
Fa
ll

20
08

Homecoming
October 24–26
Page 7

Arts and Sciences
Newsletter
Pages 21–28

SE
A

SO
N

S

4 Alumni of the Year
Paula Hovater ’69, Rod Hovater ’67 and Bennie Bumpers ’63
will be honored as Samford’s 2008 Alumni of the Year
 during homecoming Oct. 24–25. Get to know the energetic
threesome in this series of Seasons profiles.

12 Samford Sunday Celebrates 60th
Just about every Sunday during the fall and spring, young
preaching hopefuls from Samford head off to Alabama Baptist
churches for a dose of practical experience in the pulpit.
Begun as H-Day in 1948, now Samford Sunday, the program
gave Dr. Jim Barnette ’83 a chance “to cut my teeth on the
task of preaching,” and numerous others as well.

16 Looking to Asia
In anticipation of what has been called the Asian Century,
Samford is looking to expand its international study opportu-
nities in China, Japan, South Korea and Indonesia. “To do oth-
erwise would be to provide an incomplete education for our
students,” said President Andrew Westmoreland.

18 Football Gearing Up
Pat Sullivan’s appointment as football coach and Samford’s
decision to join the Southern Conference have won a host
of new friends for Bulldog athletics. The broader support
base also is making possible such physical improvements as
a new football operations building and expansion of practice
facilities.

2 From the President

3 Samford Report

7 Homecoming Schedule

11 Buchanan Award Winner

14 Samford Proposes
Funding Cap

15 Beeson Marks 20 Years

20 Meet the New Mascot

21 Arts and Sciences
Newsletter

30 Alumni

32 Class Notes

37 Births

37 In Memoriam

40 Sports

44 Giving

46 With Appreciation

48 Calendar

Students rush in a blur past the bust of former Samford President Harwell G. Davis in the
University Library foyer. See page 3 for a Davis-related story.

features

EDITOR
William Nunnelley

ASSOCIATE EDITOR
Mary Wimberley

CONTRIBUTING WRITERS
Jack Brymer, Sean Flynt, Philip Poole,
Mathew Roberts

DIRECTOR OF CREATIVE SERVICES
Janica York Carter

DESIGNERS
Scott Camp, Carlie Stamper

COPY EDITOR
Laine Williams

SENIOR PHOTOGRAPHER
Caroline Baird Summers

PHOTOGRAPHER
Ann Wade Parrish

ALUMNI ASSOCIATION
OFFICERS 2007–08

PRESIDENT
Mark Davidson ’92

VICE PRESIDENT
Greg Powell ’81

SECRETARY
Martha Ann Cox ’60

IMMEDIATE PAST PRESIDENT
Tom Armstrong ’73

Fall 2008
Vol. 25 No. 3
Publication Number:
USPS 244-800

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 Samford
University Alumni Office, Samford
University, Birmingham, Alabama
35229.

©2008 Samford University

Samford University is an Equal Opportunity
Institution and does not discriminate in its
 educational and employment policies on the
basis of race, color, sex, age, disability, or
national or ethnic origin.

samford.edu
samnews@samford.edu

Produced by Samford Office of
Communication

EDITOR
William Nunnelley

ASSOCIATE EDITOR
Mary Wimberley

CONTRIBUTING WRITERS
Jack Brymer, Sean Flynt, Philip Poole,
Matthew Roberts

DIRECTOR OF CREATIVE SERVICES
Janica York Carter

DESIGNERS
Scott Camp, Carlie Stamper

COPY EDITOR
Laine Williams

SENIOR PHOTOGRAPHER
Caroline Baird Summers

PHOTOGRAPHER
Ann Wade Parrish

ALUMNI ASSOCIATION
OFFICERS 2007–08

PRESIDENT
Mark Davidson ’92

VICE PRESIDENT
Greg Powell ’81

SECRETARY
Martha Ann Cox ’60

IMMEDIATE PAST PRESIDENT
Tom Armstrong ’73

Fall 2008
Vol. 25 No. 3
Publication Number:
USPS 244-800

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 Samford
University Alumni Office, Samford
University, Birmingham, Alabama
35229.

©2008 Samford University

Samford University is an Equal Opportunity
Institution and does not discriminate in its
 educational and employment policies on the
basis of race, color, sex, age, disability, or
national or ethnic origin.

samford.edu
samnews@samford.edu

Produced by Samford Office of
Communication

A Remarkable Record of Shaping the Future
Dwight D. Eisenhower, speaking a few months after the conclusion of his tenure as president of the United States,
commented, “Some years ago, I became president of Columbia University and learned within 24 hours to speak at the
drop of a hat; and I learned something more— the trustees were expected to speak at the passing of the hat.”

Within the world of higher education, one-liners abound regarding the dependence of institutions upon the
philanthropic support of trustees. In reality, trustees provide extraordinary support in every area of campus life, from
recruiting students to hiring presidents. These men and women are of fundamental importance to colleges and
universities. No insti tution of higher education may be expected to rise above the quality of the individuals who hold it in
trust.

Throughout the history of Samford University, we have been blessed with trustees who demonstrated selfless
devotion to the mission and to the people of the institution. As for their financial support, every trustee made a gift to
Samford this past year. Their record of support, in every respect, is remarkable.

In a recent meeting in which our trustees and overseers were hearing details of our forthcoming capital campaign,
one of the trustees, John Pittman, stood up and began to make his way to the front of the room. Mr. Pittman has served
as a trustee since 1953, and he has played a role in every important decision of the past half-century, including the vote to
move Howard College from East Lake to Homewood.

Speaking from the overflow of wisdom accumulated through decades of service, Mr. Pittman spoke without notes,
 expressing his personal support for the upcoming campaign and concluding that, at each point in Samford’s history, God
had accomplished miracles thought impossible. It was a moment of inspiration that I will treasure for the remainder of
my life.

I have no doubt that God accomplished the miracles noted by Mr. Pittman, but the instruments of those
transforming experiences were, in many cases, the men and women of our board of trustees. Many have served this
institution for decades, and one of the best, Jim Stivender, is featured on page 31 of this issue. As Mr. Pittman, Mr.
Stivender and so many others have been found faithful in the past, they will surely help to shape our future.

As always, please keep Samford in your prayers.

Andrew Westmoreland
President

FR
O

M
TH

EP
RE

SI
D

EN
T

2

he Associated New American
Colleges [ANAC], a national

 consortium of higher education
institutions that integrates liberal
 education, professional studies and civic
engagement, has selected Samford
University as its newest member.
Samford becomes the 22nd member of
this respected group of private colleges
and universities, and the first represen -
tative from Alabama.

“Samford’s principles and programs
dynamically illustrate the ANAC
 mission—to purposefully integrate the
student experience so that graduates are
better prepared for success in the global
environment,” said David Maxwell,
 president of Drake University and chair
of ANAC’s Board of Directors, in
August. “Through its blending of
 curricular and cocurricular programs,
and its emphasis on civic engagement,
Samford successfully engages the ‘whole’

student in his education.”
As with other ANAC members,

Samford achieved high scores for
 student engagement on the National
Survey of Student Engagement, an
assessment tool sponsored by the
Carnegie Foundation for the
Advancement of Teaching. Community
service, practicum and internships were
areas of particularly high scores.

“Joining ANAC puts us in the
 company of distinguished, like-minded
institutions who believe that rigorous
academics alone are not enough to
 prepare our students,” said Samford
President Andrew Westmoreland.
“Combining what happens in the
 classroom with what happens beyond is
critical if we are to provide the best
learning experiences. ANAC will give us
the opportunity to collaborate on best
practices in integrative education with
top institutions across the country.” ■

3

SA
M

FO
RD

SA
M

FO
RD

RE
PO

RT

Samford Joins Associated New
American Colleges Consortium

report

Baldwin Named
Assistant Provost

amford University named Dr.
Mary Sue Baldwin assistant
provost, effective Aug. 18. At

Samford since 1993, she served most
recently as director of the Office of
Assessment since 2007 and director of
the Center for Teaching, Learning and
Scholarship during 2003–07.

Baldwin served on the faculty of
Samford’s Ida V. Moffett School of
Nursing from 1993 until 1999, winning
the Buchanan Teaching Excellence
Award in 1997 and leading the nursing
school’s problem-based learning
 initiative as facilitator during 1997–99.

She served as conference coordi -
nator in 2000 of Samford’s inter -
national problem-based learning
 conference, “PBL 2000: Promises of
Better Learning.” She was director of
the university’s Center for Problem-
Based Learning during 2001–03.■

Samford Choir
to Sing at St. Peter’s,
Notre Dame

amford University’s A Cappella
Choir will perform during mass
at world-famous St. Peter’s

Basilica in Rome during a May 2009
tour through Europe.

The mass will be one of several
significant performances for the choir,
including concerts in the famous
Cathedral of Notre Dame in Paris, the
Basilica of St. Francis in Assisi and with
local Baptist congregations.

“This tour provides new prece-
dents in the storied accomplishments
of Samford’s music program,” said
Joseph Hopkins, Samford’s arts school
dean.

The 56-member choir is directed
by Timothy P. Banks, professor of
music, and has toured internationally
for many years. The choir first toured
Europe in 1965 with then-director
George Koski, and performed at Notre
Dame during 1973 and 1983 tours
under the direction of Gene Black. In
recent years, the choir toured in
England and China, and performed at
the John F. Kennedy Center in
Washington, D.C., in 2007. ■

gift from the estate of Samford
alumna Elizabeth “Betty” Davis
Eshelman has endowed a new

faculty chair in Samford’s Cumberland
School of Law. The Harwell G. Davis
Chair is named for Eshelman’s late
father, Samford’s president from 1939 to
1958. Major Davis was instrumental in
the relocation of the university from East
Lake to Homewood.

Eshelman graduated from then-
Howard College in 1944 and graduated
from Cumberland School of Law in
1964. She died in 2007, and the universi-
ty recently received a disbursement from
her estate to fund the endowed chair for
the teaching of constitutional law.

David Smolin, professor of law since
1987, was elected by Samford’s board of
trustees to fill the new position effective
Oct. 1.

Eshelman established the chair in
2000 with the understanding that a trust

from her estate would provide the fund-
ing after her death. She received income
from that trust during her lifetime,
according to Stan Davis, Samford’s
director of gift and estate planning.

“Betty Eshelman’s love for her alma
mater was evident throughout her life,
but she wanted to ensure that she pro-
vided for Samford even after her death,”
Davis said. “As an attorney, she under-
stood the importance of making sure
that her estate would be distributed
according to her wishes. As a result of
her careful planning, she was able to live
comfortably until her death, and now
Samford law students will benefit from
her generosity for generations to come.”

Eshelman also was a strong sup-
porter of Samford during her lifetime,
with gifts to scholarships and capital
projects. She was a life member of the
Samford University Auxiliary. ■

Estate Gift Funds Davis Chair in Law School

T

S

A S

4

aula Smith Hovater ’69
 followed her heart to Samford
when she enrolled as a transfer

student after a year at Auburn
University. Her Russellville High
School sweetheart, Rod Hovater, was
already at Samford. “Samford played
a huge role in our already budding
romance,” said Hovater. The couple
married while students, when he
was a senior and she a junior.

“When I arrived at Samford, I
was impressed with the small classes
and the professors who really cared,”
recalled Hovater, now a successful
Atlanta public relations executive and
a 2008 Samford Alumna of the Year.

“Every professor took an active
interest in my education,” said
Hovater, noting that her English
professors’ advice and criticism
helped her develop writing skills
that have been critical to her career.

After graduating cum laude, she
worked with Texas Instruments in
Tennessee and at Ogilvy & Mather
Advertising in Atlanta and Honolulu.
In 1989, back in Atlanta, she opened
her own consulting firm, Public
Affairs, which has developed a solid
reputation for successful event
 planning and promotion.

“The most rewarding part of my
public relations career is launching a
new idea, selling it to the media and
watching it benefit the community,”
said Hovater. “The most challenging
aspect is developing the strategy,
selling the idea and not giving up.”

She considers the word “no” as
simply an opportunity to get more
creative. “My advice is to never give
up on a good idea. Just use a
 different strategy.”

In the 1990s, she coordinated a
project between her native and
adopted states when she was asked
to publicize the opening of Jesse
Owens Park in Oakville, Ala. The
park honors the former Olympian
who hailed from the small north
Alabama town.

“I went to
the Atlanta
Olympic
 committee and
advocated that
the Olympic
Torch should
pass through
the Oakville
park on its way
to Atlanta,” said
Hovater, who
was anticipating
Atlanta’s
 hosting of the
1996 games.

The com-
mittee liked the
idea and
expanded on it
to send the
torch from Los
Angeles, site of
the 1984 summer Olympics, to
Atlanta by way of other Olympians’
hometowns. The result was inter -
national headlines.

While working with Atlanta’s
Carter Center in 1992, Hovater
helped President Jimmy and
Rosalynn Carter unveil the Atlanta
Project, which seeks to solve inner-
city problems related to health care,
education, justice, housing and
 public safety. Hovater continues to
serve as a consultant with the Carter
Center.

Her public events management
has put her elbow to elbow with
such personalities as Barbara
Walters and Tom Brokaw, many
Georgia business, political and
sports figures, and U.S. Supreme
Court Justice Clarence Thomas.

As coordinator of Thomas’
speech to the Atlanta Press Club
when Thomas launched his book,
My Grandfather’s Son, Hovater
observed the jurist extend uncom-
mon courtesies at the event, which
was cosponsored by Samford’s
Cumberland School of Law.

Such niceties resonate with
Hovater and her husband, who grew
up nurtured by small-town religious
families.

“The lifestyle we observed
focused on giving to others. God has
blessed us far beyond our imagi -
nation,” said Hovater, mother of two
sons, Clay and Russ ’94, and grand-
mother of four.

She has long devoted time and
energy to nonprofit groups in
Atlanta, and she brings the same
enthusiasm to voluntarism with her
alma mater. She and Rod, copresi-
dents of the Samford Alumni
Association during 2002–03, are on
Samford’s Brock School of Business
Advisory Board. She serves on the
board’s external relations committee
and enjoys attending the quarterly
 meetings of the Samford Business
Network in Atlanta. She finds her
service to Samford-related causes a
pleasure.

“Why not give back to those
who are the basis for making your
success?” ■

A
LU

M
N

IO
FT

H
EY

EA
R

PaulaHovater

P

‘Don’t Give Up,
Just Use a

Different Strategy’

b y M a r y W i m b e r l e y

5

od Hovater ’67 put his Samford
marketing degree to work imme-
diately after graduation, and it

hasn’t stopped working for him since.
After 28 years managing and

 directing marketing programs at
International Business Machines [IBM]
and 10 years as a vice president of sales
with Computer Associates, he is now a
client manager for Compuware, a
Fortune 1000 mainframe and distri -
bution software company.

His Samford major and chosen pro-
fession were not hastily made choices.

“My dad, who owned a small busi-
ness in Russellville, Ala., had a wonderful
relationship with his customers by prac-
ticing good marketing techniques. From

an early age, sales/marketing appealed to
me as a future career,” said Hovater, who
earned an Eagle Award as the top sales
director in the United States while at
IBM.

His current job calls into play an
array of skill sets as he maintains per-
sonal contact with clients to ensure they
are getting proper utilization of their
Compuware software products. “By
maintaining solid customer relation-
ships, we learn of additional oppor -
tunities to offer the client,” said Hovater,
who is being honored as a 2008 Samford
Alumnus of the Year.

As a member of Samford’s Brock
School of Business Advisory Board and
the business school’s mentoring

 program, he is often
able to share wisdom
gleaned from his
decades of experience.

One such pearl
for students: “Get
involved in business
and university organi-
zations. It’s a great
way to network and
understand how
 business relationships
work. It is also a great
feeling to give back to
the community and
university,” said
Hovater.

He should know.
In each town where
his career has taken
him and his wife,
Paula Smith Hovater
’69—be it Columbia,
S.C., Johnson City,
Tenn., Honolulu,
Hawaii, or Atlanta,
Ga.—he has been
actively engaged in
civic affairs.

“The best way to
become a part of a
new community is to
get involved,” he said.
“Volun teering to work
on projects to improve
the community is
something one should
want to do. It is also a
great way to develop
relationships with
other families in the
community.”

In Atlanta, he has been a major
player in the city’s Chick-fil-A Bowl for
20 years. In that time, he has worked
with the band, ticket sales and hospitality
committees. As a current member of the
marketing and team selection commit-
tee, and vice chair of the selection
process, he has visited more than 30 uni-
versities, including every Southeastern
Conference and Atlantic Coast
Conference campus. He gets an exclusive
behind-the-scenes view of some of the
top college teams and sports staffs.

