama.

1980s
’85 Jeffrey Tutan, J.D., of Deerfield Beach,
Florida, was selected for inclusion in the Boca
Raton Observer’s Expert Lawyers guide on the
basis of his board certification as a civil trial
attorney. He is a partner and head of the trial
division in Roig Lawyers Deerfield Beach office.
2

’86 H. French Forbes III, M.S.E.M. ’06, of
Birmingham is southeast regional manager for
Yamaha Corporation of America’s Institutional
Solutions Group. He is a 25-year veteran of the
music product industry.

1990s
’92 Randy Griffith is director of football
operations at Harding Academy of Memphis and
is medical director of Christian Advocates for
Adolescents. He resides in Olive Branch,
Mississippi.

’94 Amy Cheek Fineburg, M.A. ’00, is advanced
programs specialist for Jefferson County Schools.
She manages programs related to advanced
placement, international baccalaureate, dual
enrollment and virtual learning for the 35,000
students in the system. She holds a Ph.D. in
educational psychology from the University of
Alabama.

’95 Adam Greenway is vice president for
academic services at Southern Baptist Theological
Seminary in Louisville, Kentucky, where he is
also dean of the Billy Graham School of
Missions, Evangelism and Ministry. He recently
earned a master’s degree in nonprofit administra-
tion from Notre Dame University’s Mendoza
College of Business. 3

’99 Damon Anderson of Davidson, North
Carolina, is launching a new business, X-Stand,
The Anywhere Standing Desk for Laptops. He is
a senior manager with Newell Brands. He and his
wife have three children.

’99 Randy J. Lane, Ed.S., teaches at Grand
Canyon University in Phoenix, Arizona, where he
chairs doctoral dissertation students who are
pursuing their doctorate of education degree. He
also teaches online graduate courses in philoso-
phy and theories of inquiry.

2000s
’00 Aaron Martin, M.Div., is senior pastor at
Community Bible Church in High Point, North
Carolina. He recently earned a doctor of ministry
degree from Southern Baptist Theological
Seminary in Louisville, Kentucky.

’00 Destin Dubose, M.Div. ’03, of Tallahassee,
Florida, earned a Master of Business
Administration degree in information technology
management from Florida Institute of
Technology in June. He is senior internal auditor
for the Florida pension fund. He and his wife,
Jenny, have two sons, Joshua and Matthew.

2

3

38 • Seasons • Fall 2016

ALUMNI

6

5

7

8

’03 Katie Kent married David Hyatt in June in
Reid Chapel. She is a special education teacher in
Shelby County, and he works in management for
Aldi. They live in Hoover, Alabama. 4

’04 Andrew Gunn, M.S.Ed. ’08, of Birmingham
is principal of Chelsea Middle School in Shelby
County. He has a son, Jack, 5.

’06 Lindsay P. Hembree, J.D., is a partner in the
Birmingham law firm of Simpson, McMahan,
Glick & Burford. She joined the firm in 2011,
specializing in appellate, civil litigation, construc-
tion. As chair of the Birmingham Junior League’s
project with Jefferson County Teen Court, she
oversees volunteers who serve as judges,
attorneys, session coordinators and case managers

for the program. 5

’08 Jamie Lynn
Blackmon is GED chief
examiner and Ready to
Work director at Wallace
State Community College’s
Hanceville, Alabama,
campus. She is also director
of Winston County Works,
an initiative that supports
training for occupations in
the automotive manu-
facturing industry. She and
her husband, Kenneth, live
in Cullman, Alabama, with
their sons, Wade, 3, and
twins, Luker and Levi, 1.
6

’08 Melissa Caudill
earned a master’s degree in
applied economics from
Georgia Southern
University in May. She lives
in Brentwood, Tennessee.

’08 Dan Stockum,
M.Div., is pastor of young
adults at Bridges
Community Church in Los
Altos, California.

2010s
’10 Feraldo Joffre, M.S.E.M., was selected to
participate in the 2016 Arthur R. Marshall
Foundation for the Everglades summer intern
program. Only three interns were chosen for the
10-week internship that includes exploratory field
experiences and mentor lectures. A doctoral
student in environmental science at Florida A&M
University in Tallahassee, Florida, Joffre will focus
his thesis on climate change in his native
Bahamas. 7

’10 Amelia Kaitlin Masterson married Justin
Hoffman in April. A commercial interior designer
in high-end senior living, she recently launched a
residential design business, Amelia Kait Interior
Design LLC. The couple lives in Aberdeen, South
Dakota. 8

’11 Madelyn Henderson is pursuing a Master of
Divinity degree at Boston University School of
Theology.

’12 Craig D. Lawrence, Jr., J.D./M.B.A., is an
associate in the transactions and corporate
advisory services practice group in the
Birmingham office of Adams and Reese law firm.
He advises clients on commercial real estate
transactions, lease transactions, entity formation
and asset purchases. 9

’13 Emmanuel Antwine and Mandy Jayne
Stanley ’14 married in June. They live in
Birmingham, where he is a financial analyst at
Regions Financial Corporation and she is lead
exceptional education teacher at Brighton Middle
School. a

’13 Rainbow Arnold and Brock Sidwell ’14
married in July. They live in Auburn, Alabama,
where he attends Auburn University’s Harrison
School of Pharmacy. Rainbow, who earned a
master’s degree in education from the University
of North Alabama in May, teaches at Loachapoka
High School. They met as members of the
Samford marching band. b

4

9

samford.edu • 39

ALUMNI

’13 Laura Moon, Pharm.D., married Patrick S.
Foshee in April. They live in Birmingham. She
is pharmacist in charge at Mills Pharmacy at
Corner. c

’14 Emily Bruchas and Ian Cornman married
in June in Reid Chapel. They live in
Birmingham, where he works at
PricewaterhouseCoopers. She earned a master’s
degree in human development and family
studies at the University of Alabama, and is a
preschool teacher at Mountain Tots Christian
Day School. d

’15 Erin Tidwell married Daniel Walton in
April. They live in Spring Hill, Tennessee. e

’16 Hannah Baker, J.D., married Jared
Bonvillain in May in Reid Chapel. They live in
Birmingham.

’16 Jordan Timothy Beatty, Pharm.D., and
Kelsey Austin Flanagan, Pharm.D., married in
June. They live in Spanish Fort, Alabama. f ◗

12

11 13

14

15

10

Let us hear from you • 1-877-SU-ALUMS • 205-726-2807 • news@samford.edu • alumni@samford.edu

40 • Seasons • Fall 2016

ALUMNI

IN MEMORIAM
’44 Yancey Lamar Anthony, age 94, of
Jacksonville, Florida, died July 16, 2016. The first
pastor of First Baptist Church in Fort Walton
Beach, Florida, he was a member of the Florida
State Board of Missions and the State of Florida
Welfare Board.

’45 Gene Elton Smith Little, age 92, of Pinson,
Alabama, died July 21, 2016. At Samford, she was
a member of Beta Sigma Omicron (now Zeta Tau
Alpha) and a Miss Howard.

’45 Emaline Ryan Parker, age 91, of Leeds,
Alabama, died July 9, 2016. She taught at Leeds
High School, and she and her husband, the late
Thea G. Parker ’47, owned Parker Rexall Drugs
for 50 years.

’48 Jay Brown, age 93, of Saint Johns, Florida,
died May 26, 2016. He retired in 1988 as director
of evangelism for the Kentucky Baptist
Convention, and then served as an evangelist and
interim pastor.

’49 Luther Earl Butler, age 93, of Port Lavaca,
Texas, died July 19, 2016. He was a pharmacist.
He was a U.S. Navy medic in World War II
before he and his wife, the late Alleen Butler ’49,
enrolled at Samford. He was elected student body
president in 1948.

’49 Martha Young Davis, age 88, of
Birmingham died June 5, 2016. She met her
husband, the late Linvil Davis ’49, at Samford.

’49 Kyle McClure, age 93, of Trussville,
Alabama, died July 18, 2016. He was a pharma-
cist for 47 years. A paratrooper during World War
II, he participated in a raid that liberated more
than 2,000 Allied prisoners of war from an
internment camp in the Philippines.

’50 William Otley Brown, age 89, of Nashville,
Tennessee, died July 18, 2016. He was a
pharmacist until he retired in 2007. He served in
the U.S. Navy during the end of World War II
before attending pharmacy school.

’50 Frank H. Maples, Jr., age 90, of
Elizabethton, Tennessee, died July 19, 2016. He
taught biology and chemistry for 52 years at
Tennessee High School in Bristol, Tennessee, and
was a trainer for the football team. He served in
the U.S. Army during World War II.

’50 Kathryn Virginia “Ginny” Netherland Sims
of Talladega, Alabama, died June 23, 2016. She
was a nurse for 60 years. Memorials may be made
to the Ida V. Moffett Scholarship, Ida V. Moffett
School of Nursing, Samford University, 800
Lakeshore Drive, Birmingham, AL 35229.

’50 Connie Rollins Smith, age 88, of
Birmingham died July 10, 2016. While at
Samford, she met and later married her chemistry
instructor, Bob Smith ’47.

’51 Charles Clements, Jr., J.D., age 90, of
Lafayette, Georgia, died July 30, 2016. He was a
city and county judge, and a member of the
Georgia House of Representatives. He practiced
law for 50 years.

’51 Tom Donnelly, age 89, of Arden, North
Carolina, died July 19, 2016. A native of
Chattanooga, Tennessee, he resided in Asheville,
North Carolina, and Arden for many years,
practicing pharmacy full time until 1992 and
continuing part time until he was 87. He was a
member of the Asheville chapter of the Society for
Preservation and Encouragement of Barber Shop
Quartet Singing in America. He met his wife of
64 years, Nell Nunnelley Donnelly, while both
were Samford students.

’51 Nell Jones Vaughan, age 86, of Livingston,
Alabama, died June 10, 2016. She was director of
the Baptist Student Union at Livingston
University and taught fourth grade at Sumter
Academy.

’53 Billy Bruce Guthrie, J.D., age 87, of
Chattanooga, Tennessee, died July 30, 2016. In
addition to his private practice, he was a longtime
assistant U.S. district attorney. He was a veteran
of the U.S. Marine Corps.

’54 James Kenneth Herlong, age 83, of
Gadsden, Alabama, died July 16, 2016. He was a
principal at several high schools and retired from
Gadsden State Community College.

’55 James Joseph Crumpler, age 89, of
Cincinnati, Ohio, died June 10, 2016. Pastor of
Cincinnati’s Mount Carmel Baptist Church for
30 years, he was a founder and moderator of the
north central affiliate of the Cooperative Baptist
Fellowship. He served in the military before
graduating from Samford.

’56 Harry Alfred Stewart, age 84, of Dothan,
Alabama, died July 24, 2016. He served Southern
Baptist churches for almost 30 years and was
pastor of United Methodist churches for more
than 25 years. He preached his last sermon on
June 26, 2016.

’57 William James Brown, age 84, of
Birmingham died July 9, 2016. He retired as an
executive with State Farm Insurance Company
with 37 years of service. He served in the U.S.
Army, 826th Tank Battalion, medical detachment.

’57 Manuel L. Goodwin, Jr., age 86, of Sumiton,
Alabama, died June 3, 2016. He was a regional
director of the Bureau of Alcohol, Tobacco and
Firearms. Following Army duty during the Korean
War, he worked nights as a Birmingham police
officer while attending Samford during the day.

’57 Fred Lackey, age 81, of Athens, Alabama,
died July 2, 2016. He was pastor of First Baptist
Church of Athens for 25 years before joining the
staff of the University of Mobile, where he was a
former member of the board of trustees. He was
president of the Alabama Baptist State
Convention during 1994–96.

’59 Anne Moore Laws, age 79, of Birmingham
died Aug. 2, 2016, of cancer. She taught high
school music and was a counselor. She was a
member of Samford’s School of the Arts advisory
board and Friends of Samford Arts. As a student,
she was active in the student senate, Organ Guild
and Delta Omicron music fraternity. Memorials
may be made to the School of the Arts, Samford
University, 800 Lakeshore Drive, Birmingham,
AL 35229, for music scholarships.

’60 Stephen P. Killough, J.D., age 80, of
Holland, Pennsylvania, died July 29, 2016. He
was senior vice president and general counsel of
Manufacturers Hanover Financial Services and
Resource One Mortgage Inc. He was a U.S. Army
veteran.

’62 James Terry Duggar, age 78, of Jasper,
Alabama, died May 22, 2016. He was a retired
social worker.

’65 Robert Briley Dillard, age 77, of
Birmingham died June 12, 2016. He was a
longtime gymnastics coach at Jacksonville State
University and Auburn University. He served in

samford.edu • 41

ALUMNI

the U.S. Marine Corps before attending Samford,
where he played basketball and was a member of
Pi Kappa Alpha fraternity.

’65 Charles Robinson, J.D., age 76, of Pell City,
Alabama, died May 24, 2016. He was a retired St.
Clair County circuit judge and a former district
attorney.

’66 Eugene Alexander Nowell, age 72, of
Franklin, Tennessee, died May 30, 2016. He was
president of Signal Plating Inc. and a veteran of
the Army National Guard.

’66 Eugene Farris Spradling Jr., age 71, of
Birmingham died March 19, 2016. He was
talented in floral design, canvas art and the
written word.

’68 Gerald Wesley “Jerry” Kline, age 76, of
Lawrenceville, Georgia, died May 22, 2016. He
was a Baptist minister in Alabama and Mississippi
for 30 years before retiring to Georgia with his
wife of 50 years, Menninette Allgood Kline ’65.
He served in the U.S. Marine Corps before
attending Samford.

’69 James Virgil Gaines, age 68, of Birmingham
died June 29, 2016. He worked for the Social
Security Administration and was an artist. He was
a member of Phi Kappa Phi honor society.

’70 Rebecca Davis Daley, age 68, of London,
England, died Jan. 13, 2016, of metastatic breast
cancer. She taught music to young children and
directed children’s choirs, and was a songwriter.
She met her husband, James L. Daley ’69, at
Samford.

’73 Angela Diane Langford Lambert, age 64, of
Mount Olive, Alabama, died May 24, 2016, of
cancer. She retired from Regions Bank after 26 years.

’73 Cecil Lamar Mayo, age 69, of Sterrett,
Alabama, died July 7, 2016. He was a pharmacist
for 35 years.