He proudly points to the civic value
of the Chick-fil-A bowl, an effort of the
Atlanta Chamber of Commerce.

Last year, the bowl game produced a
$35 million economic development
impact to Atlanta. “Also, the bowl has
dispersed over $3.5 million in charitable
and scholarship contributions over the
past nine years,” he noted.

Hovater put his own athletic talents
to use at Samford in intramural compe-
tition, often playing for Sigma Nu frater-
nity, which he also served as commander.

“The campus sports programs
organized by J. T. Haywood were excel-
lent,” he said, remembering the longtime
athletics department faculty member.
“The healthy competition between the
fraternities, sororities, law school and
other campus organizations was a great
way to exercise and develop team
 relationships.”

The appreciation he and Paula have
for their alma mater is shared by his
brother, Fred Hovater ’59, and their son,
Russ Hovater ’94.

“We all had a wonderful experience
and were provided with an excellent
education. The professors really took an
interest in us as individuals and wanted
to see us succeed. If I had it to do over
again, I would definitely attend Samford
University,” said Hovater, who was
named Samford Business School
Alumnus of the Year in 1993. He and
Paula were copresidents of the Samford
Alumni Association in 2002–03.

The Hovater family includes
 another son, Clay, and four grand -
children, Jordan, Anna, Colin and
Ansley. The couple lives in the Atlanta
suburb of Roswell, where relaxation
means working outside, tending to their
12 acres and private lake. They are active
members of Embry Hills church, where
he is a deacon and she has taught a Bible
class for 26 years. ■

RodHovater

Volunteering Gets
a High Priority

A
LU

M
N

IO
FT

H
EY

EA
RR

b y M a r y W i m b e r l e y

6

s much as Bennie Bumpers
 treasures the Samford degree he
received in 1963, he also appreci-

ates its changing value.
“Today, a Samford degree is worth

multiples of what it was when I was in
school,” said the recently retired cor -
porate executive who is a 2008 Samford
Alumnus of the Year.

“I’ve never been as excited about
Samford as I am now. We’ve got great
teachers and deans. We’ve been able to
recruit fantastic people. It is something to
be proud of,” said Bumpers, who retired
in 2007 as vice president of risk manage-
ment at Vulcan Materials Company.

The Jackson, Ala., native never really
considered another school before he
enrolled at Samford in 1959. His older
brother, Max Bumpers ’57, and a cousin,
A. L. Courtney ’58, had introduced him
to friends, and the comfortable campus
environment with small classes was a
good fit for the teenage Bumpers.

“I learned a lot at Samford, especially
to become independent. I needed the
 college experience in order to mature,”
said Bumpers, who was a charter member
of Pi Kappa Phi fraternity and joined
 student business groups, but mostly
stayed busy working part-time or full-
time jobs.

During his freshman year, he met
classmate Sonja Johnson of Havana, Fla.
They married after their junior year, and
served as copresidents of the Samford
Alumni Association during 2003–04.

After graduation, Bumpers’ career
took the couple to several cities as he
learned the casualty insurance business
with Liberty Mutual Insurance Company.
In 1967, he joined Vulcan Materials
Company in Birmingham as a claims
investigator, rising rapidly through the
corporate ranks.

He modestly attributes his success to
“staying power and experience,” but his
résumé tells a story of continual learning
to become better in his field.

Early in his career, he earned
Chartered Property & Casualty
Underwriters [CPCU] professional desig-

nation. A past presi-
dent and board
member of the
North Alabama
CPCU chapter, a
three-term state
chapter president
and two-term
national director of
Risk and Insurance
Management
Society [RIMS], he
also served on top-
level insurance-
related councils. He
has been chairman
of the Shelby
County Personnel
Board.

His frequent
lectures to seminars
and colloquies on risk management,
insurance and self insurance also helped
keep him on top of his professional game.

“When you are preparing to make a
talk, you study,” he said of his presen -
tations to professionals and to college
business majors.

He values the life lessons he’s learned
along the way, such as the admonition
from his mother and dad to never forget
his roots. “If you forget where you came
from, you can’t empathize with people,”
he said. Another remembered lesson:
always do the right thing.

“Commitment to honor is impor-
tant to short-term happiness and long-
term peace of mind. If you have to think
very long about whether something is a
good decision, it’s probably not,” he told
Samford students when he was the Brock
School of Business Alumnus of the Year
in 1995.

He remembers his own classes with a
fondness for the late business dean William
Geer. “He was on the cutting edge of any-
thing that was going on,” he said. “He talked
about politics, and how politics affects
business and how business affects politics.”

Bumpers looks on his long Vulcan
career with satisfaction. “I was lucky in
that as a company, Vulcan has the same

values and standards that Samford has,”
said Bumpers, who is pleased that his
 former employer has a supportive and
close relationship with his alma mater. A
partnership between the two in the early
1990s resulted in an environmental man-
agement master’s degree in the biology
department. A $310,000 grant in 2001
from the Vulcan Materials Company
Foundation established the Vulcan
Materials Center for Environmental
Stewardship and Education.

Since retirement, he finds more time
for tennis, occasional golf outings, and
weekly basketball games with a group of
buddies at Shades Mountain Baptist
Church, where he and Sonja have
 worshiped for decades. An avid Samford
sports fan, he is a regular spectator at
Bulldogs competitions and a member of
the Bulldog Club Advisory Board. He is a
member of the Brock School of Business
Advisory Board and its mentoring com-
mittee.

With the “schedule freedom” that
retirement allows, he enjoys regular trips
to the farm he and Sonja maintain in
south Alabama, and to North Carolina,
where their grandson, Nathaniel, lives.

They have two sons, Doug, in
Birmingham, and Shawn in North
Carolina. ■

BennieBumpers

Bumpers Still
Values the

Benefits of Study
b y M a r y W i m b e r l e y

A

A
LU

M
N

IO
FT

H
EY

EA
R

7

he Samford University family will come together Oct.
24–26 for a full schedule of homecoming activities. The

annual gathering includes reunions, banquets, concerts,
 athletics events and a variety of other activities that should

appeal to all ages, according to David B. Goodwin ’03,
Samford’s director of alumni and parent programs.

Registration is available online at www.samfordhomecoming.com.
A registration brochure also was mailed in September to all Samford
alumni.

A highlight of the weekend includes recognition of the 2008
Alumni of the Year: Bennie Bumpers ’63 of Birmingham, and Rodney
’67 and Paula ’69 Hovater, Atlanta, Ga. (See pages 4–6 for profiles of
the Alumni of the Year.)

Other events are being added to the schedule during the fall, and
Goodwin encouraged alumni, parents and friends to check the
Samford web site regularly for homecoming updates.

Information for this schedule is provided by departments and
organizations. If there is an event not listed, please check with the
sponsoring department or organization.

Turn to page 8 for a detailed schedule.

T

8

SC
H

ED
U

LE

Friday, October 24
8–12 p.m.

McWhorter School of Pharmacy
Advisory Board breakfast and
 meeting, Ingalls Hall, by invitation only

11:30 a.m.–1:30 p.m.
Ida V. Moffett School of Nursing
Advisory Board luncheon and
 meeting, by invitation only
205-726-2861

12–5 p.m.
Registration, Beeson University Center
Note: If you cannot make it to home -
coming but want others to know where
you are, send an update to
 homecoming@samford.edu and it will be
posted at registration.

4–5 p.m.
Samford Alumni Association annual
meeting
All alumni are invited to attend this
short meeting with great fellowship.
205-726-2337 or
 dbgoodwi@samford.edu

5 p.m.
Evensong, Hodges Chapel
This worship service is modeled after
the British Evensong tradition and led
by Samford students, faculty and
 alumni. Timothy P. Banks ’74, professor
of music, will be the celebrant.

7 p.m.
“It’s a Grand Night for Singing,” Brock
Recital Hall
An evening of honor and tribute to
Dr. L. Gene Black, dean, conductor and
professor at Samford University from
1965 to 2000

8:30 p.m.
Bash/Pep Rally/Bonfire/Fireworks
Enjoy refreshments, live music, a bon-
fire and pep rally featuring the Samford
Marching Band, cheerleaders, Spike the
Mascot and presentation of the 2008
Homecoming Court. A fantastic fire-
works finale concludes the evening.
Cosponsored by the Student Activities
Council and Samford Alumni
Association

9 p.m.
Reception honoring Dr. Gene Black,
Wright Center foyer and terrace

Saturday, October 25
8 a.m.–1:30 p.m.

Samford Band Alumni Gathering,
Brock Hall
Activities include breakfast, rehearsal,
watch party for the homecoming
parade, a barbecue lunch and per -
forming together at the football game.
Lunch is $6 per person.
band@samford.edu

8 a.m.–2 p.m.
Registration, Beeson University Center

8:30–10 a.m.
Brock School of Business Alumni
breakfast, Dwight Beeson Hall
For alumni and friends of the School of
Business
205-726-2364 or chdalke@samford.edu

9–10:30 a.m.
Golden Bulldogs Brunch, Flag
Colonnade, Beeson University Center
Alumni from the classes of 1958 and
earlier are invited for brunch and infor-
mal visiting with friends and formal
classmates. The Lockmiller Award will
be presented to the oldest alumnus and
alumna attending the brunch.
Note: There is no charge for this event,
but advance reservations are appreciated.

9–11 a.m.
Ida V. Moffett School of Nursing and
Birmingham Baptist Hospital School
of Nursing Reunion, Rotunda, Center
for Healing Arts
Visit with graduates from 1922 through
2008, and enjoy coffee and pastries.
205-726-4566 or sgsheffi@samford.edu

9–11:30 a.m.
Hot-Air Balloon, Quad
Times are approximate; weather
 permitting
Sponsored by Samford Business Network

9 a.m.–12 p.m.
Howard College of Arts and Sciences
Advisory Board meeting, SIM Forum,
Brooks Hall

9 a.m.–5 p.m.
Self-Guided Tours of Hodges Chapel,
Divinity Hall
Guide books will be available to help
you enjoy and understand the beautiful
artistry in this worship space.

9:30 a.m.
Live @ the Library, Davis Library
Popular singer Kate Campbell and Dr.
Wayne Flynt will be featured.

10 a.m.
Women’s Basketball Scrimmage,
Hanna Center
The Samford Bulldogs host a scrim-
mage as they prepare for their first
 season of competition in the nationally
recognized Southern Conference.

10 a.m.–1:30 p.m.
McWhorter School of Pharmacy and
CVS/pharmacy Health Fair
In celebration of American Pharmacists
Month this October, McWhorter School
of Pharmacy will host a Homecoming
Health Fair sponsored by
CVS/pharmacy. Heart burn, asthma,
blood pressure and diabetes education,
and health screenings will be available.
CVS pharmacists also will administer
flu shots. Please reserve your shot with
your home coming registration. CVS
can process insurance and payment ver-
ification, so bring your insurance card
or $30 if your insurance does not cover
flu shots.

10 a.m.–4 p.m.
Art Alumni Reunion and Minishow,
Swearingen Hall
Alumni artwork will be displayed
 informally, so bring your work to share.
Computers will be available to display
digital images. Refreshments and lunch
will be provided by the Samford art
department.

11 a.m.
Homecoming Parade
This year’s homecoming parade will be
a special treat with floats, the Samford
Marching Band and other guest bands,
cheerleaders and dignitaries winding
through campus. Winning floats will be
parked at Seibert Stadium. Honored
homecoming queens include Gloria
Kirkland Slaughter ’58, Lori Littlejohn
Sullivan ’78, Susan Barnes Howerton
’83, Susan Corts Hill ’98, and Ellen
Donze Harmon ’08.

Men’s Basketball Scrimmage, Hanna
Center
The Samford Bulldogs host a scrim-
mage as they prepare for their first
 season of competition in the nationally
recognized Southern Conference.

H GH G20
08

9

SC
H

ED
U

LE

11 a.m.–1:30 p.m.
Homecoming Festival, Quad
Rather than single class-year reunions,
Samford is hosting reunion gatherings
by affinity groups and student genera-
tions. Other groups already planning
special reunions are Air Force ROTC,
Alpha Delta Pi, art department alumni,
chemistry department alumni, Chi
Omega, Gamma Sigma Sigma, nursing
alumni, Phi Mu, Samford bands, Sigma
Chi and Zeta Tau Alpha. This list will be
updated as alumni reunions are con-
firmed. A picnic lunch is available on the
Quad.
Tickets: $6 per person, adult or child

11:30 a.m.
Dedication of Bolding Rose Garden
Located between Swearingen Hall and
Divinity Hall

11:30 a.m.–1 p.m.
All Alumni Reunion Luncheon, Dining
Hall, Beeson University Center
Enjoy lunch and reminiscing with
friends, former classmates, former
 teachers and administrators, and the
entire Samford family.
Tickets: $6 per person, adults or children

Ida V. Moffett School of Nursing
Barbecue Luncheon, Center for the
Healing Arts Plaza
Advance reservations are requested.
205-726-4566 or sgsheffie@samford.edu
Tickets: $5 per person (children 5 and
under free), payable on-site

11:30 a.m.–1:30 p.m.
Orlean Bullard Beeson School of
Education and Professional Studies
alumni and friends barbecue luncheon,
Orlean Bullard Beeson Plaza
Advance reservations are requested, but
lunch is free of charge. 205-726-2745 or
rcduncan@samford.edu

11:30 a.m.–2 p.m.
Samford Women’s Basketball Reunion
205-726-4072

12 p.m.
Bulldog FunZone opens, Seibert
Stadium
Children enjoy games, inflatables and
other fun activities.
Note: A football game ticket is required for
admission to the FunZone for each adult
and child.

2 p.m.
Football: Samford vs. The Citadel,
Seibert Stadium
Cheer the Bulldogs to victory. Enjoy a
halftime performance by the Samford
Marching Band and the Samford Dance
Team as well as other festivities. The
2008 Homecoming Court will be
 presented. Parade float winners will be
announced. The alumni band will play
throughout the game. Stay after the
game as the Samford Marching Band
presents its traditional postgame
 concert. Tickets are available at
www.samfordsports.com.
Tickets: $12 per person, ($5 children 12
and under) general admission

6 p.m.
Class of 1958 Golden Reunion Dinner
Tickets: $15 per person

7 p.m.
Volleyball: Samford vs. Elon, Seibert
Hall

7:30 p.m.
“An Evening to Remember,” Brock

Recital Hall
The School of the Arts presents a concert
of past and present performance groups,
including the A Cappella Alumni Choir,
with Dr. L. Gene Black as guest conductor.

Sunday, October 26
10:30 a.m.

Worship Service, Hodges Chapel
This service will be led by James
Barnette ’83 and Greg Steele ’83. The
University Ministries Choir will sing,
and other Samford alumni and students
also will provide worship leadership.

11:30 a.m.–1:30 p.m.
Brunch, Dining Hall, Beeson University
Center
Cost: $6.75 per person, payable on-site

2 p.m.
Volleyball: Samford vs.
UNC–Greensboro, Seibert Hall

6 p.m.
Kate Campbell in concert, Brock Recital
Hall

All activities are free unless otherwise
noted.

Shuttles will be provided throughout the
weekend around campus and from over-
flow parking on Saturday. Overflow
parking, if needed, will be available
across Lakeshore Drive from the west
campus entrance.

MORE WAYS TO
GET SAMFORD
NEWS AND
INFORMATION

If you are not receiving Belltower,
Samford’s weekly electronic news mag-
azine, or if you’re not checking daily
news at www.samford.edu, you’ve
missed these recent headlines and
 stories:

• Samford Choir to Sing at St. Peter’s
and Notre Dame Cathedrals

• Sands Named Interim Pharmacy
Dean at Samford

• Westmoreland Outlines Samford
Strengths, Opportunities, Areas
Needing Work

• Five Samford Graduates Will ‘Teach
for America’ This Fall

• Indonesian Ambassador Touts
Economic Partnership Possibilities

• photos of campus events, and of your
friends and fellow former students

To receive Belltower, e-mail
bltwr@samford.edu.

Find up-to-date Samford news at
www.samford.edu.

SU
N

E
W

S

11

iology professor Betsy Dobbins
was recognized for superior
teaching this fall, but she
believes her true profession is to

“foster learning.”
“People learn when they are

 respected as individuals, when they are
partners in the process, and when they
are challenged to produce the highest
caliber work,” she said of her classroom
approach.

“There are few things more satis -
fying than watching someone grasp a
difficult concept,” added Dr. Dobbins,
the 2008 winner of Samford’s John H.
Buchanan Award for Teaching
Excellence.

She was doing a postdoctoral fel-
lowship when she found she missed
teaching and interacting with students.
“Students also ask novel questions that
allow me to think about the world in a
new way.”

Former students in last May’s grad-
uating class showed their appreciation
for her teaching abilities by heavily nom-
inating her for the Buchanan Award. The
honoree is chosen each year from a list
of finalists nominated by students.

Those nominating her commented
that she practices what she encourages
them to do, stresses the importance of
learning over a lifetime rather than
crunching facts before a test, and brings

students into an environment that “chal-
lenges their comfort zones and broadens
their horizons,” said Samford Provost
and Executive Vice President Brad Creed
in making the presentation at the
 opening fall convocation.

“Her enthusiasm for the subject
matter is contagious and inspires her
students to become passionate about
what they are learning,” said Creed. As
the winner, she received $1,000 and a
 silver tray.

Dobbins was cited for her efforts
related to problem-based learning,
 service-learning and environmental
 concerns. Ever innovative, she pioneered
a unique program linking her biology
classes to courses in science at Gate City
Elementary School in Birmingham, and
was codesigner of a new program in
bioinformatics that helped secure more
than $100,000 in funding for science-
based scholarships.

Dobbins’ own early education
included high school in Naples, Italy, as
the family followed her dad’s military
career.

After earning a bachelor’s degree in
psychology at Auburn University, she
worked in recreation and was a Scuba
diver. In trying to understand the
changes in breathing patterns that occur
while diving, she earned a master’s in
exercise physiology at the University of

California, Los Angeles [UCLA]. Her
thesis describing Scuba-related changes
in breathing and possible respiratory
mechanisms left unresolved the question
of what stimulates breathing.

That question drew her to the study
of respiration control, an aspect of
neuro science for her Ph.D. in physio -
logical science, also at UCLA.

Before joining the Samford faculty
in 1996, she was a research fellow at
California Institute of Technology.

Dobbins often leads her students
out of the confines of the Samford
Sciencenter into natural habitats. Well-
known on campus for promoting
 environmental causes, she is a longtime
coordinator of Earth Day activities at the
school.

Dobbins has served on many cam-
pus committees, and for four years was
director of Alabama Governor’s School,
which brings bright high school students
to Samford for two weeks of college-level
classes each June.

She and her husband, Allan, who
teaches at the University of Alabama at
Birmingham, have two sons, William
and James. ■

Dobbins Missed
Teaching, and the
‘NovelQuestions’

of Students
b y M a r y W i m b e r l e y

B

BU
C

H
A

N
A

N
W

IN
N

ER

Dr. Betsy Dobbins

SAMFORD
SUNDAY
Celebrating 60 Years of Mutual Blessings

12

ith only minor adjust-
ments and a name change,

Samford Sunday—begun in
1948 as H-Day (Howard

Day) by the religion department—con-
tinues to enhance the interrelatedness of
Samford, its ministerial students and the
churches that support the university and
eventually call its students as ministers.
The program celebrates its 60th anniver-
sary this fall.

Jim Barnette ’83, associate professor
of religion at Samford and faculty advis-
er to the student-led program, partici-
pated in Samford Sunday as a student.

“Samford Sunday gave me a deep
appreciation for grass-roots Alabama
Baptists, who are the reason that
Samford University began and who are
still a significant reason for what it is
about today,” he said. “H-Day was my
opportunity to cut my teeth on the task

of preaching, and in doing so, it helped
fulfill my sense of calling toward the
ministry.”

Graduates from a quarter-century
ago, as well as current and recently
 graduated ministerial students, echo
Barnette’s assessment of the program’s
value and significance in validating their
call to ministry.

Michael Shumate ’83, pastor for 15
years of Union Baptist Church in Shelby,
N.C., described the program as “an
awesome experience.” Acknowledging a
call to the ministry while pursuing a
business degree at Southern Union State
Junior College and working as manager
of a restaurant, Shumate enrolled at
Samford and began immediately to
participate in the preaching program.

“Samford Sunday gave me the
opportunity to improve and simply
learn how to preach,” he said. “I

preached almost every week for the two
years I was at Samford and was one of
the first students to sign up each year.”

In addition to preaching oppor -
tunities, Shumate said that the experience
of observing people and pastors in dif -
ferent size churches and locations gave
him a sense of “pastoring.” As a result,
he continued, “I grew to love preaching.”

C. Benjamin “Ben” Styles ’85, who
served more than seven years as pastor
at New Canaan Baptist Church in
Lacey’s Spring, Ala., said that in addition
to the tremendous value of preaching in
a wide spectrum of churches, there were
side benefits.

“We always had a great meal at
some member’s home or dinner-on-the-
grounds in which I felt nurtured as a
young preacher,” he said. “Plus, we
received a little spending money of $25
to $30, which was a tremendous help.”

b y J a c k B r y m e r

W

SP
O

TL
IG

H
T

13

Active in the Baptist Student Union
choir and drama group, Styles said he
also sang in churches with attendance
ranging from 50 to 500. He is also a
writer and is in the final editing stages
of a book scheduled for release this fall
entitled The Great Adventure: A Guided
Journey through the New Testament. It
combines a reading schedule, Bible
book introduction and study helps
designed to assist church members in
reading and better understanding God’s
Word. His wife, Jeanne, is also a writer
who has published three sewing books.

“Samford Sunday was the defining
moment in my calling to preach,” said
Chris McCaghren of Montgomery, Ala.,
who served as coordinator of the
 student-led program for three years
before graduating in 2007. Now a mas-
ter of divinity student at Beeson
Divinity School, McCaghren said his
first preaching experience had a
tremendous impact for good on his life.

“I was the first [student] to sign up
my freshman year in ’03,” he said. “I
was sent to Concord Baptist Church in
the East Cullman Association, I believe.
I had worked on my sermon for hours,
but it took me only eight minutes to
deliver it to a congregation of seven
 people. It was the best experience of my
entire life. When I returned to Samford
that night, I knew I was called to
preach.”

McCaghren praised the people at
Concord for allowing an 18-year-old in
their pulpit and for the way they cared
for him. “Their care of me as a preach-
er, not my sermon, affirmed God’s call-
ing of my life to ministry,” he said.

“It was definitely my favorite col-
lege experience,” said Andrew Garnett
’07, a classics major from Trussville,
Ala. He entered Samford knowing that
ministry was his calling, but is leaning
toward service in international missions
as a Bible translator.

Not so with Brandon Nygaard ’07,
a native of West Des Moines, Iowa, who
came to Samford from Marietta, Ga.,
with no plans for ministry. He dis -
covered Samford Sunday on Samford’s
website. Because he liked to speak, he
saw it as a challenge for him.

“I started out with a selfish
motive,” Nygaard said. “I did not sus-
pect the call to preach would grab hold
of me when I first went out there. After

I started, however, I didn’t want to do
anything else. That is when I
surrendered to the calling.”

Now a second-year student at
Southern Baptist Theological Seminary,
Nygaard said, “Looking back, it was not
only the most important but most
 joyous experience of my college years. It
was such an honor to preach to people
we met Sunday after Sunday.”

Developing long-term friendships
among the participants is another value
of the program cited by participants.

“After preaching assignments, we
would find ourselves hanging out
together the rest of the week,” said
McCaghren. He likened it to a lifelong
brotherhood or fraternity, citing the
recent wedding of Garnett, in which
both he and Nygaard served as best
men.

Jeremiah Isaiah Chester, a junior
from West Palm Beach, Fla., said he
agreed to serve as coordinator of the
program because of its history and

what it provides for students who feel
 preaching is their lifetime calling.

“Preaching is one of those voca-
tions that the only way you learn it is by
preaching,” he said. “It is an active
 learning experience. In fact, some
 students feel called after preaching at
Samford Sunday.”

Chester said the current leadership
is seeking ways to enhance the program.
One relates to transportation.
Currently, the students carpool with
three or four cars following each other
to an associ ation. The group wants to
secure the services of a van or bus
where they can ride together. “That
would help with safety, plus provide a
spirit of togetherness on the long
drives,” he said.

Still another challenge to the
 program is the multiple directions of
ministry today. “Not all are interested in
preaching, but also in missions and
other areas,” Chester said.

Longtime Samford professor
Sigurd Bryan, now retired, serves as
volunteer director of the Samford
Sunday program and as a mentor to the
students. As director, he contacts the
directors of missions [DOM] about
hosting a Samford Sunday event.

“From the outset, Samford Sunday
has worked through the DOMs over the
state,” Bryan said. Many have supported
the program for years, he noted, such as
West Cullman, which has a permanent
date—the first Sunday in March.

Jack Collins ’64, the association’s
director for 23 years, remembers
participating in the program as a stu-
dent. “As a young preacher, the program
provided encouragement and experience
when we didn’t have a place to preach,”
he said. “Some of the churches treat the
students as though they were their own.
In fact, one church has requested the
same student preacher for three years.”

Bryan added, “Pastors are most
 generous to open their pulpits to these
young men. We regard this as a great
trust which we do not want to violate, a
trust we deeply appreciate.”

Samford Sunday is partnering with
the Samford Preministerial Scholars
Program, according to Barnette.
“Students who are aspiring preachers
are encouraged to use Samford Sunday
for at least some of their required min-
istry internships,” Barnette said.

Students who do so receive feed-
back from local pastors regarding their
 sermons, and they meet regularly with
Barnette, Bryan or other ministers to
debrief about their experiences.

Collins said the program is a
 wonderful way for churches to get
acquainted with preachers who are
 coming out of the religion department
at Samford and Beeson Divinity School.

“The students come well prepared
and have been a blessing to the
 churches,” he said. ■

SP
O

TL
IG

H
T

Ministerial students Jeremiah Chester,
left, and Alex Poythress chat with
Samford Sunday adviser Jim Barnette
in Reid Chapel.

“Samford Sunday gave me the
opportunity to improve and
simply learn how to preach.”

Michael Shumate ’83

Samford Sunday alumni, from left,
Brandon Nygaard, Andrew Garnett
and Chris McCaghren chat at
Garnett’s wedding.

14

n what may be an unprecedented move in
Baptist life, Samford University has offered
to cap its annual Cooperative Program
 funding from the Alabama State Baptist

Convention at its present $5.3 million.
Samford President Andrew Westmoreland

announced the recommendation at an Aug. 18
university-wide staff meeting. He said the proposal
earlier had received unanimous approval from
three key groups: Samford’s board of trustees; the
Alabama Baptist Education Commission, which
oversees the work of Alabama Baptists’ three
higher education institutions; and the Alabama
Baptist State Board of Missions, which oversees
Cooperative Program funding in the state.

Westmoreland said he became convinced
after studying the university’s funding for about
two years that adjustments would benefit both the
university and Alabama Baptists. Samford receives
more Cooperative Program funding than any
other Baptist college or university in the U.S., he
added. He is not aware of any other institution in
modern history that has presented a similar
 proposal.

Samford was founded by a group of Alabama
Baptist leaders in 1841 and has always had a close
relationship with the state Baptist convention,
receiving state convention funding since at least
1925. Samford’s Cooperative Program allocation
is a significant portion of the convention’s budget,
Westmoreland noted, and represents about three
percent of Samford’s annual revenue budget.

“We have come to a point with the conven-
tion budget that a readjustment of the Samford
allocation is in order,” Westmoreland explained.
In working with state convention officials, he said,
“we have come to an understanding of how we
could be even more proactive in this relationship.”

Westmoreland emphasized that the sug -
gestion does not change Samford’s relationship
with Alabama Baptists. “We value our relationship
with Alabama Baptists, and we see this as another
way to support all Alabama Baptist ministries.”

Despite the fact that Samford will forego
automatic annual increases in funding,
Westmoreland dispelled perceptions that the
 university “has all the money we need.” He noted,
for instance, that Samford soon will embark on a
comprehensive capital campaign to secure needed
resources for the campus.

Cooperative Program funding for Alabama
Baptists’ three higher education institutions—
Samford, Judson College and the University of
Mobile—is based on a complex formula related to
enrollment and other factors. Under the proposal,
Samford’s allocation still could be adjusted
upward from the $5.3 million in the future if
 convention and university officials mutually
agree. Westmoreland said that such decisions
might be made “every few years.”

The suggestion that the funding allocation be
capped must be approved by the messengers
 (delegates) to the annual state convention meeting
in November as part of the budget approval
process. But, Westmoreland said he does not
anticipate any significant problems with approval.

Samford will continue to relate to the state
convention “just as we’ve always done,”
Westmoreland said. “This does not change our
valued and historic relationship with Alabama
Baptists.”

State convention leadership echoed
Westmoreland’s sentiments.

“Alabama Baptists have been supportive of
the mission of Samford University throughout the
history of the university,” said Rick Lance,
Alabama Baptist State Convention executive
director. “Alabama Baptists are proud to partner
with Samford University in the effort of offering
students an intentional environment where there
is an opportunity for their faith to grow and their
learning to be enhanced. This is a partnership
which has been blessed by God, and it holds even
greater promise for the future.”

Alabama State Baptist Convention President
Roger Willmore said, “I commend Samford
University, President Westmoreland and the
[Samford] board of trustees for their recent
Cooperative Program funding proposal. There is
a wonderful spirit of good will in this proposal
that reflects the cooperative spirit of Samford
University and the desire to strengthen the service
of her two sister institutions. I am grateful to God
for the relationship that the Alabama Baptist State
Convention has with our Samford University,
Judson College and University of Mobile.”

Willmore is pastor of Deerfoot Baptist
Church in the Birmingham suburb of Trussville.
Both Lance and Willmore serve as ex officio
members of Samford’s board. ■

Samford Proposes
‘Unprecedented’ Cap
on its Funding from Cooperative Program

I

b y P h i l i p P o o l e

“We value our
relationship with
Alabama Baptists,
and we see this as
another way to
support all
Alabama Baptist
ministries.”

Andrew Westmoreland
President

SP
EC

IA
LR

EP
O

RT

n August of 1988, Dean Timothy George led
an academic procession of 32 students across
the Samford campus and into Reid Chapel in
the symbolic beginning of a new graduate

school of theology at the university. It was
the first full-fledged divinity school to be opened
on an undergraduate Southern Baptist campus.

Beeson Divinity School (the name was added
the next year) completes the celebration of its
20th anniversary this fall. The observance began
last year with the entry of Beeson’s 20th class, and
continued this past summer with Beeson’s 20th
Pastor’s School. About 200 attended the first
Pastor’s School in the summer of 1988, and more
than 300 enrolled in the 2008 program.

Today, as at the outset, the divinity school
reflects the influence of Ralph Waldo Beeson,
whose generosity provided the substantial
 financial support that made possible the school’s
establishment.

“A modest man of few words and old-
 fashioned piety, Ralph Beeson gave us a simply
stated but very difficult task—to train ‘pastors
who can preach,’” Dean George recalled. “He
specifically stated that our school should be
‘Christian, Protestant, evangelical and inter -
denominational.’

“Mr. Beeson wanted us to be faithful to the
Holy Scriptures, the historic Christian faith and
the great heritage of the Reformation,” George
continued. “But he wanted this to be done in a
nonsectarian way that would foster Christian
unity, not exacerbate division. In keeping with

that vision, we have sought to be both evangelical
and ecumenical.”

The divinity school’s original enrollment
today has grown to an army of more than 700
alumni serving in various ministries in 36 states
and more than 20 countries on six continents.

“They serve in churches large and small, in
inner-city ministries and rural congregations, as
chaplains, teachers, counselors, evangelists, mis-
sionaries, as church administrators and denomi-
national leaders,” said George. “I am proud of
each of them and all that they are doing to make
a difference for Christ in our fragile world.”

Beeson Divinity School now enrolls about
200 students each year. This fall’s entering class
includes 35 full-time master of divinity students
representing 12 states and 13 denominations.

“In this our 20th year, we own and celebrate
the great traditions of faith and commitment
which brought Beeson Divinity School into being
and on which we still stand,” George noted. But
rather than being keepers of a museum or
 chroniclers of past glory, the school wishes to be
“faithful shapers of the future under the Lordship
of Jesus Christ,” said George. ■

Divinity Celebrates 20th Year
Training ‘Pastors Who Can Preach’

b y W i l l i a m N u n n e l l e y

I

Dean Timothy George leads the first Beeson
class into Reid Chapel in this 1988 Birmingham
News photo.