’73 Joseph Benjamin Powell, J.D., age 73, of
Decatur, Alabama, died June 28, 2016. He was a
criminal defense attorney.

’82 Wayne Hampton, age 79, of Panama City
Beach, Florida, died Dec. 28, 2015. After 23 years
in the U.S. Air Force, he worked in human

resources at Alabama Power Company in
Birmingham and enrolled in Samford’s evening
program. He later was a counselor in private
practice. He recorded a CD, A Walking Miracle.
He was a member of Phi Kappa Phi honor society.

’83 Mark Norman Chambless, J.D., age 58, of
Montgomery, Alabama, died July 3, 2016, of
cancer. He was a founding partner of Chambless
Math & Carr law firm.

’88 John Alwin Bonnell, age 65, of Kingsport,
Tennessee, died July 17, 2016, of cancer. He was a
community pharmacist. He served five years as a
pharmacist technician with the U.S. Army in Korea.

’90 Jeffrey Fain Bone, age 51, of Colorado
Springs, Colorado, died May 19, 2016. He was a
management and technology consultant for
eResources.

’92 Kendyl Dunn Lowe, age 44, of Birmingham,
died July 22, 2016, of acute myeloid leukemia. A
certified public accountant, she was most recently
senior vice president and chief accounting officer
at BioHorizons Implant Systems Inc. At Samford,
she was a member of the A Cappella Choir.

’99 Julie Averett Phillips, age 47, of Jackson,
Mississippi, died June 12, 2016. She was a
devoted patron of dance, theatre and the arts.

’99 Debra Robitaille Shields, M.S.N., age 61, of
Woodruff, South Carolina, died June 12, 2015, of
cancer. She was a nurse practitioner for a surgical
practice in Spartanburg, South Carolina.

’09 Donna Harrison Guest, age 54, of Moody,
Alabama, died June 15, 2016, of leukemia. She
worked at Regions Bank for 25 years.

OTHER SAMFORD FAMILY

Frances Dew Hamilton, age 79, of Trussville,
Alabama, died July 25, 2016. She taught history
at Samford for 34 years before becoming executive
director of the Alabama Baptist History
Commission, which made her the first female
Baptist entity head in the state. She was coauthor
of Daughters of the Dream, a history about her
alma mater, Judson College. She held a master’s
degree in history from the University of Georgia
and received an honorary doctor of humane
letters degree from Samford in 1992.

Ruric E. Wheeler, age 92, died July 26, 2016. He
served Samford for 46 years as mathematics
professor, chair of the math department and the
division of natural sciences, dean of Howard
College of Arts and Sciences, and vice president
for academic affairs and university professor. He
retired from his final post as research professor of
mathematics in 2009. He wrote 25 college
textbooks and a memoir, All Because of Polly,
about his courtship and life with his wife, Joyce,
who died in 2012. He held a bachelor’s degree
from Western Kentucky University, and master’s
and Ph.D. degrees from the University of
Kentucky. Memorials may be made to the Ruric
E. and Joyce R. Wheeler Scholarship, Samford
University, 800 Lakeshore Drive, Birmingham,
AL 35229.

Golda Y. Koski, age 103, of Fort Worth, Texas,
died Sept. 8, 2016. She was the widow of the late
George Koski, chair of the Samford music
department for 20 years and director of the A
Cappella Choir and Samford Band. Golda Koski
was a tireless encourager and friend of the School
of the Arts over the years. She supported countless
choir and band tours including the 1965 A
Cappella Choir tour to Scandinavia that began to
define the reputation of Samford Music. In her
honor, Samford alumni and friends recently
established the George W. and Golda Ytle Koski
Endowed Music Scholarship. ◗

Why Estate
Planning?
Whatever the size, you have an estate.
And you are responsible for the management
and transfer of it. While taking the first step is
up to you, we can help.

Samford has paid the fee for you to receive
biblically based estate planning services
through PhilanthroCorp. Just call Susan at
PhilanthroCorp (1-800-876-7958) for more
information and to schedule time for talking
with a PhilanthroCorp estate specialist. Once
you develop your plan, you can implement
it through your attorney.

For more information,
go to samford.edu/legacy
or call 205-726-2366.

42 • Seasons • Fall 2016

SPORTS

Soccer Team Is SoCon Favorite
The Samford women’s soccer team has
been the Southern Conference regular season
champion the past two years. With the
majority of last year’s 14-5-1 squad back,
Coach Todd Yelton’s team was chosen to
repeat in the 2016 poll of SoCon coaches.

The Bulldogs return eight position
starters and the starting goalkeeper along
with eight other letterwinners. Leaders are
SoCon defensive player of the year Olivia
Cole, first-team all-conference players
Malcanisha Kelley, Taylor Borman and
goalkeeper Anna Maddox, and second-team
all-conference members Anna Allen and
Jermaine Seoposenwe. Goalkeeper Katie
Peters, a former starter who was injured last
year, also returns.

Kelley scored 13 goals and had five
assists to record 31 points last season.

Borman had four
goals and 11 assists
for 19 points, and
Seoposenwe a goal
and 11 assists for 13
points. Seoposenwe,
from Cape Town,
South Africa,
performed for her
country in the 2016
Olympics in Rio de
Janeiro.

The Bulldogs spent August and
September playing their traditionally tough
nonconference schedule. “We’ve won our
league two years in a row, and the job
doesn’t get easier,” Yelton said. “It gets much
more difficult, especially in league play,
because we will definitely have a target on

our back. Playing a tough schedule helps
our team get galvanized and battle tested by
the beginning of conference play.”

The Bulldogs open SoCon play at
Wofford Sept. 23 and at Furman Sept. 25. ◗

Volleyball: New Coach, Veteran Team
Samford has an experienced squad in
volleyball this fall, with 11 returning
letterwinners including five starters from last
year’s 15-12 team. Keylor Chan, who
coached Northwestern University for the
past 16 seasons, was named the Bulldog
coach last spring.

Team leaders are outside hitter Erin
Bognar, middle blocker T. J. Russell and
defensive specialist/libero Morgan St.

Germain. Bognar recorded career highs in
kills (28) and digs (26) in the final match of
last year, a 3-2 loss at East Tennessee State in
the Southern Conference tournament.
Middle blocker Emily Meitz, who gradu-
ated, is the lone loss from last year’s squad.

Samford prepared for the 2016 SoCon
season by hosting two tournaments and
traveling roughly 4,230 miles in 10 days for
tournaments in Laramie, Wyoming, and

Arlington, Texas. “We really wanted to
challenge this team,” said Chan. “The
tournaments have good quality opponents
that will test us.”

The Bulldogs are scheduled to open
SoCon play with home matches against
Chattanooga Sept. 23 and East Tennessee
Sept. 24. ◗

Quinn Drafted in Third Round by Giants
Samford’s Heath Quinn was drafted by
the San Francisco Giants in the third round
of major league baseball’s 2016 amateur draft
in June. The power-hitting outfielder, who
was named to various All-America teams,
received a $625,900 bonus for signing with
the Giants, according to MLB.com.

Quinn, a junior, blasted 21 home runs
for Samford last spring, second in the nation,
and drove in a school-record 77 runs while
hitting .343. He started every game of his
three-year Samford career, compiling a .334

batting average with 43 home runs and 181
runs batted in in 178 games.