C
EL

EB
RA

TI
O

N

15

16

IN
TE

RN
AT

IO
N

A
LS

TU
D

Y

Preparing for

TheAsian
Century

The nations of the world might as
well consider the Beijing Olympics
of 2008 the official opening cere-
monies for the long-anticipated
“Asian Century.” With growing
wealth, geopolitical influence, and
demand for consumer goods and
petroleum, the region may be the
dominant economic and cultural
force in coming decades. Samford is
one of many U.S. schools hoping to
introduce their students to what
may be the defining international
cultures of their adult lives.

b y S e a n F l y n t

Miyajima floating shrine in Hatsukaichi, Japan.

17

IN
TE

RN
AT

IO
N

A
LS

TU
D

Y

he change is beginning as early as
kindergarten in this country. The

American Council on the Teaching of
Foreign Languages [ACTFL] is still com-
piling data for an update of its 2000

study on the subject, but ACTFL Director of
Education Marty Abbot said that “every indica-
tion is that we’re going to see a huge increase” in
Chinese language offerings in U.S. public schools.
According to the Modern Language Association,
661 U.S. colleges and universities offered Chinese
language instruction and 728 offered Japanese
language in 2006.

Samford offers instruction in Chinese,
Japanese and Thai as part of the Department of
World Languages and Cultures’ Critical Languages
Program. Although Samford also has student
exchange agreements with partners in China,
South Korea and Indonesia, Samford President
Andrew Westmoreland wants to increase the uni-
versity’s presence in the region. “In assessing our
strengths, it appeared to me that we ought to
devote more attention to Asia, for reasons so
transparent that just about anybody could make
the case for support,” he said.

Common Threads
In July, Westmoreland visited three Asian univer-
sities in the hope of making the best of current
relationships and cultivating new ones. Samford
already has exchange agreements with two of
these institutions—Hong Kong Baptist University
[HKBU] and, most recently, Universitas Pelita
Harapan [UPH] in Jakarta, Indonesia.
Westmoreland visited those partners during his
trip and explored the possibility of a new agree-
ment with Seinan Gakuin University [SGU], a
school with approximately 8,300 students in
Fukuoka City, Japan.

In spite of many common threads uniting
Samford and SGU, an exchange agreement is not
a given. Both schools have Baptist roots. SGU
president and Samford alumnus Gary Barkley ’77
is “a great friend of Samford,” Westmoreland said.
Former SGU faculty member David Johnson
recently joined the faculty of Samford’s
Department of Biology and Environmental
Science. Westmoreland knows SGU well due to
longstanding partnership between SGU and
Ouachita University, Westmoreland’s former pres-
idential post.

“Staff members at SGU are quick to say that
the Ouachita exchange program has been among
their most successful efforts,” Westmoreland said.
But, he added, SGU has many prospective inter-
national partners. Before SGU agrees to a formal
partnership with Samford, he said, “they’ve got to
determine how many exchange relationships they
can manage.”

For this or any other exchange program to
work, Samford faculty must be interested and
involved. “An administrator can create a relation-

ship,” Westmoreland said, “but if it’s going to be
sustained, faculty have to buy in, which means
they have to make visits, they have to develop
peer-to-peer relationships, all of those things.”
Toward that end, he expects to lead a group of
Samford faculty and staff to Jakarta in January
2009. Faculty and student exchanges with UPH
might follow within a year or so.

Westmoreland noted that UPH, a private
university of approximately 10,000 students, has a
law school and many programs that parallel
Samford’s. Although Jakarta looks especially
promising as a source of internships for Samford
business students, Westmoreland said all of
Samford’s deans have expressed interest in a two-
way exchange with Asian partners. “I’m very
pleased with that,” he said, “because I think it
means we’ll be able to get a broad base of support
and interest early on.”

A Complete Education
Although the July trip was Westmoreland’s first to
Japan, he has visited China many times and wit-
nessed the region’s impressive growth.

“Every time you go, you’re more impressed
with the construction boom, the obvious eco-
nomic development that’s been taking place in the
region,” he said. “They’re driving the world right
now, and it’s not just China.” He noted that
Vietnam is often described as the new China, and
that Indonesia is “far too often overlooked as we
discuss Asia and think about relationships.

“I want us to walk before we attempt to run,
so these new ventures will require careful plan-
ning and allocation of resources,” Westmoreland
said. Clearly, though, Samford must prepare for
the Asian Century. “To do otherwise,”
Westmoreland said, “would be to provide an
incomplete education for our students. ■

Samford has an
exchange agreement
with Hong Kong
Baptist University,
above, and schools in
South Korea and
Indonesia. It is
 working to establish
ties with other Asian
schools.

T

18

U
PD

AT
E

amford University broke ground
for construction of a new football
fieldhouse in August. The univer-
sity’s board of trustees approved

the project several months ago with the
understanding that private contributions
would fund construction.

The 39,000-square-foot facility will
be located in the south end of Seibert
Stadium. Construction is expected to take
about 11 months and should be com -
pleted in time for the 2009 season,
according to Athletics Director Bob
Roller.

To accommodate the new building,
the university moved the stadium’s video
scoreboard to the north end zone of
Seibert Stadium.

The $7.5 million building is being
funded completely with private financial
support, according to W. Randall
Pittman, vice president for university
relations. Most of the funding already has

been pledged, and Pittman noted that
many of the donors to the facility are
supporting Samford for the first time in
any way.

The fund-raising campaign for the
building is being led by Head Football
Coach Pat Sullivan with assistance from
Pittman, Roller and Larry Long, Samford
Athletics Foundation executive director.

“The support for this facility demon-
strates a growing interest and support of

Samford athletics across the region,”
Pittman said. “The addition of Pat
Sullivan as our head football coach has
helped to attract many new friends and
donors to the university for the first
time.”

The new fieldhouse will include
locker rooms, training rooms, weight
rooms, equipment storage, offices and
meeting rooms for Samford’s football
program. A second-level terrace will be

Construction Proceeding Toward 2009
Opening of Samford Football Building

S

Architectural rendering of Samford’s
new football fieldhouse

U
PD

AT
E

19

Samford Football to Play
Florida State, Auburn

amford has reached agreements to
play football games at Florida
State and Auburn during the next
three seasons. Samford Head

Coach Pat Sullivan made the
announcement during his talk to the
Samford Business Network Birmingham
meeting in August.

Samford will play at Florida State
in 2010 and Auburn in 2011. The
Bulldogs also will open the 2009 season
at Conference USA member Central
Florida at its new on-campus Bright
House Networks Stadium.

The Florida State game will match
Samford against its graduate and former
head coach, Bobby Bowden ’52, and his
announced successor, Jimbo Fisher, who
was a record-setting quarterback for
Samford in 1987 and an assistant coach
for the Bulldogs from 1988 to 1992.

The Auburn contest will mark the
first time for 1971 Heisman Trophy
winner Sullivan to coach from the
opposite sideline of his alma mater. The
game will be the 27th all-time meeting
between Samford and Auburn, but the first
since 1993.

“First, I want to thank these schools
for giving us the opportunity to play,”
Sullivan said. “It’s very special to our team
and to our Samford family to be able to go
to those places, and it’s also exciting for our
players to go to those venues. This will help
us in recruiting, and for us to build our
program to where we want it to be, this is
what we need to do.”

Samford Athletics Director Bob Roller
said such scheduling shows how the football
program has progressed under Sullivan and
his staff.

“There is a great deal for the Samford
students, fans and alumni to be proud of when
you add these marquee games to the already
powerful Southern Conference schedule we will
play annually.”

Roller said the Auburn game in 2011 is
expected to be the first weekend in November. ■

used to host special events, especially on
football game days. The building
replaces facilities in Seibert Hall that
date to that building’s construction in
the late 1950s.

Interior portions of the building’s
third level will be finished at a later date.
That level will be used to house aca -
demic and administrative offices during
transition periods of other new con-
struction or building renovations on
campus.

“This new building provides our
football program with state-of-the-art
facilities at an important time for
Samford athletics,” Roller said. “With the
university’s move to the Southern
Conference, it is critical for us to
 compete at all levels—on the field, in the
classroom and facilities—with our new
conference counterparts.”

Visiting teams will continue to use
locker rooms and other facilities in
Seibert Hall adjacent to the stadium,
Roller said.

Gary C. Wyatt General Contractor,
LLC, is the Birmingham-based con -
tractor for the building, which was
designed by Davis Architects of
Birmingham. Construction updates
will be posted periodically at
www.samfordsports.com. ■

Construction is underway on
Samford’s new football fieldhouse
at the south end of Seibert
Stadium, above. At left, the video
scoreboard was moved to the
north end of the stadium, and a
new 60-yard practice area was
added.

S

amford has gained a
spirited fan this fall
as it joins the
Southern

Conference. Her name is
Libby, and she is the
University’s new live bulldog.
Libby will be on the sidelines during home football games,
helping cheer the Bulldogs to victory.

A registered English bulldog, she is owned by David
and Rhoda Oser of Vestavia Hills, Ala. The product of six
generations of breeding, she is registered with the American
Kennel Club with the formal name, Oser’s Lady Liberty.

Her name is especially fitting for Samford because
many of the school’s best-known benefactors—including
Frank Park Samford, Ralph and Dwight Beeson, Andrew
Gerow Hodges and F. Page Seibert—were affiliated with
Liberty National Life Insurance Company.

The Osers contacted Samford’s athletics department
last spring about the possibility of providing a live mascot
for the university. The university welcomed Libby to
 campus, and now has a real bulldog to work alongside its
costumed human mascot, “Spike.”

Libby has toured the campus but feels most at home in
Seibert Stadium, according to the Osers. She also welcomed
fans to the first Southern Conference FanFest Aug. 12 and

began appearing at football games for the Aug. 28 opener
with West Georgia.

Samford has had live bulldog mascots previously,
but not in several years. ■

20

IN
TR

O
D

U
C

TI
O

N

Meet
Libby
New Mascot Joins the Bulldog Team

b y M a t t h e w R o b e r t s

S
Spike meets Libby.

Matthew Roberts is a
sophomore journalism
major and the human
inside Spike’s
bulldog costume.

22

ost people think of education
as simply a matter of transmit-
ting ideas from one generation

to another. The teacher’s role is to pass
along known facts in a given field of
study, whether it’s Russian history,
organic chemistry or metaphysical
 poetry. This “transmission model” of
education imagines students to be empty
vessels, just waiting to be filled with the
appropriate academic content.

However, a closer look at this model
shows it to be faulty in many respects,
particularly in the context of higher edu-
cation. First, knowledge is not static or
fixed. Our understanding of subjects
such as genetics has been completely
transformed since Watson and Crick
published their findings on DNA in
1953. Changes in other disciplines may
be less well publicized, but every field
constantly undergoes revision.
Psychologists have made tremendous
advances in the understanding of
 memory, learning and other aspects of
human behavior. Literary studies have
expanded to include the Harlem
Renaissance as well as the English
Renaissance. Geography uses the tools of
modern geographical information
 systems as well as traditional maps. Every
field of inquiry constantly benefits from
the availability of new knowledge and
the revision of existing ideas.

But even in those areas where there
is a great deal of continuity, say Latin
grammar or introductory calculus,
 students cannot be seen merely as empty
vessels. Educational research shows that
understanding grows through interplay
between the learner’s existing thoughts
and knowledge (“schema” in the current

academic jargon) and the new infor -
mation. The result of this interaction is
much more like mixing paint than filling
an empty container. Students of Latin
naturally try to understand this new
 language in light of what they know
about English spelling, vocabulary and
grammar. Students of calculus build on
the knowledge they have of algebraic
symbols and concepts. Since society is
constantly changing, a good teacher
must be able to present ideas in a way
that is most effective for the current
group of students. One generation may
relate to Leonardo da Vinci as the painter
of the Mona Lisa, and another may be
more interested in his scientific sketches.
(More recently, they may think of him as
a Ninja turtle or a participant in a vast
religious conspiracy.)

For this reason, good teachers con-
stantly reassess both what they teach and
how they teach. This process is exciting,
but it cannot be done cheaply. We are
constantly sending faculty to professional
conferences to be sure they stay abreast
of the latest developments in their fields.
We offer workshops on campus to
acquaint them with new technology and
new methods of teaching. This year, we
are equipping the campus with wireless
technology to make the Internet and
other forms of electronic communi -
cation available anywhere on campus.
We are expanding library resources with
new means of data retrieval and new
electronic archives.

As a university, we hope to transmit
to a new generation the best that has
been thought and discovered by the great
minds of the past. But we also want to
acquaint students with new ideas and
new challenges. In the end, we want
 students not simply to encounter new
ideas, but to be transformed by them.
This was Paul’s message as well in the
Book of Romans, where he challenged
believers to “be transformed by the
renewing of your mind.” Our goal for
students is not simply to retain facts and
formulas, but to be those who fulfill their
calling in this world.

David W. Chapman, Dean
Howard College of Arts and Sciences

Education as Transformation

A R T S A N D S C I E N C E S N E W S L E T T E R

Collegium cover (page 21): Samford student Victoria Stone, left, and English professor
Julie Steward look over reference material for their summer research project, “20th
Century British Women Poets: An Annotated Bibliography.” See story, page 23.

Classics Department
Invites Samford
Friends to Experience
Wonders of Greece

he Department of Classics has
provided opportunities for

 students to travel to Rome and Greece
almost since its inception. More
recently, these trips have been opened
to alumni and friends of the university
who want a deeper understanding of
the culture than can be provided by
holiday tour guides.

Under the direction of a Samford
professor who has devoted a lifetime
to studying the history, culture, and
languages of classical Greece and
Rome, the ruins and artifacts of the
ancient world become living docu-
ments. The lead professor is able to
explain the Christian influences on
these civilizations, and the way these
cultures have contributed to contem-
porary government, law, philosophy,
art and architecture.

Andrew Clark (Classics 2003), a
member of the Howard College of
Arts and Sciences Advisory Board, has
taken a leading role in planning these
tours for Samford friends and alumni.
“You experience the sites, the culture
and the fun of a foreign country in a
leisurely way, while learning and
 growing in the appreciation of how
these ancient cultures ruled and
 developed in their time,” he said.

Samford’s next tour of Greece is
scheduled for January 2010.
Reservations will be accepted through
the summer of 2009. Interested
individuals and groups should contact
Kim Foster at 726-4261 or
 kcfoster@samford.edu to receive
 further details.

T
M

D
E

A
N

E
R

Y

23A R T S A N D S C I E N C E S N E W S L E T T E R

he Samford Undergraduate
Research Program [SURP] began
with one student, Kyle

Rudemiller, who spent the summer of
2005 researching nanotechnology with
Dr. Brian Gregory, a chemistry professor.
Since that small beginning, the program
has continued to grow, with 16 students
carrying out research this summer under
the guidance of Samford faculty.

Assistant Dean George Keller
assumed leadership of the burgeoning
program this summer. “Dr. Keller brings
first-rate administrative skills,” noted
David Chapman, dean of Howard
College of Arts and Sciences.

Keller has worked closely with the
research program since its founding. His
expanded role includes administering
the summer program and developing
new sources of funding.

“The goal of SURP is to be able to
provide highly motivated students an
opportunity to pursue a research project
that cannot be completed in the limited
time available for a traditional course,”
Keller explained.

Students and faculty commit to
spending the majority of the summer in
residence at Samford or traveling to col-
lect data. Student research projects often
lead to regional—and even national—
presentations, and several have been

published in peer-reviewed journals.
Student research projects have been

funded in a variety of disciplines:
 classics, English, history, political science,
psychology and sociology, as well as
 laboratory research in biology, chemistry
and physics.

Contributors to SURP include
Alabama Power, Vista Engineering, Balch
& Bingham, and individuals from the
Howard College of Arts and Sciences
Advisory Board. Designated funds, such

as the W. Mike Howell and Ron Jenkins
funds in biology, also help.

SURP can give students a com -
petitive advantage in applying for
 graduate school. Erin Stewart received a
graduate school fellowship in environ-
mental history at Georgetown University.
John Carson published a paper in
Environmental Toxicology and Chemistry
and was accepted for graduate school at
the University of Dublin.

Keller to Lead Samford Undergraduate Research Program

As part of their Connections experience,
all incoming Samford freshmen read
 common material. This year, the reading
was Field Notes from a Catastrophe:
Man, Nature, and Climate Change by
Elizabeth Kolbert. After a talk on
“Potential Effects of Climate Change on
Alabama’s Plant Life” by Dr. Larry
Davenport, students participated in small-
group discussions led by faculty.