Quinn played this summer for Salem-
Keizer, Oregon, San Francisco’s minor league
team in the Northwest League.

Two other Samford players, first
baseman Alex Lee and third baseman
Hunter Swilling, were drafted. Lee went to
the Atlanta Braves in the 22nd round and
Swilling to the Detroit Tigers in the 29th
round. (There are 40 rounds.) Lee played for
Danville, Virginia, in the Appalachian

League and Swilling for the Connecticut
Tigers in the New York-Penn League.

The trio helped Samford post a 35-26
record and reach the semifinal round of the
Southern Conference baseball tournament
last spring. Samford is the winningest
Division I baseball team in Alabama since
2011. ◗

For results and other information, go to
samfordsports.com.

Malcanisha Kelley (8)

samford.edu • 43

SPORTS

SoCon Coaches Pick Samford Third
Samford was picked to finish third in
Southern Conference football this fall in a
preseason poll of the league’s head coaches.
The Bulldogs posted their fifth consecutive
winning season last year, rallying to win
their last three games for a 6-5 finish.

Coach Chris Hatcher’s team returns
eight starters on offense and seven on
defense for 2016. Eight Samford players were
named to the preseason All-SoCon team
(four on the first team and four on the
second team).

First-team members were offensive
lineman Armando Bonheur, wide receiver
Karel Hamilton, defensive lineman Ahmad
Golden and defensive back Jamerson Blount.

Named to the second team were
quarterback Devlin Hodges, wide
receiver Kelvin McKnight, defensive
lineman Xavier Forrest and punter
Austin Barnard.

Samford put up some impressive
numbers last fall, leading the
conference in scoring, passing and
total offense, and finishing third in
the nation in yards passing per game.
With a majority of last fall’s offensive
unit returning, the Bulldogs should
be strong on offense again this fall.

The Bulldogs opened the 2016
season with wins over Mars Hill
College and Central Arkansas. ◗

Men’s Basketball Expects Improved Year
Men’s basketball coach Scott Padgett
thinks his team will be able to play faster in
2016–17 because it has gotten more athletic.
“We’re going to be a really good rebounding
team this year, and that will help us become
better in transition,” he said. “It’s going to be
fun this year watching us shoot the ball.”

Transfers Alex Thompson from Auburn
and Demetrius Denzel-Dyson from
Massachusetts are talented additions, along
with graduate transfer Terry Brutus from

Ole Miss. Returning starters Christen
Cunningham at point guard and Wyatt
Walker at center are key players.
Cunningham averaged 14.4 as a sophomore
last year and has scored 804 points during
his first two years. Walker averaged 10.6
points and 6.0 rebounds a game as a
freshman. Guard Triston Chambers and
forward Justin Hopkins are talented
incoming freshmen.

Padgett thinks this year’s team, his

third at Samford, will bring certain skills
that his first two teams lacked, “for instance,
shooting the ball.” The coach said, “We’re
definitely looking forward to the season.
This will be the first year where we’ll have
all the pieces to do all the things that I’ve
wanted to do.”

The Bulldogs were 14-19 last year. High
points were beating Nebraska, 69-58, on the
road and winning North Texas State’s Mean
Green Tournament. ◗

Morris Has Experienced Team Returning
Women’s basketball coach Mike Morris
will welcome seven players back from last
year’s team that recorded Samford’s seventh
20-win season since 2006. Last year’s
Bulldogs finished 20-11 and ranked third in
the nation in fewest points allowed per game
(50.2). They were 11-3 in Southern
Conference play, finishing third in the
standings. In addition, they recorded one of
the biggest wins in Samford history, a 47-44

decision over LSU in Baton Rouge, Louisiana.
This year’s team will rely on Morris’

proven formula of a tenacious defense and a
disciplined Princeton attack. In addition to
last year’s returnees, Morris looks forward to
the return of junior guard Hannah Nichols,
who sat out last year after leading the team
with a 14.1 scoring average two years ago.
Nichols was the SoCon Freshman of the
Year three years ago.

Joining Nichols will be returnees Lydia
McGee, Kassidy Blevins, Krista Stricklin,
Brittany Stevens and Cassidy Williams at
guard, and Ellen Riggins and Olivia Crozier
at forward. Newcomers will include
freshmen Katie Allen, Charity Brown,
Samantha Fitzgerald, Leslie Golden and
Paige Serup.

Morris has a career record of 242-183
for his 14 seasons as head coach. ◗

Karel Hamilton (3)

44 • Seasons • Fall 2016

GIVING

More than 20 years ago, the DeVotie Heritage Society was
established at Samford University to commemorate the vision
and ideals of Howard College cofounder James H. DeVotie,
then pastor of Siloam Baptist Church in Marion, Alabama.

DeVotie helped secure the first
planned gift to Howard College, accord-
ing to Gene Howard III, Samford’s
director of gift and estate planning. This
strategic gift provided the land that would
shelter the college in its infancy.

It was not difficult for Samford
alumna Mary V. Thompson to consider
the DeVotie Society in her estate plan-
ning. Her motivation was to honor the
memory of a cherished classmate.

It started in the summer of 2007,
when Thompson learned of the death of
one of her “dearest friends” from under-
graduate days, a Nigerian student named
Samuel Fadeji. Thompson, who now is a
historian with the Fred W. Smith
National Library for the Study of George
Washington at Mount Vernon, Virginia,
had kept up with Fadeji after they were
classmates in the mid-1970s.

After completing his studies in the
U.S., Fadeji returned to his native Nigeria,
where he eventually served as general
secretary of the Nigerian Baptist
Convention and was a faculty member at
the Baptist seminary there. He was also
active in the international church, where

he served two terms as president of the All
Africa Baptist Fellowship and represented
Nigeria in the Baptist World Alliance.

“Sam was one of the finest Christian
gentlemen I’ve ever had the privilege to
know,” Thompson said. “I felt that
Samford should be encouraging his sort of
dedication; infectious, joyous faith; and
love for all.”

Thompson contacted Samford about
setting up something to honor Fadeji’s
memory. She explained that it took “three
years of emails and conversations, both on
the phone and in person” to hammer out
the details, but a scholarship fund named
for Fadeji was created in 2010.

Although the fund is still small,
Thompson has made arrangements in her
estate plan to increase the scholarship
fund in the future. She encourages others
to follow her lead in making a planned
gift to benefit Samford.

Such a gift would benefit Samford by
encouraging young scholars to follow in
Fadeji’s “very large footsteps,” Thompson
added.

“It also ensures that the legacy of this
great man will continue into the future. I

hope that the Dr. Samuel Olaniran Fadeji
Scholarship will allow future ministerial
students, either from Africa or planning a
career in foreign missions, to get started
in their callings.”

To learn more about the DeVotie
Heritage Society, contact Gene Howard at
wehoward@samford.edu or go to samford.
edu/giving.

Thompson Honors Memory of
 Classmate with Estate Gift

Mary Thompson

samford.edu • 45

GIVING

HONORS

Amelia Perry Apperson Samford
Auxiliary Scholarship
in honor of Mrs. Lottie A. Jacks
Dr. Rosemary M. Fisk & Mr. Howard P. Walthall,
Vestavia Hills, Alabama

Arts Loft Facility
in honor of Mr. & Mrs. Gerald A. Anderson, Sr.
Dr. Gerald A. Anderson II, Selma, Alabama

Auchmuty Congregational Leadership Fund
in honor of Dr. James A. Auchmuty, Jr.
Mr. & Mrs. Walter G. Barnes, Hoover, Alabama
Mr. Bunker Medbery, Birmingham

Biology Department Fund
in honor of Dr. Mike Howell
Mrs. Beverly W. Smith, Trussville, Alabama

Board of Trustees Annual Scholarship
in honor of Mr. Jason E. Black
Mr. & Mrs. Collin K. King, Birmingham

Brock School of Business Excellence Fund
in honor of Mr. Thomas H. Fellows
Mr. & Mrs. Henry D. Fellows, Jr., Atlanta, Georgia

in honor of Mrs. Mary Stephenson
Mr. J. Matthew Wilson, Birmingham

in honor of Mr. Roy Sims
Mr. Geoffrey E. Huddleston, Birmingham

Brock School of Business Scholarship
in honor of Ms. Lisa B. Taylor
Ms. Ivy L. Alexander, Vestavia Hills, Alabama

Charles T. Carter Endowed Baptist Chair
of Beeson Divinity School
in honor of Dr. Charles T. Carter
Mr. & Mrs. William R. Hawkins, Birmingham

Mr. & Mrs. Donald H. Kilgore, Jasper, Alabama
Mr. & Mrs. William M. Kremer, Hoover, Alabama
Mrs. Inez McCollum, Birmingham

Center for Congregational Resources
in honor of Keri and Jack Burns
Mr. & Mrs. Michael K. Wilson, Birmingham

Colonial Dames History Award
in honor of Mrs. Edna Bushnell
Mr. & Mrs. James H. Miller III, Mountain Brook,
Alabama
Mr. & Mrs. C. Lawrence Whatley, Birmingham
Mr. & Mrs. Turner S. Williams, Mountain Brook,
Alabama

in honor of Dr. Carolyn G. Satterfield
Mrs. Lucian Newman, Jr., Gadsden, Alabama

Department of Communication Sciences
and Disorders Fund
in honor of Dr. Margaret L. Johnson
Mr. & Mrs. George Cornwell, Anahuac, Texas

Counseling Services
in honor of Mr. Rich Yoakum
and Counseling Services
Ms. Claire Gaxiola, Tyrone, Georgia

Foyt Family Scholarship, Ida Moffett School
of Nursing
in honor of Dr. Jeffrey Dugas
Mr. & Mrs. James M. Foyt, Vestavia Hills, Alabama

Foyt Family Scholarship, McWhorter School
of Pharmacy
in honor of Mr. Roger A. Bittinger
Mr. & Mrs. James M. Foyt, Vestavia Hills, Alabama

Friends of Music
in honor of Mrs. Nora Ousley
Mr. & Mrs. George L. Frey, Sanford, Florida

School of Health Professions Annual Minority
Scholarship
in honor of Mr. Jeremy Towns
Dean & Mrs. Alan P. Jung, Hoover, Alabama

Hi Mom Fund SU
in honor of Wanda Gale Mitchell
Mr. & Mrs. Clifton Mitchell, Nashville, Tennessee

Howard College Class of 1961
Legacy Scholarship
in honor of Class of 1961
Mr. Joe W. McDade, Montgomery, Alabama

Ida V. Moffett School of Nursing
in honor of Ms. Allison Clement
Mr. & Mrs. James A. Clement, Pelham, Alabama

in honor of Dr. Arlene Hayne
Mrs. Trisha W. Stovall, Mountain Brook, Alabama

Lottie Apperson Jacks Scholarship
in honor of Mrs. Lottie A. Jacks
Dr. Rosemary M. Fisk & Mr. Howard P. Walthall,
Vestavia Hills, Alabama

Mann Center Excellence Fund
in honor of Mr. Joe W. McDade
Mr. William S. Ringler, Vestavia Hills, Alabama

in honor of Mrs. Allison Nanni
Ms. Devynne Roahrig, Aledo, Texas

Penny Marler Endowed Scholarship
in honor of Dr. Penny Long Marler
Dr. & Mrs. James R. Strange, Hoover, Alabama

McWhorter School of Pharmacy
in honor of Dr. Meredith W. Nelson
Mr. & Mrs. John M. Whitcomb, Hoover, Alabama

Samford University expresses gratitude for these gifts in honor or memory of friends, classmates and others that were
received May 1–July 31, 2016. For further information, contact the Samford University Gift Office at 205-726-2807.

TRIBUTES

46 • Seasons • Fall 2016

GIVING

Jeff and Lori Northrup Annual Music
Performance Award
in honor of Nathan Dawkins
Mrs. Lor & Mr. Jeff Northrup, Vestavia Hills, Alabama

Maurice Persall Endowed Scholarship
in honor of Dr. Maurice Persall
Drs. Lisa & Douglas Beckham, Hoover, Alabama

Preministerial Scholars Alumni Fund
in honor of Dr. James R. Barnette and
Dr. Penny L. Marler
Mr. & Mrs. Andrew L. Toney-Noland, London, UK

Psychology Department Fund
in honor of Dr. Jack Berry
Ms. Emily Kelly, Jackson, Mississippi

Religion Department Fund
in honor of Dr. Scott McGinnis
Canterbury United Methodist Church,
Mountain Brook, Alabama

Samford Fund
in honor of Casey Brookhart
Mr. & Mrs. Smith W. Brookhart IV, Atlanta, Georgia

in honor of Mr. Monty Hogewood
Ms. Lynn D. Hogewood, Birmingham

in honor of Mrs. Beth Thorne Stukes
Mrs. Terri D. Lyon, Mountain Brook, Alabama

Samford Crimson Newspaper
in honor of Dr. Michael Clay Carey, Jr.
Ms. Grace Miserocchi, Brentwood, Tennessee

Samford Parents Endowed Scholarship Fund
in honor of Mrs. Marla H. Corts
Mr. & Mrs. Chason H. Wachter, Spanish Fort,
Alabama

Spiritual Life General Fund
in honor of Mr. John A. Roland
Mr. & Mrs. Jason W. Roland, Columbia, Missouri

Spiritual Life Missions Fund
in honor of Mr. Nathan McIntosh
Ms. Elizabeth Mullins, Birmingham

Sports Marketing Excellence Fund
in honor of Sports Marketing Program
Ms. Caroline Novkov, Signal Mountain, Tennessee

Shelley Stewart Scholarship Fund
in honor of Dr. Andy Westmoreland
Brookwood Baptist Church, Mountain Brook,
Alabama

University Library
in honor of Alpha Delta Pi
Ms. Sarah Grace Buckley, Birmingham

Lucille Burgess Walls and Faye Drumond
Walls Scholarship
in honor of Mrs. Lucille Burgess Walls and Mrs.
Faye Drummond Walls
Mr. James G. Walls, Vestavia Hills, Alabama

World Languages and Cultures
Department Fund
in honor of Dr. Carlos Aleman
Mr. Nathan Yoguez, Norwalk, California

MEMORIALS

John Lee Armstrong Endowed Scholarship
in memory of Mrs. Dorothy T. Armstrong
and Mrs. Lona Massey
Mrs. Jo Ann W. Armstrong, Center Point, Alabama