Review by Dr. Betsy Dobbins

cebergs capture the imagination
because of their immensity and
strangeness. Floating in seawater,

they are composed of fresh water with
more than 80 percent of their mass
 hidden below the surface. Icebergs are
born from glaciers in the Arctic. This is
where Elizabeth Kolbert begins her
 journey into understanding the changes
that are reshaping the world.

As the climate warms, the glaciers
that produce icebergs retreat north. The
speed of the ice streams that bear them
to the ocean increases, while the icebergs

themselves become smaller. Alone, these
are interesting facts. In Kolbert’s hands,
they are also a symbol of rapid, dramatic,
physical and biological changes that are
affecting the world. Kolbert travels the
globe documenting these changes and
interviewing scientists. She clearly
describes the melting of the sea ice and
glaciers, the collapse of permafrost, the
loss of species and the changes in ocean
temperature that mean fiercer storms
across the globe.

Understanding climate change
comes not just from
obser vation. Such
changes take place
across vast amounts
of time. To evaluate
weather patterns, gas
con centrations or
the temperature over
centuries requires
very specific data
and models. Ice
cores and perma -
frost must be

 sampled, and those samples analyzed.
Kolbert describes these tests and the
people who perform them as if the reader
can look over their shoulders. On an 18-
hour foray to monitor temperature in
the Alaskan perma frost, we learn that the
permafrost has warmed by 3–6 degrees
over the last 25 years.

The crux of the problem of global
climate change is that apparently isolated
events have complex effects. As the ice
melts, more sunlight is absorbed by the
dark water, warming the ocean, melting

more ice. Kolbert describes these
complex cycles in simple terms
based on scientific understanding.

Kolbert ends with a note of
hope. There are constructive
 practices that some individuals and
cities use to combat climate change.
As Samford commits to “Go Green,”
we can prepare for the future by
arming ourselves with knowledge.
Kolbert provides such knowledge in
an engaging, often humorous, and
carefully researched book.

Freshmen Connect with Book on Climate Change

Samford University Research Project 2008 participants include, from left, front row, Jeanne
Cross, Victoria Stone, Stephanie Larson, Laura Dzugan, and, back, SURP Director George
Keller, Cole Farmer, Will Weaver, Sam Douglas, Josh Drive, Barrett Worley, Jonathan
Jenkins and Dean David Chapman.

T

I
R

A
M

P
A

R
T

S

24

Public Expression of Faith
An Old Story in Politics: Wallace
b y W i l l i a m N u n n e l l e y

ven though the Founding Fathers
carefully crafted a separation of
church and state into the first

amendment to the U.S. constitution,
ensuring there would be no national
 religion, one of the constants of
American politics has been the public
expression of faith by leaders.

“Public usage of religious rhetoric
by political leaders has been a part of the
American experience” from Colonial
days forward, according to Samford his-
tory professor Jason Wallace. But such
usage often has been characterized by
indifference “to the theological claims of
any one denomination,” he noted.

For example, both Thomas Jefferson
and John Adams were “content to use
generic religious language in order to
retain the moral capital of Christianity
without ceding any particular doctrinal
stance,” said Dr. Wallace.

He traces the evolution of the sub-
ject in a chapter, “Public Expression of
Faith by Political Leaders,” in the three-
volume Church-State Issues in America
Today, edited by Ann W. Duncan and
Steven L. Jones, and published at the end
of 2007.

“The Founding Fathers left the
country a peculiar legacy with regard to
the public expression of faith by political
leaders,” said Wallace. “Virtue and
 morality were important to the nation,
and indeed, the ethical precepts of
Christianity provided a code of personal
behavior that could benefit all citizens.”

But, he added, if Christianity was to
be useful to the republic, it had to be
“carefully contained,” because if “dis-
putes over nuanced theological positions
or doctrinal convictions were to spill
into public life, then the social order
risked fragmentation and disarray.”

Wallace noted that by the late 18th
century, the confessional Protestantism
of the early Colonial period, born out of
the doctrinal controversies of the 16th
and 17th centuries, ceased to matter
politically. In public life, Christianity was
valued for its broad ethical imperatives
and “its ability to proffer a generic moral
consensus.”

He added that, “over time, this
 principle has held true for both liberals
and conservatives.”

Periods of war and national
 calamity particularly have produced faith
pronouncements from leaders. Both
President Abraham Lincoln and his
Southern counterpart, Jefferson Davis,
resorted to religious rhetoric. Although
he was not a church member, Lincoln
“maintained that a unified country
needed a unifying religious sentiment,”
Wallace noted.

“In 1915, President Woodrow
Wilson continued the politician’s habit
of employing nonspecific religious lan-
guage for moral causes while studiously

avoiding any detailed denomina-
tional controversies in an address
before the Federal Council of
Churches,” Wallace wrote.

For Wilson, an important
 function of religion was to inspire
public service, the historian
noted, and he encouraged par -
ticipation in World War I by
 associating public service with the
spread of democracy.

President Franklin Roosevelt
used similar appeals after
America’s entry into World War II

in 1941. According to Wallace, “the
 president urged that ‘victory for us
means victory for religion. The world is
too small to provide adequate living
room for both Hitler and God.’”

During the Cold War, “the idea of
an absolute dualism between democracy
and totalitarianism continued to influ-
ence public expressions of faith in the
political arena,” said Wallace. He noted
that the 84th Congress passed a joint
 resolution to replace the existing motto,
E Pluribus Unum (Out of Many, One),
with “In God We Trust,” and President
Dwight Eisenhower signed the resolution
into law in 1956.

Earlier, Eisenhower spearheaded the
movement to have the words “under
God” added to the American pledge of
allegiance.

“Shaken by the dramatic social
upheavals of the Vietnam era, conserva-
tive Christians countered by mobilizing a
concerted political effort to ‘return’
America to the moral consensus they
believed had been lost” to secular elites
in universities and government, Wallace
wrote. They thought they had found a
politician who shared their perspective
in President Jimmy Carter, a professed
born-again Christian, Wallace said, but
were disappointed by Carter and turned
their support to Presidents Ronald
Reagan and George Bush, Sr.

“In recent history, politicians have
been both celebrated and chastised for
their enthusiastic use of religious rhetoric
in the pursuit and maintenance of public
office,” Wallace said. “Although conser -
vatives, specifically conservative
Republicans affiliated with the religious
right, are considered the primary prac -
titioners of faith-based politics, examples
of public expressions of religious con -
victions can be found across most of the
political spectrum.”

Wallace concluded that because
many Americans value the idea of a
shared religious heritage, those seeking
office have been able to successfully inte-
grate the idea of a civil religion that lacks
specific doctrinal commitments into their
rhetoric for more than two centuries.

“It continues undiminished,” he
added.

Dr. Jason Wallace

E

S
C

R
IP

T
O

R
IU

M

amford University marked its first
full year in the Model United
Nations Program during the

2007–08 academic year. Each partici pating
university researches a member nation
and represents that nation’s interests at
the Model UN. Samford sent a nine-
member delegation to represent Guyana
at the National Model United Nations
[NMUN] conference in New York City.

“Model United Nations is an
 unforgettable, eye-opening experience,”
said sophomore Rachel Corr.

Fellow team member Christina
Mosley illustrates the transformation
that many students undergo at their first
major conference.

“It changed the way I viewed inter-
national politics,” Mosley said. “The
experience revealed the many barriers
that must be overcome to merely set in
place the catalysts for change.”

The largest conference of its kind,
NMUN draws more than 4,000 student
delegates from 20–30 countries. Portions
of the conference are held in the United
Nations building. Samford’s team was

hosted by the Guyana United Nations
Mission for the four days of simulated
debate on major international issues.
Samford participants had the oppor -
tunity to discuss their topics with the
Guyana staff and officers who generously
gave of their time and information.

While learning about international
politics, Samford students also met
 students from other universities. “I could
hardly believe the diligence of all dele-
gates and their determination to reach a
cohesive solution for the given topic,”
said student Misha Mitchell.

By launching its own NMUN team,
Samford joins a global network of
 similar organizations. According to the
NMUN website, more than one million
people have participated in NMUN con-
ferences around the world. The program
is more than 50
years old, and
today, there are
more than 400
conferences that
take place in 35
countries.

The program provides students with
a unique and invaluable opportunity to
learn more about foreign countries,
debate critical global issues, and develop
useful bargaining and cooperative skills
while engaging with students from other
schools, countries and cultures.

Starting in the fall of 2008, Samford
students may enroll in an International
Organizations course offered by the
Department of Political Science. In
March 2009, Samford’s NMUN team
will cosponsor a High School Model
United Nations conference with the
Altamont School’s Model UN team.
Samford also hopes to add a second
international conference to its yearly
conference schedule, with prospects in
China, Germany and Holland.

Samford Launches Model United Nations Program
b y A n d r e w K o n i t z e r

25A R T S A N D S C I E N C E S N E W S L E T T E R

ew topics in America generate
more discussion than the role of
religion in public policies and

 private lives. Samford faculty often are
asked to speak on such issues, whether
it’s the changing nature of American
worship services or a desire to under-
stand modern Islam. However, many
groups are unaware of the different areas
of faculty expertise or the process for
obtaining a speaker.

Samford’s Religion Speakers Bureau
will address these issues by providing a
list of speakers and topics, and facili -
tating the process for setting up speaking
engagements. Information will be
 provided in brochures and online.

Dr. James Strange, a New Testament
professor, is directing this effort. “Our
faculty are prepared to speak on nearly
every facet of religious life: under -
standing the Bible, forms of music and

worship, Birmingham’s religious heritage
and the Civil Rights Movement, the
ethics of the death penalty, and many
other current issues,” he said.

In addition to his work on the New
Testament, Strange has long been active
in archaeological work at Sepphoris in
lower Galilee. “I’ve found many church
members have a deep interest in the
knowing what the archaeological record
tells us about the lives of everyday people
during the time Jesus was on earth,” said
Strange.

Many Samford faculty are speaking
in a variety of venues already. For
 example, religion professor David Bains
has spoken at St. Stephen the Martyr
Campus Ministry Center, the
Birmingham Civil Rights Institute,
Vestavia Hills Baptist Church, Trinity
United Methodist Church and Alagasco’s
Montgomery office.

David Chapman, dean of Howard
College of Arts and Sciences, sees the
bureau as a natural expression of the
university’s mission to encourage “social
and civic responsibility.”

“Having our faculty speak in the
community certainly enriches civic
 dialogue on religious issues,” said
Chapman, “but it also keeps our pro -
fessors in touch with public concerns.”

Professors see the bureau as another
avenue for doing something they love.
“We’ve long needed this kind of coordi-
nation,” said English professor and
Assistant Dean Rosemary Fisk.

Faculty from Howard College of
Arts and Sciences make up the bulk of
the bureau’s speakers, but professors
from the School of the Arts and Brock
School of Business also are participating.

For more information, go to
www.samford.edu/speaking.

Religion Speakers Bureau Program Underway

Samford’s Model UN delegation, meeting with Guyana officials,
included, from left, Susan Zheng, Courtney Carnes, Professor
Andrew Konitzer, Rachel Corr, Todd Almon, Christina Mosley,
Misha Mitchell, Corley Almon, Lisa Hart, Tommy Archer,
Guyana Mission Charge d’Affaires George Tablot, Rebekah
Corley and Guyana Mission Second Secretary Donnette
Critchlow.

S

F
R

A
M

P
A

R
T

S

26 A R T S A N D S C I E N C E S N E W S L E T T E R

aby boomer retirements have been
coming in waves the last two years
at Samford. Howard College of

Arts and Sciences hired nine new faculty
members, four of them in the
Department of Biology. These new
 faculty should be mainstays in the liberal
arts programs for years to come.

Kristen Bakkegard
joins the biology
department as an
assistant professor.
While she grew up
in Huntsville, Ala.,
she has seen the
world as a surface
warfare officer in the

U.S. Navy. She served for 10 years on
three ships in their engineering and
operations departments. In 2004, she
was mobilized in Kuwait, and she
 currently holds the rank of commander.
Her professional interests include the
behavior, ecology and natural history of
reptiles and amphibians. She holds
advanced degrees in chemistry and
 zoology, and she received her Ph.D. this
year in biology from Utah State. She
enjoys spending afternoons roaming the
woods in search of the Red Hills sala-
mander, Alabama’s state amphibian.

Chandra Clark,
visiting instructor of
journalism and mass
communication,
started her broad-
cast career with a
local ABC affiliate.
She produced the
first ever newscast

for the station and continued up the
management ranks to senior producer.
At the University of Alabama, she was
the assistant director of broadcast mar-
keting and media. While working full-
time and pursuing her Ph.D. at Alabama,
she also taught broadcast news as an
adjunct instructor. Clark has worked on
a full range of media projects, including
national commercials, multimedia
recruitment videos and web content. She
and her husband, Chris, project manager
for Mercedes, have a 7-year-old daughter.
They are very active in their church and
recently started a Leadership Training for
Christ program for the youth.

Jasmine P. Gaines is
a native of Butler,
Ala., not far from
the Mississippi
 border. She has been
an adjunct assistant
professor at Samford
and a postdoctoral
fellow in UAB’s

Department of Nutrition Sciences. She
joins the biology department as an assis-
tant professor this year. Her professional
interests include cancer prevention,
human genetic variation/environmental
risk factor interactions, and community
health. Gaines also enjoys traveling.

David A. Johnson
was born in East
Tallassee, Ala., but
grew up in Renton,
Wash. He earned
two degrees from
Samford in biology
and a Ph.D. in
genetics at Emory

University. He returns to his alma mater
as a professor of biology. From 1989 to
2008, he taught biology at Seinan
Gakuin University, Fukuoka, Japan. The
first 16 years of his tenure at Seinan were
as a career missionary with the Southern
Baptist Convention. Before that, he was a
biology instructor/associate professor at
Concordia College, Moorhead, Min., for
10 years. His professional interests are in
genetics and molecular biology. He is an
avid fan of the Atlanta Braves, Kansas
City Royals and Fukuoka Softbank
Hawks. He and his wife, Robin, met at
Samford. They welcomed their first
grandchild a little over a year ago.

Andrew J.
Lampkins, a native
of Evansville, Ind., is
taking a joint
appointment as
assistant professor of
chemistry and
 assistant professor of
pharmacy at

McWhorter School of Pharmacy. He
comes to Samford from the University of
Notre Dame, where he has been a
Walther Cancer Institute Postdoctoral
Fellow for the past two years. His pro -
fessional interests include synthetic and
mechanistic organic chemistry, drug
design and metabolism, pharmaco -
therapy of disorders affecting the central
nervous system, and community

 pharmacy practice. Current work in his
laboratory is directed toward the design
and synthesis of new treatments for
Alzheimer’s disease. Lampkins earned a
Pharm.D. from Butler University in 2002
and a Ph.D. in organic chemistry from
the University of Florida in 2006. He
enjoys playing golf and softball,
 traveling, and spending time with his
fiancée, Roslyn.

Andy Milstead has
more than four
years of experience
teaching Spanish at
beginning and inter-
mediate levels. He
joins Samford as an
instructor of
Spanish and

 administrative director of the Language
Learning Technology Center. Milstead
served as director of technology for the
Spanish department at the University of
Alabama from 2006 to 2008, where he
developed many online modules for
 language learning and an exclusively
online course for beginners in Spanish.
He also trained graduate assistants to use
various language learning technologies.
His professional and academic interests
include Spanish language and literature,
tech nology in language learning, and
Internet-based learning. He also enjoys
web design, fishing, kayaking and
 reading. He and his wife, Meredith, live
in Calera.

Lakisha D. Moore
is a native of
Huntsville, Ala. She
has been an adjunct
in the biology
departments at
Samford and
Jefferson State
Community

College. She now joins the Department
of Biology as an assistant professor.
Moore earned a bachelor of science
degree from Xavier University in bio-
chemistry in 2003. This year, she com-
pleted her doctoral degree from UAB in
the molecular and cellular pathology
department. Her research interests are
focused on the development of targeted
therapeutics for breast cancer metastasis
and elucidating the molecular mecha-
nisms involved in the progression of
 carcinogenesis. She enjoys reading,
 traveling and shopping.

Meet the New Arts and Sciences Faculty

B

V
E

S
T

R
Y

27A R T S A N D S C I E N C E S N E W S L E T T E R

LeeAnn Reynolds is
originally from
Knoxville, Tenn. She
completed a B.A.
and M.A. in history
at the University of
Tennessee. After
earning her Ph.D.
from Vanderbilt

University in May 2007, she spent a year
at the University of Georgia as a Franklin
Postdoctoral Fellow and visiting assistant
professor. She joins the history depart-
ment as an assistant professor. Reynolds
specializes in twentieth century U.S.
 history, history of the South, and African
American history. She is revising her

 dissertation on the acculturation of black
and white Southern young people into a
segregated society for publication.