Jeffrey Bone Memorial Scholarship
in memory of Jeffrey F. Bone
Mr. & Mrs. Jimmy Bone, Langston, Alabama
Mr. & Mrs. Robert L. Boyd, Cleveland, Tennessee
Jack Smith Family, Mountain Brook, Alabama
Ms. Sarah Schmidt, Huntsville, Alabama
Mr. & Mrs. Mike Speakman, Opelika, Alabama

Brock School of Business Excellence Fund
in memory of Mr. William A. Boone, Jr.
Mrs. A. Alisa Boone, Mountain Brook, Alabama

Staci Elise Carnley Endowed Scholarship
in memory of Mr. Terry Carnley
Mr. & Mrs. Joe Bailey, Panama City Beach, Florida

Colonial Dames History Award
in memory of Eva Comer Ryding
Kenny Ryding Powell, Mountain Brook, Alabama

Cynthia Shook Sproull, Mountain Brook, Alabama
Eva Shook Vare, Mountain Brook, Alabama

Cox Scholarship Fund
in memory of Ms. Martha A. Cox
and Linda LeDuke
Mr. & Mrs. Phillip E. Williams, Sr., Hoschton, Georgia

Caitlin Creed Samford Auxiliary Scholarship
in memory of Ms. Caitlin Creed
Drs. Nancy & Joseph Biggio, Birmingham
Dr. Jeanie A. Box, Mountain Brook, Alabama
Dr. & Mrs. J. Bradley Creed, Buies Creek,
North Carolina
Mr. David R. Tucker, Jr., Vestavia Hills, Alabama

James E. Davidson Fund for Rural Ministries
in memory of Florinne Clarke Campbell
Dr. & Mrs. J. Rudolph Davidson, Birmingham

Joseph O. Dean, Jr., Pharmacy Scholarship
in memory of Dr. William Hull
Dr. Pamela J. Sims, Hoover, Alabama

Entrepreneurship Management
and Marketing Excellence Fund
in memory of Rev. Thomas Edward Cozart
Mr. Thomas W. Cozart, Dothan, Alabama
Jack Smith Family, Henagar, Alabama

Marion A. Ferguson Scholarship Fund
in memory of Mrs. Marion A. Ferguson
Ms. Shirley I. McCarty, Vestavia Hills, Alabama

Friends of Samford Arts
in memory of Mr. Harold Williams
and Mrs. Peggy Faircloth
Brooks Interiors, Birmingham

Friends of Music
in memory of Betsy Bridges Bennett
Ms. Amanda B. Pierce, Birmingham

in memory of Dr. W. T. & Mrs. Peggy Edwards
Mr. Robert E. Lee, Prospect, Kentucky

in memory of Dr. Harry Edward Tibbs
Mr. Robert E. Lee, Louisville, Kentucky

samford.edu • 47

GIVING

Hi Mom Fund SU
in memory of Clara Richardson Roberts
Mr. & Mrs. Clifton Mitchell, Nashville, Tennessee

Howard College Class of 1961
Legacy Scholarship
in memory of Ms. Sylvia Hopper
Dr. & Mrs. Eugene C. Roberts, West Point, Georgia

Ida Moffett Nursing Scholarship Fund
in memory of Mrs. Virginia N. Sims
Dr. SangAe Kim-Park, Birmingham
Ms. Mary Beth Reed, Stone Mountain, Georgia
Mr. & Mrs. Stan M. Shepherd, Eatonton, Georgia

in memory of Mrs. Linda M. Stewart
Mrs. Shirley S. Hendrix, Pelham, Alabama

Legacy Scholarship
in memory of Marylyn Smith Crisler
Dr. & Mrs. Phil Kimrey, Birmingham

Legacy League School of the Arts
Centennial Scholarship
in memory of Mr. Donald W. Moore
and Trevelyn G. Campbell
Mr. & Mrs. Ray Roberson, Hueytown, Alabama

Legacy League Cowley MK
Endowed Scholarship
in memory of Ted Carter
Ms. Kerry E. Leeper Brock, Central, South Carolina

Jennings B. Marshall Endowed Service Award
in memory of Mary Morton Crenshaw
Marshall, Hendon, Minter & Associates Inc.,
Birmingham

Minority Bridge Fund
in memory of Deri Laiyah Mitchell
Ms. Candice J. Adams-Mitchell, Mountain Brook,
Alabama

Minority Student Annual Scholarship
in memory of Rev. Robert U. Ferguson, Sr.
Dr. Susan F. Bradley, Birmingham

The Mothers Fund Scholarship
in memory of Belva Dozier Owen
Hon. Karon O. Bowdre & Mr. J. Birch Bowdre, Jr.,
Birmingham

National Veterans Day Scholarship
in memory of SFC Greg Rodriguez
Mr. Eric M. Napier, Fruitland Park, Florida

Orlean Beeson School of Education
in memory of Dr. Alto Luther Garner
Rev. Tamara Tillman Smathers, Nashville, Tennessee

in memory of Dr. Dan Sandifer-Stech
Miss Laran E. Lofton, Birmingham

in memory of Jon Sellers
Mr. & Mrs. Joshua H. Sellers, Hoover, Alabama

Zelma & Pat Pattillo Scholarship
in memory of Mr. Wesley M Pattillo, Jr.
Mr. & Mrs. Gerald A. Macon, Middletown, Virginia
Mrs. Zelma M. Pattillo, Mountain Brook, Alabama

Samford Fund
in memory of Mr. Walter Attaway
Mrs. Belvenia H. Attaway, Rome, Georgia

in memory of Mr. Wayne Cofield
Mr. & Mrs. Dorsey L. Shannon, Jr., Tulsa, Oklahoma

in memory of Mr. Jerry Kline
and Mr. H. Michael Owens
Dr. & Mrs. Mike Shaw, Vestavia Hills, Alabama

in memory of Ms. Connie Tucker
Mr. Larry Tucker, Hanceville, Alabama

in memory of Dr. Ruric Wheeler
Dr. Paul W. Wheeler & Mrs. Joy Gooch, Nashville,
Tennessee

Samford Legacy League Elouise Wilkins
Williams Scholarship
in memory of Mr. Harold Williams
Mrs. Lottie A. Jacks, Vestavia Hills, Alabama
Dr. Ellinor B. White, Huntsville, Alabama

Samford Parents Endowed Scholarship Fund
in memory of Dr. Thomas E. Corts
and Mr. Harold Williams
Mr. & Mrs. Chason H. Wachter, Spanish Fort,
Alabama

University Library
in memory of Papa Jack
Drs. Nancy & Joseph Biggio, Birmingham

Greg Walker Memorial Scholarship
in memory of Mrs. Gladys E. Walker
Mr. & Mrs. William Campbell, Montgomery, Alabama
Mrs. Marla Corts, Vestavia Hills, Alabama
Mr. & Mrs. Ralph L. Dressler, Mountain Brook,
Alabama
Mrs. Nancy H. Driskill, Birmingham
Mrs. Mary W. Flowers, Woodstock, Georgia
Ms. Jan Haggerty, Birmingham
Mr. & Mrs. Leonard A. Hamby, Highlands Ranch,
Colorado
Rev. & Mrs. A. Crawford Howell, Dothan, Alabama
Mr. & Mrs. Davor A. Luketic, Vestavia Hills, Alabama
Mrs. Marjorie Kay Nix, Birmingham
Dr. & Mrs. R. Waid Shelton, Jr., Asheville, North
Carolina
Rev. & Mrs. Stanley L. Stepleton, Helena, Alabama
Mrs. Laurie Thompson, Birmingham

Philip and Cynthia Wise Endowed
Scholarship Fund
in memory of Dr. Philip D. Wise
Rev. Brad & Mrs. Cynthia Wise Mitchell, Alpine,
Alabama

John Gary Wyatt Leadership in Business
Endowed Scholarship
in memory of Mr. John Gary Wyatt
Leadership Vestavia Hills, Vestavia Hills, Alabama ◗

48 • Seasons • Fall 2016 HOMECOMING

CALENDAR

EST. 1841

Homecoming
2 0 1 6

Celebrate Samford University’s 175th anniversary
at homecoming Nov. 10–13!

samford.edu • 49 2016HOMECOMING

Howard College of Arts and Sciences
Course Preview: “Identity, Punishment
and Control in the Prison”
1–2 p.m., 134 Brooks Hall
Professors Theresa Davidson and Steven
Epley preview their new interdisciplinary
course on a pressing social topic.

Alumni Association Open Meeting
1–2 p.m., Brock Forum, Dwight Beeson
Hall
All alumni are invited to this annual, open
meeting led by the association’s president,
Todd Carlisle.

175th Anniversary Festival Procession
2 p.m., Quad
Join a festival procession from the quad,
down Centennial Walk to Wright Center
for the convocation and service of thanks­
giving celebrating Samford’s 175 years while
Stephen Brooks Knight performs a carillon
concert. Rally around the gonfalon repre­
senting your college or school. Academic
regalia is welcome.

175th Anniversary Convocation and
Service of Thanksgiving
2:30–4 p.m., Wright Center Concert
Hall
This formal academic convocation and
service of thanksgiving will celebrate
Samford’s 175 years of progress, reflecting
on the university’s history while setting our
eyes on the future. Attire is business casual;
academic regalia is welcome.

Volleyball versus UNCG*
4 p.m., Seibert Hall
Purchase tickets at samfordsports.com/
tickets or 205­726­DOGS.

175th Anniversary Ball*
7–11 p.m., Hanna Center
Dance the night away! Ticket may be
purchased at registration. VIP tickets are

available and include a special VIP recep­
tion, reserved area at the ball and VIP
 parking. Attire is black tie optional.

Saturday, Nov. 12
5K and Fun Run*
8 a.m., Samford Track and Soccer
Stadium
Join Samford University’s Aerospace
Studies Club for a 5K and Fun Run hon­
oring our nation’s veterans and university
alumni. Enjoy patriotic music and camara­
derie as you run along scenic Lakeshore
Trail. Register at active.com by searching
“Samford.”

McWhorter School of Pharmacy
Homecoming CE Program*
8–10:15 a.m., east campus, new College
of Health Sciences facilities
Join the pharmacy school for two hours
of live continuing education. Then tour
the new home of the pharmacy school
and the College of Health Sciences while
connecting with faculty, staff and students.
This event is free for all pharmacy alumni.
Register at samford.edu/pharmacy/
continuing­education.

Class of 1961 Reunion Breakfast*
8:30–10:30 a.m., Howard Room,
University Center
Members of the Class of 1961 will gather
together in celebration of their 55­year
reunion. Tickets are $15 and may be pur­
chased at registration.

College of Health Sciences Reception
with President Andrew Westmoreland
and Vice Provost Nena Sanders
9–11 a.m., east campus, new College of
Health Sciences facilities
Tour the impressive new facilities on east
campus while visiting with Samford faculty,
staff and administration. A continental
breakfast will be available.

Self-Guided Tours
9 a.m. –4 p.m., Art Lofts and Cooney Hall

School of the Arts Brunch Cabaret*
9:30 a.m., Harry’s Coffeehouse,
University Center
The brunch cabaret will showcase the talent
of current School of the Arts students
in an informal and entertaining setting.
Complimentary tickets for limited seating
may be reserved at tickets.samford.edu or
205­726­2853.

Greek Life Open Houses
10 a.m.

Alpha Delta Pi Alumnae Brunch
Alpha Omicron Pi Open House
Chi Omega Open House
Phi Mu Alumnae Brunch
Sigma Chi Chapter Meeting
Sigma Nu Open House
Zeta Tau Alpha Alumnae Brunch

Francis Marlin Mann Awards for
Leadership and Character
10:30–11:30 a.m., Rotunda, Center for
Healing Arts
The Frances Marlin Mann Awards for
Leadership and Character are awarded
annually to 11 students from the university’s
10 academic schools and athletics pro­
grams. Students are nominated by deans
and other university administration, and
selected based upon their leadership and
strong character traits, including humility,
courage, self­control and justice.

Department of Biological and
Environmental Science lecture
with Dr. Charles Woods
11 a.m., Christenberry Planetarium, Propst
Hall
Attend a lecture by Dr. Charles Woods,
executive committee chair of the American
Academy of Pediatrics’ Section of
Epidemiology, Public Health and Evidence.

samford.edu • 502016HOMECOMING

Tailgating
11 a.m.–2 p.m., Quad
Samford University Alumni Association*
All Samford alumni and their families are
welcome to purchase lunch from the alumni
association tailgate. Tickets are $10 and
may be purchased at registration.

Class of 1991 Reunion*
As a part of their 25­year reunion, class­
mates from the Class of 1991 are invited
to take part in a special tailgate lunch.
Tickets are $10 and may be purchased at
registration.

Class of 2006 Reunion*
As a part of their 10­year reunion, class­
mates from the Class of 2006 are invited
to take part in a special tailgate lunch.
Tickets are $12 and may be purchased at
registration.

Class of 2011 Reunion*
Celebrate your five­year reunion with this
special tailgating lunch for the Class of 2011.
Tickets are $11 and may be purchased at
registration.

Black Alumni Association
Join with fellow African­American alumni
for a special tailgate that will include a
stroll­off between students and alumni of
local NPHC fraternities and sororities.

Ambassadors
Celebrating the program’s 20th year, this
tailgate is open to alumni who served as
Samford ambassadors.

Athletics S-Club*
This tailgate is open to all former Samford
student­athletes who earned letterman
 status for at least one year. Registration
details are forthcoming.

Legacy League
This tailgate is open to all previous Samford
Auxiliary/Legacy League scholarship recip­
ients, Legacy League members and others
who are interested in learning more about
the organization’s mission and events.

Student Government Association
This tailgate is open to all alumni who
served on SGA and current SGA student
leadership.

Parents Association
This tailgate is open to all past and present
Samford parents.

School Tailgates
School of the Arts
Howard College of Arts and Sciences
Brock School of Business
Orlean Beeson School of Education
College of Health Sciences
School of Health Professions
Ida Moffett School of Nursing
McWhorter School of Pharmacy
School of Public Health

Greek Life Tailgates
Alpha Delta Pi
Alpha Omicron Pi
Alpha Phi Alpha
Alpha Tau Omega
Chi Omega
Delta Sigma Theta
Kappa Alpha Psi
Phi Mu
Pi Kappa Phi
Sigma Chi
Sigma Phi Epsilon
Sigma Nu
Zeta Tau Alpha

Journalism and Mass Communication
Wall of Fame Ceremony
11:15 a.m., Bolding Studio, Swearingen Hall
Join the JMC department as it celebrates
its eighth class of Wall of Fame inductees,
alumni who have made an impact on the
department, and on the world of journalism
and mass media.