Jennifer Speights
Binet comes to
Samford from the
University of
Houston–Clear
Lake. She joins the
geography depart-
ment as an assistant
professor. She

earned a bachelor’s degree in history and
geography from Samford in 1994. She
continued her education by earning an
M.S. from the University of Edinburgh,

Scotland, and a Ph.D. from Louisiana
State University. Her research interests
include urban geography, specifically
community-based revitalization efforts
in downtowns and urban neighborhoods
throughout the United States. More
recently, her research projects have
examined pedagogical issues such as the
role of field-based instruction in
 fostering affective learning. Her husband,
John, teaches French and math at
Homewood High School. They have two
children: Sara begins third grade at
Shades Cahaba Elementary this fall, and
Luke Major, 16 months, attends
Samford’s Children’s Learning Center.

Additions to the Family
Nancy and William Womack, assistant
professor, Department of History, a
son, Peter William, born April 15, 2008.

Sean and Shannon Flynt, assistant
 professor, Department of Classics,
Ambrose Doss, born Aug. 30, 2007.

Anthony and Abigail Williams, debate
coach and instructor, Department of
Communication Studies, Mariah Elyse,
born Nov. 26, 2007.

Mark Calegari and Rhonda Parker,
professor and chair, Department of
Communication Studies, Christian
Carter, born Sept. 5, 2007.

Retirement
Dr. Marlene Rikard retired at the end of
summer 2008; she has been part of the
Samford community for more than three
decades. She earned her master’s degree
from Samford in 1971 and completed a
Ph.D. at the University of Alabama.

Upon joining Samford’s faculty full-
time in 1979, Rikard rose to both
 campus and national prominence very
swiftly. She has been president of the
Southern Association of Women
Historians, the Association of Alabama
Historians and the Alabama Historical
Association, and chair of the Alabama
Baptist Historical Association and the
national Southern Baptist Historical
Association. She was named a Danforth
Associate and a finalist in the Columbia
University Nevins Prize for best disserta-
tion. She won a Sears Foundation award
in addition to numerous other honors.

Rikard created and developed the
 history department’s offerings in
women’s history, taught a variety of
courses in American history from 1877
to the present and developed imaginative
oral history projects. She also spent 14
years directing the London Study
Program. In 2005, she won the Macon
Award for excellence in teaching.

Throughout her teaching career,
Rikard has been an active research
 historian in subjects as diverse as
Birmingham’s Tennessee Coal & Iron
company, Mobile artist Roderick
MacKenzie and suffragist Patti Ruffner
Jacobs. These projects still engage her,
and she intends to spend at least part of
her retirement researching and writing.
When not at the computer, she intends
to play tennis, relax in her condominium
at Gulf Shores, travel and spend time
with family.

he Vulcan Materials Company
Foundation has extended funding
for the Vulcan Materials Center

for Environmental Stewardship and
Education at Samford for three more
years. The center was founded in 2001
with an initial grant of $310,000. Located
in the Sciencenter, the center officially
opened in 2002. The continuation grant
brings the funding total from Vulcan to
more than a million dollars.

David Donaldson, director of com-
munity relations for Vulcan Materials
Company [VMC], cited the importance
of the center “for the exploration of
complex and vital risk/benefit questions
encountered in today’s world, enabling a
better understanding of environmental,
business and societal issues that must be
addressed locally and globally.”

The center has hosted semiannual
conferences on environmental issues and
brought leading environmental scholars
to campus, such as Pulitzer Prize–
 winning authors E. O. Wilson and Jared
Diamond. The conferences also feature
best practices in environmental steward-
ship. Ray Anderson, founder of Interface,
Inc., came to Samford to describe his
efforts to transform his carpet business
into a sustainable enterprise.

Larry Davenport, professor of
 biology, is the director of the Vulcan
Materials Center. Davenport is well
known in environmental circles for his
efforts to preserve the Cahaba Lily. In
2007, Davenport was recognized by the
Carnegie Foundation as the Alabama
Professor of the Year. Virginia Brown
serves as VMC program administrator.

Davenport applauds the efforts of
VMC to support environmental
 education.

“Our goal with the VMC is to
 provide the public with a deeper under-
standing of the environmental challenges
facing our nation and to provide a
forum for informed discussion of these
issues,” he said.

To this end, Davenport has spoken
to civic and educational groups through-
out the state on the impact of global
warming on Alabama and to this year’s
entering class on the ways it can be a
good steward of the environment.

Funding Renewed for Vulcan Materials Center

T
V

E
S

T
R

Y
R

E
FE

C
T

O
R

Y

his year, four Samford students
were able to study abroad with
assistance from the David

Michael Coleman Spanish Study-Abroad
Scholarship. Carole Miller and Amanda
Jones participated in the Jan Term course
in Costa Rica. Anna Page and Andrew
Sharpe studied in Spain during the
 summer term.

Jones said she will long remember
her experience staying with a Costa
Rican family while she studied.
“Through living with my Tica family and
the intensive language program that we
participated in, I learned so much about
Spanish, about Costa Rica, and about
myself,” Jones said. “I would not have
been able to participate in the Costa Rica
program without the Coleman
Scholarship.”

Sharpe spent nine weeks in Spain
this summer because of the scholarship
assistance he received. He was impressed
not only with the beauty of Spain, but
also with the mission opportunities
available there. “Beyond the obvious
benefits of studying abroad, I was able to

really see the way people live in a foreign
country and observe the needs of those
people,” he said. “Studying abroad in
Spain gave me the opportunity to
 practice the Spanish language, interact
with the Hispanic culture and meet the
 people whom I had studied for many
years. In whichever career direction I go,
I will always have the advantage of
studying abroad, along with the language
skills and cultural adaptation abilities it
afforded me.”

The Coleman Scholarship is named
after David Coleman, a Samford gradu-
ate who died in a car accident in 2002.
Myralyn Allgood, former chair of the
Department of World Languages and
Cultures, remembers him fondly. “David
was a very special young man,” she said.
“Many of us watched as he grew and
developed as a student, a Spanish- speaker,
a world traveler, and a sensitive, caring
human being. Even when that sheepish,
mischievous smile came forth, one knew
there was a kind heart behind it.”

Charlotte Coleman, David’s mother
and an assistant professor of Spanish,

remembers how David loved his
Samford study-abroad experiences. “He
was probably world languages and
 cultures’ most prolific study-abroad
 participant with two trips to Costa Rica,
two trips to Spain and one trip to
Ecuador during his college career,” she
said. “Too restless to enjoy traditional
classroom experiences, he learned best
by doing. Studying and practicing in
small class settings, living with families,
getting to know other international
 students, and making friends with the
locals were all activities perfectly suited
to his character. Through his travels,
David developed a genuine appreciation
for peoples of all cultures.”

As an endowed fund, the David
Michael Coleman Spanish Study-Abroad
Scholarship will provide an opportunity
for succeeding generations to enjoy the
benefits of study abroad, ensuring his
love for other cultures will be a lasting
Samford legacy.

28 A R T S A N D S C I E N C E S N E W S L E T T E R

Coleman Scholarship
Provides for Study Abroad

Andrew Sharpe tours Granada while studying in Spain during the summer of 2008.

T

E
X

C
H

E
Q

U
E

R

SAMFORD UNIVERSITY
Yesterday, Today and Tomorrow

From a small Baptist college founded in 1841 in Marion, Ala., Samford University has become a global

 community with its own residential study center in London, England, and programs touching five continents.

It takes adequate funding to keep Samford’s 88 undergraduate fields of study functioning well, and there’s room

to excel. Samford continues to expand the education and opportunities for its students through generous gifts

from alumni, parents and friends.

This year, Samford once again is asking students to take part in a participatory campaign. Based on the

 success of the 1841 Mission, Samford’s inaugural undergraduate fund-raising initiative, the university is asking

students to vote for Samford with a small gift. Students are inviting alumni to engage in a participation

challenge. Your participation is more valuable than the size of your gift. Let the competition begin! Make your

vote for Samford today!

Thank you for voting for Samford!

CALL TO ACTION! There are two ways to participate in the student challenge.

One, make your annual gift online at www.samford.edu/giving. Two, mail a check made payable to Samford

University in the envelope enclosed in Seasons. Be sure to designate your gift on the memo line of your check.

30

A
LU

M
N

I

30

he next transport truck you see
on the highway could very well
be there because of three

Samford alumni and their fast-growing
business, Access America Transport.

The third-party logistics company
run by 2000 graduates Ted Alling, Barry
Large and Allan Davis has access to a
fleet of more than 200,000 trucks that
are apt to be traveling anywhere coast to
coast.

The $50 million company based in
Chattanooga, Tenn., is garnering respect
and attention from the business press
and other groups, but there’s a chance it
might never have existed.

The partners first met at Samford as
freshman business majors and Sigma Nu
pledge brothers. “We took most of our
classes together,” said Alling, “and during
our senior year, we dreamed up the idea
of opening a Smoothie King franchise in
downtown Chattanooga.”

But his girlfriend, now wife, Kelly
Schmidt Alling ’00, “squashed that idea,”
said Alling. “Thank goodness she did.”

Started in 2002, Access America
 handles all modes of trans por tation,
including full truckload, less than
 truckload, supply chain management,
specialized transport and rail service for
a diverse national customer base.

The company began as an off-shoot
of Key-James Brick, a successful
Tennessee distributorship owned by
Large’s father. The younger Large was
working for the family business when
Alling, representing his employer at the
time, C. H. Robinson global logistics
company, made a sales call on
Key-James.

“Barry and I started talking, and
decided we could start a third-party
logistics company together,” said Alling,
who is company president. Large is chief
financial officer.

Meanwhile, Davis was working at a
Birmingham restaurant and trying to
launch a new business venture of his own.

Alling and Large approached their
former intramurals teammate about
joining the company. Soon after, Davis
opened Access America’s Birmingham
office and is now chief operating officer
in Chattanooga. Richard Bishop ’05 is
sales manager in Birmingham.

With 65 employees, Access America
has locations in Minneapolis, Minn.,
Knoxville, Tenn., Columbus, Ohio, and
Eufaula, Ala. Some of the biggest
accounts include Komatsu, Department
of Defense, Coca Cola and Big Lots.

In late 2007, the team started a
trucking company, AAT Carriers. The

company’s 25 trucks all have team
 drivers, mostly husband and wife, who
focus on hauling hazardous materials,
time-sensitive freight, ammunitions and
explosives.

About that time, the company was
recognized by Tennessee Business
 magazine as one of 2007’s fastest
 growing companies, receiving a “Blast-
Off” designation as a young company off
to a fast start.

What explains Access America’s
 success in an old, established industry
such as transportation? The answer may
be its youth.

“Being a young company, we have a
very progressive information technology
department that has built some of our
own programs,” said Alling. He believes
the customized software applications
give the company an edge over
 competitors.

But to Alling, the company’s greatest
recognition came earlier this year when
it was ranked number four on the list of
Best Employers in the State of Tennessee.

“Our Tennessee-based employees
voted on this honor and consequently, it
means a great deal to us. We strive to
create a positive, upbeat atmosphere. We
think our culture is what sets us apart
from the competition.

“We work in a fast-paced, stressful
industry, but our goal is for our
 employees to love coming to work every
day,” said Alling. ■

Chattanooga Truckers
Win ‘Blast-Off’ As Young
Company on the Move

T
b y M a r y W i m b e r l e y

Making a success of their trucking
 business are, from left, Barry Large,
Allan Davis and Ted Alling.

31

A
LU

M
N

I

31

lthough James C. “Jim” Stivender
graduated from Samford in 1948
and has served as a trustee for 50

years, his relationship with the school
actually began at birth. His late father was
serving as pastor of Ruhama Baptist, the
college church in East Lake, when Jim was
born in 1924. The pastor’s home was
located next to the women’s dormitory.
As a result, most of the faculty and
 students—those who didn’t live in other
parts of Birmingham—were members of
Ruhama, where his father served from
1919 until 1944. For young Jim Stivender,
they were more like family than
 professors and students.

“I knew all of them very, very well,”
he said. “As a child, I spent nearly every
afternoon either at Berry Field or Causey
Gymnasium with the students. Samford
was like a second home.”

After graduating from nearby
Woodlawn High School in 1942,
Stivender enrolled at Samford, then
Howard College. Unfortunately, World
War II interrupted his education shortly
after he began his freshman year. He
joined the U.S. Army Air Corps hoping to
become a pilot, but deficient eyesight
dashed those plans. He was assigned to
the 8th Army Air Force, and trained as a
gunnery and radio technician.

Stationed in England for most of his
tenure, he flew in B-17 bombers on 35
missions. Memorabilia of his service—
battle ribbons, his wings and tech
 sergeant stripes—are displayed in a
 shadow box in the den of his Gadsden,
Ala., home. In early September, he
 attended the 8th Air Force reunion in
Washington, D.C., as one of only five of
his crew members still surviving.

Discharged in 1945, Stivender
returned to Alabama, where his father
had taken a pastorate at First Baptist
Church of Tuskegee in 1944. He enrolled
at Wake Forest College but stayed only
one semester before transferring to
Samford. “To be honest, I was homesick,”
Stivender explained of the move.

After receiving his bachelor’s degree
from Samford in 1948, Stivender graduated
from the University of Alabama School of
Law in 1951. He turned to Samford’s
president at the time, Major Harwell
Davis, for a recommendation on where to

practice law. Davis suggested Gadsden,
Ala., where he had begun his own law
practice years before.

After a brief stint with attorney E. G.
Pilcher, Stivender became a prosecutor in
the district attorney’s office for several
years before joining a practice with E. K.
Hamby. Later, he was affiliated with the
firm of Inzer, Suttle, Stivender, Haney and
Johnson until retirement.

In 1958, the 34-year-old lawyer was
invited to become a trustee of Samford
University. It was the year after Major
Davis retired, and Dr. Leslie Wright had
become president. Thirty years later, in
1988, Stivender was elected a Life
Member of the Board of Trustees.

“It was an honor to be chosen; of
course, the administration had known my
father and family for many years, and I
was active in alumni affairs, so they knew
me and thought I would be of value to
the school,” Stivender told the Gadsden
Times in a recent feature on his 50 years
as a trustee.

His trustee tenure has included
 service as chairman of the board in
2002–03, membership on the executive
committee (elected in 1974), chairman-
ship of several committees and service on
numerous ad hoc committees.

Stivender said being a part of
the commitment to Samford’s
growth from “a little college” to its
present-day status as a major
 university on a magnificent
 campus with high academic
 ranking as a Christian institution
is the most gratifying part of his
50 years on the board. He still
attends every meeting.

“Knowing the school all my
life, and particularly hearing of
the financial struggles early on
while I was a teenager and my
father was president of the
Alabama Baptist State Convention
[1939–40], are unforgettable
experiences,” he said. “I can
remember times when it was
tough paying salaries. Special
sessions of the Baptist
Convention were called to deal
with it, and even later as a
 student, I experienced the
struggle firsthand.”

Despite all its growth and achieve-
ments of the past half century, the one
thing that sets Samford apart and distin-
guishes it from other institutions experi-
encing similar growth, according to
Stivender, is its motto: for God, for learning,
forever. “Trustees, administration and
 faculty are committed, now and in the
future, to adhere to this motto,” he said.

Now retired, Stivender continues to
play golf and to be involved in the life of
First Baptist Church, Gadsden, where he
has taught a Sunday school class for more
than 50 years. He and his wife, Stella, have
four children and seven grandchildren.
One granddaughter is a senior at
Samford. ■

Years on the Board
Jim Stivender and Samford Share a Lifelong Relationship
b y J a c k B r y m e r

A

50

James Stivender

’50 Harry D. Brown, Jr., a retired pharmacist,
is owner of Brown’s Apartments in
Greenville, Ky. He and his wife, Jean, have
two great grandchildren.

’53 Bettye Ann Fletcher Gill of Birmingham
and her husband, Charles, celebrated their
54th wedding anniversary in July. She is a
retired music and piano teacher, and
church organist.

Ralph B. and Kathryn Orr Jernigan of
Jackson’s Gap, Ala., enjoy retirement at
their home on Lake Martin. She retired in
1993 after teaching school for 34 years. He
“re-retired” in 2008 after 60 years as a
preacher/pastor, ranging from leading
youth revivals as a young preacher to
 pulpit supply in recent years.

’54 A. Wayne and Betty Pratt Barrett live in
LaFayette, Ala. He is pastor of County
Line Baptist Church in Dudleyville, Ala.,
and she is branch manager of LaFayette
Public Library. They were married 53
years in August, and have three children
and seven grandchildren.

’56 John E. Craig recently was elected District
4 commissioner in Dothan, Ala.

’59 Robert H. Jackson is associate pastor of
Central Baptist Church, Decatur, Ala., and
is founder and president of Romanian-
American Mission, an international
 mission agency.

’61 Larry E. and CeCelia Smith Armstrong
’63 live in Montgomery, Ala. He retired
after 23 years as associate pastor for
 education/administration and senior
adults at Eastern Hills Baptist Church. She
retired after 21 years as a teacher with the
Montgomery County Board of Education.
Their immediate family includes seven
Samford graduates and one current
 student.

’64 Judy L. Rice retired in June as director of
church community ministries/Woman’s
Missionary Union with the Alaska Baptist
Convention. During her 41-year career
with the Home Mission Board—North
American Mission Board, including 39
years in Alaska, she was the second
woman to serve as a Baptist state paper
editor.

’66 Sue Butler Orr of Florence, S.C., is asso -
ciate professor of music and choral
 director at Francis Marion University,
where she directs concert and show
choirs, and teaches voice. She is a soprano
soloist for university recitals, and area
orchestras and churches. At Samford, she

was a member of the A Cappella Choir. A
recent trip to Birmingham included a visit
on campus with her former voice teacher
Eleanor Ousley, and college pals George
’64 and Judy McMichael Frey ’66 of
Sanford, Fla.; Joe Burt ’64 of Evanston,
Ill.; Don ’64 and Mary Jim Bennett
Harper ’66 of Tuscaloosa, Ala.; and
Herman and Georgia Weaver Murdock
’67 of Birmingham.

’67 Douglas L. McWhorter, J.D. ’73, is an
attorney with Dominick, Fletcher P.A., in
Birmingham. He and his wife, Carolyn,
have two daughters.

’69 Glenn G. Majors is minister of missions
and church planting at High Pointe
Baptist Church, Cedar Hill, Texas.

’70 Paul Andrews has led a weekly peace vigil
in his hometown of Tyler, Texas, since
January 2007. In July, he rode a bicycle
along the 500-mile Underground Railroad
route across the state of Ohio with a “War
is not the Answer” sign attached to the
bike.

Ann Akers Jarrett of Blakely, Ga., retired
after 34 years with the State of Georgia.
She traveled 14 counties in southwest
Georgia as a regional Medicaid field
 program specialist with the Department
of Human Resources/Division of Family
and Children Services. She and her
 husband, Rudy, have one daughter, Julie.

’71 Karen Jinright Shealy is a voice and piano
instructor in Cumming, Ga. A church
pianist for more than 40 years, she shared
a singing ministry with her late husband,
Nicholas, for 22 years.

’73 Karen McCullough Ray of Fairhope, Ala.,
is a freelance travel photographer. She and
her husband, Eric Dale, have two children.

’75 James E. Moody, J.D. ’80, of Springfield,
Va., is an administrative judge with the
Office of Hearings and Appeals, U.S.
Department of Defense.

’76 Beth Flippo Gabbert of Florence, Ala.,
retired after 30 years of teaching. She and
her husband, Louis, have two daughters.

Joseph C. Godfrey is executive director of
Alabama Citizens Action Program, a
Birmingham-based nonprofit ministry
that promotes drug and alcohol
 abstinence. He and his wife, Joy Chastain
Godfrey ’77, have two children, Rebekah
Ussery and Elizabeth Godfrey ’07 of
Trussville, Ala.

’77 Murray Keith Arthur, M.S.E. ’86, of
Marietta, Ga., is a senior contract manager
with AT&T Services, Inc. He and his wife,
Allyson, have two children.

Robert Glenn Carden retired from private
practice of optometry in Sylacauga, Ala.,
after 28 years. He still owns Greene
County Eye Clinic in Eutaw, Ala., and is
an examiner for the National Board of
Examiners in Optometry.

’79 Vicki Jane Brock of Bynum, Ala., is
organist and music associate at Parker
Memorial Baptist Church, Anniston, Ala.

Richard E. O’Neal, J.D./M.B.A ’82, is an
assistant U.S. attorney in Birmingham. He
and his wife, Lynn, have two children.

’81 Mary Ann Wilson Baldwin of
Hillsborough, N.C., teaches at The Hill
Center, a private school in Durham, N.C.,
for children with learning differences. She
and her husband, Bruce, have two sons.

Greg Barnes is an insurance medical
examiner with Hooper Holmes, Inc., in
Birmingham.

James Paul Brock, Jr., of Crestview, Fla., is
a group commander with the U.S. Air
Force and is stationed at Duke Air Field.
He and his wife, Tammy, have three
 children.

Edgar Wilson Evins is vice president/
wealth management adviser with Merrill
Lynch Private Client Group, Nashville,
Tenn. He sings with the Nashville
Symphony Chorus and Nashville Jazz
workshops. He recently judged National
American Miss pageants in Oklahoma,
Kansas and Colorado. He and his wife,
Kim, have two children.

Patricia Ann Swearingen Shaw, J.D. ’91,
of Hoover, Ala., is a senior claims attorney
with Coastal Insurance Risk Retention
Group, Inc. She and her husband, Walter,
have a son, Parker Nathan.

’83 Randall Lee Medford is vice president of
Medford Volvo, Dothan, Ala. He has three
children.

’85 Susan Young Darby is associate director
of Hand-in-Paw human services
 organization in Birmingham.

Gwen Mary Cosson Haywood teaches
elementary music and chorus in Berrien
County Schools, Nashville, Ga. She also
teaches the 4-year-old choir at First
Baptist Church, Tifton, Ga. She was

CLASS Let us hear from you!
1-877-SU ALUMS
205-726-2807
samnews@samford.edu

This issue includes Class Notes received through August 28, 2008.

A
LU

M
N

I

32

named to the 2008–09 edition of Who’s
Who Among American Educators.

Brent King, J.D. ’88, an attorney in
Decatur, Ala., is also varsity tennis coach
at Decatur Heritage Christian Academy.
He and his wife, Jennifer, have three
 children.

’87 Katie Parrish Cushman’s first novel, A
Promise to Remember, is a finalist for the
American Christian Fiction Writers’ Book
of the Year Award. A second novel,
Waiting for Daybreak, will be released by
Bethany House Publishers in October. She
and her husband, Lee, and their two
daughters live in Santa Barbara, Calif.

’88 Karen Jane Grizzle Dean is a broker with
Roanoke Realty, Inc., Roanoke, Ala. She
and her husband, Stephen, have a
 daughter, Lauren Jane.

’89 Amy Lawrence Scarborough is executive
director of legislative affairs for AT&T and
is the company’s chief lobbyist in
Kentucky. She is active in Rotary, Women
Leading Kentucky and her local Chamber
of Commerce, which she served as presi-
dent. She and her husband, Daniel, are
parents of two daughters adopted from
China, Kathryn Elizabeth, 8, and Claire
Sydney, 2.

Andrea K. Wichmann is human resources
manager—Europe for Littelfuse Inc., in
Duensen, Germany. She is also a bivoca-
tional pastor at German Baptist Union.

’90 Warren Byron “Ron” Parker earned a
juris doctor degree from Birmingham
School of Law in May. He coordinates
human resource efforts at Marriott. He
and his wife, Brenda, live in Hoover, Ala.

’91 Greta Hudson Honsberger is a teacher at
Our Lady of the Lake Roman Catholic
School in Mandeville, La. She and her
husband, Rick, have three children, Anne,
12, Lettie, 8, and James Grayson, born in
June.

Sheri Lobach Spivey passed the written
exam for certification to become a
Canadian athletic therapist. She is
 athletics director and teacher at Kamloops
Christian School in British Columbia, and
covers sporting events as an athletic
 therapist candidate for Thompson Rivers
University. She and her husband, Donald,
are church planters for the North
American Mission Board. They have two
children.

’92 Sandy Martinez Little, J.D., is an attorney
in Plantation, Fla., concentrating in
 transactional/real estate law. She and her
husband, Rob, have two daughters,
Gabrielle, 4, and Katherine, 2.

A
LU

M
N

I

33

hat Samford alumnus Paul Culp ’87
would become a writer seems a fore-

gone conclusion. His father, Jesse, was the
first editor of The Sand Mountain
Reporter, founded in 1955 in Albertville,
Ala. Later, Jesse established a family-
owned public relations, adver tising and
media consulting firm in which Paul
worked.

The subject matter of Paul Culp’s
latest book, however, was not as pre-
dictable. Entitled Nothing New Under the
Sun, it is an introduction to Islam. The
book was published in 2007 following a
circuitous route that led Culp from the
family business in north Alabama
through a study of the Reformation and
Islamic studies at Oxford University in
England to a teaching post in Palestine
and finally, to Arizona.

Culp grew up a Methodist on Sand
Mountain. He started college at the
University of Alabama but transferred to
Samford midway through his sophomore
year, “one of the best decisions I ever
made,” he said.

He served as captain of the College
Bowl Team, was an officer in the German
Club, and earned membership in Phi
Kappa Phi and associated social science
and history honoraries before graduating
fourth in his class. He also met and later
married Ginger Wells ’88, a paralegal
studies graduate.

Culp returned to Albertville after
graduation and later moved to nearby
Huntsville, where he was vice president
of Culp Associates until mid-2003.
During this period, he also wrote
 numerous articles for Alabama Living
magazine; produced a satirical novel,
Social Justice, published in 2002; and
earned a master’s degree from
Jacksonville State University.

In 2003, he entered Oxford to
 pursue a longtime interest in theology
and ministry. He studied under noted
Reformation historian Diarmaid
McCulloch and later branched out into
Islamic studies under renowned Belgian
scholar Yahya Michot of the Oxford
Center for Islamic Studies. He graduated
from Oxford in 2005 with an Honours
B.A. in theology. The Culps then moved
to Palestine.

After some editing chores for the
Ibrahim Abu-Lughod Institute for
International Studies at Birzeit University
and the Palestinian Institute for the Study
of Democracy, Culp landed a faculty
position at Birzeit University. He also
gathered material for his book on Islam.

As the political situation escalated to
its current turmoil following the Hamas
election victory in 2006, the Culps made
a “hasty exit” from the region. Even so, he
stressed, “At all times, we were treated
with the utmost warmth and love.” They
landed in Arizona, where he now teaches
in the Great Books program at Tempe
Preparatory Academy.

Culp acknowledges that while his
book is a serious study of Islam, it does
not attempt to fully explain the religion.

“What this book can do is enable
you to think intelligently about Islam and
Muslims, weigh the opinions you hear
from friends and strangers and pundits
and politicians, and lay a foundation for
further study,” he writes. “The relation-
ship between Islam and the West—often
fruitful, sometimes stormy, and usually
complicated—is a long story, and
 probably of no less importance at any
time in the last 13 centuries than it is
today.” ■

Culp Takes Circuitous Route
To Producing Book on Islam
b y J a c k B r y m e r

Paul Culp, right, visits with
a teaching colleague, Donn
Hutchinson, in the
Palestinian city of Ramallah.
Hutchinson is chair of the
English department at
Friends School in Ramallah.

T

J. Scott McBrayer was elected mayor of
Homewood in August. The former
Samford SGA president is manager of
Ridout’s Valley Chapel, where he has
worked for 18 years. He has served on the
Homewood City Council since 2000.

Dara Jeanette Trotter of Brentwood,
Tenn., is an athletic trainer, massage
 therapist and personal trainer.

Todd W. Young is minister of admini -
stration and activities at Forest Hills
Baptist Church, Nashville, Tenn. He and
his wife, Amy, have two daughters, Sadie,
8, and Macy, 6.

’93 Charlene Seaborn Fuino, M.B.A., is
 associate pastor at First United Methodist
Church, Duluth, Ga.

Andrea Jarvis is a line producer with E!
Entertainment Television. She lives in Los
Angeles, Calif.

Lee Thomas Wimberly is a hospitalist at
St. Vincent’s East in Birmingham. He and
his wife, Melissa Ivey Wimberly ’97, have
five children. They live in Vestavia Hills,
Ala.

’94 Gary Conway, M.B.A., is director of LinQ
Corporate, West Perth, Australia.

Kathy White Curtin is a public relations
consultant in Atlanta, Ga. She has two
daughters, Meaghan and Hannah.

LeighAnna Henry Moneypenny lives in
Brentwood, Tenn., with her husband,
Harry, and their three children, Josie,
Bridges and Max.

Brett and Andra Simmons Opalinski live
in Fernandina Beach, Fla., with their
 children, Anna Brook, 10, and Emily, 5.
He earned a Ph.D. in religious studies
from the University of Denver in May and
is senior pastor at Memorial United
Methodist Church in Fernandina Beach.
She earned a Ph.D. in nursing from
University of Colorado in 2006 and is
assistant professor of nursing at
Jacksonville University.

’95 Ed Briscoe and his wife, Lauri, live in
Denver, Colo. He is assistant vice
 president—investment banking with
Capmark Finance Inc.

Katherine Tollison Hilton of Hoover,
Ala., is a project manager in Compass
Bank’s retail lending group. She and her
husband, Grayson Hilton ’93, have three
sons, Nathaniel, 5, Nicholas, 3 and Jake
Spencer, born in April.

Scott Holmes is a partner in Newton,
Hinson & Holmes, LLC, a firm specializing
in investments and insurance. He and his
wife, Jill, live in Brentwood, Tenn., with
their three children, Carter, Clay and Ali
Scott.

Monti Michelle Marsh is a registered
nurse critical care traveler with HRN
Services, Inc. She lives in Clanton, Ala.

’96 Brian Disher, M.B.A. ’00, and his band,
Dysher, recorded their first album, The
Café Song, set for release this winter by
White Rabbit records. He cowrote many
of the songs. The band’s sound combines
rhythm and blues, folk, rock and techno.
Disher lives in Greenville, S.C., with his
wife, Laura, and their four children.

Brit McLeod Lovvorn is an anesthesiologist
with Anesthesia Consultants Medical
Group, Dothan, Ala. He and his wife,
Lorrie, have three children.

Gregg Morrison, M.Div., is a trust
 protector with McDonald Group, Inc.,
Birmingham. He and his wife, Laura, have
two children.

’97 Glen and Kristen Hancock Criswell live
in Montgomery, Ala., with their sons,
Colton, 5, and Dawson, 4.

Brian J. Harris, J.D., is legal counsel in
real estate and construction with Aaron
Rents, Inc., Atlanta. Ga. He and his wife,
Carrie, have two children.

Martha Scott McLaughlin and her
 husband, Gene, live in Meridian, Miss.,
where she is in private practice as an
obstetrician/gynecologist. Their daughter,
Jane Ann, was born in June.

Greg Sheek is an adjunct instructor in
Samford’s Adult Degree Evening Program.
He teaches political science.

Cindy Bowie Skipworth lives in Sumter,
S.C., with her husband, James, and their
three children, Cate, Lily and Ally.

’98 Mary Elizabeth Loden Garrigan and her
husband, David, are missionaries in
Montana with Youth with a Mission. They
and their four sons live in Lakeside, Mont.

Carolyn Jean Nelson earned a master of
divinity degree from Asbury Theological
Seminary, Wilmore, Ky., in May. She is
pursuing a master of arts in pastoral
counseling at the seminary.

Kevin Lance Waldrop is a radiologist in
Hattiesburg, Miss. He and his wife, Valorie
Claire, have a daughter, Mary Catherine.

’99 Lauren Helene Barrus, M.B.A., is a regis-
tered representative at Chris Dorris State
Farm Insurance Agency, Hoover, Ala. She
and her husband, Darron, live in Pelham,
Ala., with their son, Dexter, and daughter,
Gabriella Grace.

Christa Choate Callaway lives in
Orlando, Fla., with her husband, Chris,
and their son, Kagan James, 2.

Carla Elizabeth Dorsch is an acute-care
nurse practitioner with Cardiology
Associates, P.A., in Panama City, Fla.

Michelle Rimel, Pharm.D., is pharmacist
in charge at Peoples Drug Store in
Strasburg, Va. She and her husband, Bob,
have four children: John-Robert, 8; Chase,
6; Owen, 4; and McKenna, 2.