Bulldog Walk
12:15 p.m., Quad
Cheer on the football team as it makes the
pregame walk through the quad to Sullivan­
Cooney Family Field House.

Football vs. Mercer
2:30 p.m., Seibert Stadium
Wear your red and blue and pack Seibert
Stadium as the Bulldogs take on Southern
Conference opponents, the Mercer Bears.
Purchase tickets at samfordsports.com/
tickets.

Class of 1991 Reunion Dinner*
5:30–7:30 p.m., Howard Room,
University Center
In celebration of their 25­year class reunion,
members of the Class of 1991 are invited to
dinner after the football game. This will be
a great opportunity to reconnect with your
former classmates as well as reflect on your
college memories. Tickets are $12 per per­
son and may be purchased at registration.

Class of 1966 Reunion Dinner
6 p.m., Rotunda, Center for Healing Arts
In celebration of their 50­year class reunion,
members of the Class of 1966 are invited to
dinner after the football game. This will be
a great opportunity to reconnect with your
former classmates as well as reflect on your
college memories. Tickets are $25 per per­
son and may be purchased at registration.

Sunday, Nov. 13
Worship Service
10–11 a.m., Reid Chapel
End the weekend with a time of worship
and prayer. Afterward, take part in a self­
guided prayer walk around campus.

Brunch
11 a.m.–2 p.m., Cafeteria, University
Center
Enjoy brunch in the renovated Caf before
departing campus.

Women’s Basketball versus Memphis
Tip-off TBA, Hanna Center
Tickets can be purchased at samfordsports.
com/tickets or 205­726­DOGS.

For questions about
homecoming, please

contact the Office
of Alumni Programs
and Annual Giving at

205-726-4065 or
sualumni@samford.edu.

51 • Seasons • Fall 2016

Thursday, Nov. 10
World Languages and Cultures
Welcomes Author Louise Dupré
10–10:50 a.m., 202 Burns Hall
Celebrate National French Week with
Samford’s Department of World Languages
and Cultures as it welcomes Quebec poet,
novelist, dramatist literary critic and former
professor of creative writing Louise Dupré.

Ida Moffett School of Nursing Cap and
Cape Society Luncheon*
11:30 a.m.–1 p.m., Shades Mountain
Baptist Church
Birmingham Baptist Hospital and Ida Moffett
School of Nursing alumni from the classes
of 1922–74 are invited to revisit the storied
history of the nursing school with former
classmates and faculty. Invitations will be
sent with registration information. Please
send questions to Patrick Allen at
pallen3@samford.edu.

Opening Reception, Exhibition of Fine
Art Photography by Alumnus Cliff Bell
4–6 p.m., Samford Art Gallery,
 Swearingen Hall
Meet 2010 Samford alumnus Cliff Bell at the
exhibition’s opening reception. The exhibi­
tion will be open through Sunday afternoon.

Documentary Viewing with the
 Samford Global Center and Office of
Spiritual Life
7–8:30 p.m., Brock Forum, Dwight
 Beeson Hall
View The Disturbances, an EthicsDaily.com
documentary about the role former Samford
professor Bill Cowley and his wife, Audrey,
played as missionaries in saving lives during
the 1966 genocide in Nigeria. The Cowleys
will attend.

ASO Red Diamond Super POPS!
presents “Red, White &Swing”*
7–9:30 p.m., Wright Center Concert Hall
Alabama Symphony Orchestra salutes
our Armed Forces with a patriotic concert
featuring Big Band favorites. Tickets may
be purchased at alabamasymphony.org or
205­975­2782.

Wind Ensemble Concert, Division of
Music
7:30–8:30 p.m., Brock Recital Hall
Enjoy Samford’s premiere concert band.

Bonfire
8 p.m., commuter parking lot adjacent
to Seibert Stadium
Show your school spirit at the bonfire and
pep rally.

Alabama Autumn Skies: Constellations
8–9 p.m., Christenberry Planetarium,
Propst Hall
Explore the constellations of the Alabama
night sky, featuring constellation mytholog­
ical stories and deep sky objects. Weather
permitting, we will take telescopes to the
quad following the presentation.

Friday, Nov. 11
Jere F. White Jr. Trial Advocacy
Institute with Fred Gray*
7:45 a.m.–4:45 p.m., Sheraton Hotel,
downtown Birmingham
For attorneys looking for continuing edu­
cation, the proceeds of this CLE program
benefit Cumberland School of Law’s
Jere F. White Jr. Fellowship program.
Register at samford.edu/cumberlandlaw/
continuing­education.

Department of Biological and
Environment Sciences Lecture: “A
Biology Professor and His Students:
Memories of 50 Years in Academe”
10 a.m., Christenberry Planetarium,
Propst Hall
Attend a lecture by Dr. W. Mike Howell,
emeritus professor and mentor to genera­
tions of Samford biologists.

School and Department Open Houses
10 a.m.–2 p.m.
Visit with Samford faculty and staff during
open houses taking place across campus.

Alumni Programs and Annual Giving
Biology and Environmental Sciences
Brock School of Business

Career Development Center
Center for Congregational Resources
Chemistry and Biochemistry
Counseling Services and Wellness

Programs
Cumberland School of Law and its newly

renovated trial courtroom
Diversity and Intercultural Initiatives
Global Engagement
Hodges Chapel
Journalism and Mass Communication
Office of the President
Orlean Beeson School of Education
Professional Studies
Religion
Residence Hall, Vail Lobby
Samford Conservatory
University Fellows
WVSU-FM 91.1

Samford Memories and Treasures: 175
Years in Review
10 a.m.–2 p.m., first floor, Davis Library
Treasured items from Samford’s history will
be on display.

Golden Bulldog Luncheon*
11:30 a.m. –1 p.m., Brock Recital Hall
Homecoming’s Golden Bulldog Luncheon
celebrates alumni who graduated from
Samford (formerly Howard College) at least
50 years ago and their lifelong commitment
to their alma mater. Tickets are $24 per per­
son and may be purchased at registration.

Religion Department Lecture:
“Digging Jesus: Insights from Samford
Archaeologists on Everyday Life in His
Galilee”
12–1 p.m., Harry's Coffeehouse,
University Center
Dr. James R. Strange, associate profes­
sor of religion and director of the Shikhin
Excavation Project, will speak on his archae­
ological research from excavations in Israel.

Alabama Autumn Skies: Our Place in
Space
1-2 p.m., Christenberry Planetarium,
Propst Hall
View the newest high­resolution pictures
from Mars, Pluto and Jupiter.

With special anniversary events unique to this year, homecoming is set to be bigger than ever
before, and as an alum, you will play an important part. We hope you and your family will

make the trip back to campus for this historic weekend.

Register for homecoming at alumni.samford.edu/homecoming.

This schedule will continue to be updated at alumni.samford.edu/homecoming
Events marked with an asterisk (*) require registration and/or payment.

samford.edu • 52

Samford students fill the quad for the
annual Your School, Your City concert
at the opening of the fall semester.