Jared Shull, a film editor with Outpost
Pictures, received two regional Emmy

34

A
LU

M
N

I

en Whitehouse’s
investigative

 journalism work with
the online journal
NashvillePost.com
earned the 1993
 graduate several
regional awards this
summer from the
Green Eyeshade

 professional journalists group.
Whitehouse, a political columnist

with the Nashville, Tenn., journal, won a
top award in the serious commentary cat-
egory for a story on Fred Thompson’s
presidential aspirations. The piece was
written almost six months before the
Tennessee senator officially entered the
race.

He and colleagues Walker Duncan
and Richard Lawson won the year’s

sports reporting category for their cover-
age of the 2007 sale of the Nashville
Predators professional ice hockey team.

Whitehouse picked up two other
awards for stories co-written with col-
leagues: an article on an ill-fated deal to
buy the Predators won second place in
the online breaking news category, and
one analyzing the Marcia Trimble child
murder case placed second in the non-
deadline reporting division.

The Green Eyeshade Awards recog-
nized the best journalism from 2007 in
11 southeastern states.

Whitehouse, who has worked at the
online journal for three years, spent late
August and early September covering the
Democrat and Republican political con-
ventions in Denver, Colo., and St. Paul,
Minn., respectively. He and his wife, Joy,
married in August 2007. ■

Green Eyeshade Honors Whitehouse

Ken Whitehouse

K

Awards in the National Academy of Arts
and Sciences Southeast chapter 2008 com-
petition. Both awards were for the docu-
mentary film, Mr. Dial Has Something to
Say, which premiered on Alabama Public
Television in October 2007. He and his
wife, Mohana, and their two sons, Nathan
and Isaiah, live in Birmingham.

’00 Kelly Glass Birdwell, Pharm.D., lives in
Alpharetta, Ga., with her husband, Bryan,
and their two sons, Carter Jackson, 3, and
Hunter Bradley, born in April.

Amber Willis Bunce teaches sixth grade
social studies. She and her husband, Brian,
live in Adairsville, Ga., with their two
sons, Corbin James and Drake Joseph.

Benjamin Alan Davidson graduated from
the University of South Alabama College
of Medicine in May. He was named to
Alpha Omega Alpha honor medical society,
received a Merck Award for superior aca-
demic achievement and was named the
outstanding student in anatomical sciences.
He is a resident in family medicine at St.
Vincent’s Hospital in Birmingham.

Jonathan Michael Hooks, J.D. ’03, is an
attorney with the Birmingham law firm of
Lloyd, Gray & Whitehead P.C. He and his
wife, Holly, have two children, Jonathan,
Jr., and Spencer.

Michael Smith was named Teacher of the
Year at Groton School, Groton, Mass. He
is organist and director of chapel music at
the school, where he is the youngest
 faculty member to receive the award.

Gary and Ashley Allen Twelkemeier ’01
live in Cartersville, Ga. He is fleet lease
manager at Georgia Dealer’s Auto
Auction. She teaches at Acworth
Intermediate School and is completing a
master’s in educational leadership. They
have a daughter, Avery Anne, born in
February.

’01 Dana Alexine Dews is an attorney with
Christian & Barton, LLP, in Richmond, Va.

Adam Nickalas Glass of Kennesaw, Ga.,
recently received a master’s in middle
grades education from Mercer University.
He and his wife, Elizabeth, have a daughter,
Addison Elizabeth, born in April.

Dustin Allen Greene is chief operating
officer of Emory Eastside Medical Center,
Snellville, Ga. He and his wife, Amy, have
three children, Riley Kate, Davis Allen and
Ellie Rose.

Joshua and Nancy Warren Hartgrove live
in Phoenix, Ariz. He earned a master of
music in instrumental conducting from
Northern Arizona University in May, and
is director of bands and orchestra and
performing arts department chair at
Mountain Pointe High School. She is

choral director at Connolly Middle
School.

Christie Godwin Hennings, J.D., is an
attorney with McCurdy & Candler, LLC,
in Decatur, Ga. She and her husband,
Todd, have one child, Evan.

James Scott Machin of Champaign, Ill., is
business and operations manager with
Scanics of Illinois. He has two children,
Annie and Gracie.

Bonnie Branum Monroe and her
 husband, Jamie, live in Homewood. She is
a litigation associate with Maynard,
Cooper, & Gale P.C. law firm.

Kevin and Whitney Bowers Payne,
M.Acc. ’03, live in LaGrange, Ga. He is
youth minister and worship arts director
at Western Heights Baptist Church. She is
a financial adviser with Smith Barney.

Heather White Stinson, M.S.E. ’02, of
Scottsville, Ky., is a teacher in Allen
County schools.

’02 Benjamin Keith Conforti earned a doctor
of psychology degree at Nova
Southeastern University in June.

Brett Fuller is minister of music and wor-
ship at First Baptist Church, Opelika, Ala.

Ginger McCarthy O’Brien is a student at
Gordon-Conwell Theological Seminary,
South Hamilton, Mass.

Tara Taylor Simpson is a foreign service
officer with the U.S. Agency for
International Development [USAID]. She
manages international development
 projects related to population, health and
nutrition. Her first post will be Dhaka,
Bangladesh, after she completes a year of
training in Washington, D.C. She and her
husband, Zeb Simpson ’01, live in
Arlington, Va.

’03 Amanda Kathryn Cooley earned a
 master’s in sports administration from the
University of North Carolina at Chapel
Hill in May. She a processing analyst in
the UNC athletics department’s business
office.

Doug Davis, a designer and director of
the Birmingham office of Tracery
Interiors, oversees residential and com-
mercial projects throughout the United
States and the Bahamas. He is active in the
Alabama chapter of the International
Interior Design Association.

John Draper, Ed.D., is chief executive
 officer of Educational Research Service, an
independent nonprofit research organi -
zation based in Alexandria, Va.

Dana Bryant Duell of Sterrett, Ala., is an
admission adviser with Clayton College of

Natural Health. She and her husband,
Richard, have one child, Alexandra.

Alex and Courtney Fenwick Goodman,
Pharm.D. ’07, live in Nashville, Tenn.,
where he is a dentist. She is a pharmacist
at Vanderbilt Children’s Hospital.

Kylie Jill Jordan Henriksen is a teacher at
Heritage Elementary, Madison, Ala. She
and her husband, Michael, have one child,
Maycie.

Brandon Luke McKinney is senior pastor
at First Baptist Church, New Smyrna
Beach, Fla. He and his wife, Racheal Lynn,
have three sons.

David Oakley is president of The Oakley
Group, Inc., in Birmingham. He married
Leigh Anne Rula in June.

Lauren Osmundsen married Ryan
Meisenheimer in June. They live in
Atlanta, Ga., where she is a child life
 specialist on the rehabilitation unit at
Children’s Healthcare of Atlanta.

Webb Parker is pursuing a Ph.D. in music
education and conducting at the
University of Oregon on a full school of
music scholarship.

Christen Saunders married BJ Edmonds
in January. They live in Charleston, S.C.,
where she is a collegiate ministry assistant
with the Charleston Baptist Association.

Sarah Elizabeth Stanley is a reference and
instruction librarian at Duke University.
She lives in Raleigh, N.C.

’04 Brooke Alycen Bryant of Nashville, Tenn.,
is a decision support coordinator with
HCA TriStar Health System.

Cassidy Taylor Cook earned a doctor of
dental medicine degree from the
University of Florida in May. She is a
 resident in the UF advanced education in
general dentistry program in Seminole,
Fla. She lives in Clearwater, Fla.

Michael and Jennifer Meservy Douglas
live in Knoxville, Tenn. He attends
 medical school at Lincoln Memorial
University’s DeBusk College of
Osteopathic Medicine. She is co-owner of
Elle women’s boutique.

Dana Garcia married Kent Jackson in
July. They live in Tuscaloosa, Ala.

Stephen John Garrison graduated from
Southern Illinois University School of
Medicine in May. He is a resident in
 diagnostic radiology in Springfield, Ill.

Meredith Brooke May, M.Div. ’07, is
director of preschoolers and kids at
Waters Edge Church, Yorktown, Va. She
lives in Newport News, Va.

35

A
LU

M
N

I

Rachel J. McWhorter recently earned a
master’s in women’s studies at the
University of Alabama. She is pursuing a
Ph.D. in English literature and gender
 literary theory at the University of
Minnesota, where she is a fellowship
recipient.

Lauren Wilkey Morse teaches first grade
in Vestavia Hills, Ala. She and her
 husband, Brian, have one child, Carter.

Lisa Robishaw married Ryan Forester in
May. They live in Denver, Colo.

Ralph Newton Sams and Allison King
Sams ’05 live in Macon, Ga., He recently
graduated from the Medical College of
Georgia and is a resident in general
 surgery at Mercer University. She works in
pharmaceutical sales for Eli Lilly.

Celeste Arlene Sharplin graduated from
University of Rochester School of
Medicine and is a resident in the Tufts
University family medicine residency
 program at Cambridge Health Alliance in
Malden, Mass. She lives in Somerville,
Mass.

Heather Nicole Sims married DeShawndre
Hill in April. She is an economic develop-
ment planner with the City of Tuscaloosa,
Alabama.

’05 R. Matthew McKinney is special assistant
in the Office of the Solicitor, U.S.
Department of the Interior, Washington,
D.C. He lives in Arlington, Va.

Stacy Michelle Shoemake Park,
Pharm.D., is assistant pharmacy manager
at Wal-Mart Pharmacy in Woodstock, Ga.
She and her husband, Phillip, live in
Acworth, Ga.

Alejandro V. Pascual IV, J.D., is an
 assistant district attorney in the DeKalb
District Attorney’s Office, Decatur, Ga. He

and his wife, Carrie Denice, live in
Norcross, Ga.

Megan Snow Thomas attends Jones
School of Law, where she is on the board
of the Law Review. She and her husband,
James, live in Helena, Ala.

Keisha Walding, 2008 Miss Alabama
USA, competed in the Miss USA pageant
in Las Vegas, Nev., in April.

Andrew David Watts, J.D., is an assistant
district attorney general in Maryville, Tenn.

’06 Duncan T. Blount earned an M.B.A. in
international finance from Thunderbird
School of Global Management in
December. He is a macro analyst at Ronin
Capital Management, a global macro
hedge fund in Miami, Fla.

Katie Amanda Bullock married Nathan
Speulda in July. They live in Beaverton, Ore.

Thomas Blake Davidson, M.Acc. ’08, is
an assurance associate with
PricewaterhouseCoopers, Birmingham.

Marcie Fairchild married Mason Shea in
May. They live in Richmond, Va., where
she teaches high school physics.

April Dione Howell is an audit associate
with PricewaterhouseCoopers in
Birmingham.

Angela Holston Lewis, Pharm.D., is
pharmacist in charge at Target in
Bessemer, Ala. She and her husband,
Heath, have a son, Austin.

Suzanne Mattox received the 2008 leader-
ship award presented by the Council of
Organizations Serving Deaf Alabamians.
The award recognizes a deaf or hard of
hearing person who has demonstrated
significant leadership through involve-
ment with the community or professional

growth. Mattox teaches deaf preschool
children at Preschool for the Sensory
Impaired in Mobile, Ala.

Timothy Dylan Reeves is enrolled at the
University of Alabama School of Law in
Tuscaloosa, Ala. He is a member of the
managing board of the Law Review.

Spencer, Pharm.D., and Jennifer Wise
Stephens, Pharm.D. ’07, live in Hoover,
Ala. He is pharmacy manager for
Walgreens pharmacy in Hueytown, Ala.
She is a Walgreens pharmacist in
Alabaster, Ala.

’07 Emily Bourke married David Geyer in
August. She is director of development for
annual giving at the University of
Tennessee at Chattanooga.

Mary Elizabeth Briand, Pharm.D., is a
clinical pharmacist at Baptist Medical
Center Downtown, Jacksonville, Fla.

Dawson Hull is minister of music at The
Church on Warren Avenue in Baltimore,
Md., and is pursuing a master’s in piano
at Peabody Institute.

Lauren Cantrell and Chris McCaghren
married in April in Reid Chapel. She is
assistant director of alumni relations at
Cumberland School of Law. He attends
Beeson Divinity School and is minister of
youth evangelism at Bluff Park Baptist
Church.

Barbara Whaley Martin, Ed.D., is a
 principal with Gwinnett County Schools,
Georgia. She lives in Lawrenceville, Ga.

Sarah Ruth Spires Rich is a music teacher
at Vincent and Wilsonville elementary
schools in Shelby County, Alabama. She
and her husband, Matt, live in Moody, Ala.

Drew Rouse and Celia Stewart married in
June. They live in Gainesville, Fla., where
she attends University of Florida’s Levin
College of Law. He is an account manager
for Coca-Cola.

Emily Suzanne Smith married Joseph
Case Brannan in June. They live in
Columbus, Ga., where she teaches second
grade at St. Luke School.

Liza Craven Williams, Pharm.D., is a
pharmacist with Winn-Dixie Pharmacy.
She and her husband, Joey, live in
Sumiton, Ala.

’08 Jordan Andrew Beard married Carrie
Dawn Martz in June. They live in
Cordova, Tenn.

Meg Rich is enrolled in a doctoral
 program in clinical psychology at Yeshiva
University, Bronx, N.Y. ■

36

A
LU

M
N

I

Five Samford Graduates Serving
‘Teach for America’ This Fall

ive recent Samford University
 graduates were accepted for the Teach

For America program and began their
teaching assignments this fall.

The new corps members, with their
hometowns and towns of assignment,
are: Kathryn Harrell of Amelia Island,
Fla., Charlotte, N.C.; Brittany Heathcock
of Florence, Ala., Houston, Texas; Rob
Howell of Haleyville, Ala., Charlotte,
N.C.; Lauren Welty of Carmel, Ind., St.
Louis, Mo.; and Emily Whitworth of
Owings, Md., St. Louis, Mo.

The five May Samford graduates are
part of Teach for America’s largest
 entering corps of new teachers in its 18-
year history. The 3,700 new teachers were
selected from a record 24,718 applicants.

Teach for America corps members
commit two years to teach in urban and
rural public schools and become lifelong
leaders in the pursuit of educational
equity. ■

For more information, go to
www.teachforamerica.org.

F

37

’31 Ruth Gravlee Waggoner, age 86, of
Birmingham, died July 26, 2008. She
taught elementary school in Tennessee,
North Carolina and Birmingham. She
graduated from Howard College at age 19.
She was a Miss Entre Nous.

’36 Wilma A. Collins Mapes, age 93, of
Vestavia Hills, Ala., died Aug. 11, 2008.
She owned a florist and worked in office
management.

’37 Edward William Spencer, age 92, of
Birmingham, died Aug. 3, 2008. A Mason
and veteran of World War II, he founded
Spencer Furniture Company in 1949.

’39 Elizabeth Cagle Browne, age 90, of
Carrollton, Ga., died July 5, 2008. She was
a homemaker, and skilled quilter and
seamstress for her family.

’44 John Henry Jeffers, age 86, of Auburn,
Ala., died Aug. 6, 2008. He was pastor
emeritus or Auburn First Baptist Church,
which he served 1958–86. He served on
Alabama Baptist State Convention boards
and committees, and received Samford’s
Retired Minister of the Year Award in
1998. He was named a Citizen of the Year
by the Auburn Rotary Club. He was a
member of Phi Kappa Phi honor society.

’45 Ira Lee Myers, age 84, of Montgomery,
Ala., died July 23, 2008. Dr. Myers was
Alabama’s state health officer from 1963
until his retirement in 1986. At that time,
he was the longest-serving health officer
in the nation. Advances during his tenure
included the mass Salk polio vaccine
 program and initiation of a narcotics
enforcement program, newborn screening,
computerization, and a laboratory system.
He served on many national advisory
committees and was an involved layman
on state Baptist boards. He was the father
of the late Dr. Martha Myers ’67, a Baptist
missionary who was murdered in Yemen
in 2002.

Dixie Volking Snell, age 85, of
Birmingham, died June 7, 2008. She
retired from Southern Living magazine.

’46 John A. Duddy, age 85, of Versailles, Ky.,
died April 28, 2008. He owned a horse
farm.

inmemoriam

’91 Rick and Greta Hudson Honsberger of
Mandeville, La., a son, James Grayson,
born June 28, 2008.

’93 Grayson and Katherine Tollison Hilton
’95 of Hoover, Ala., a son, Jake Spencer,
born April 16, 2008.

Jonathan and Jennifer Bridwell Howes of
Grayson, Ga., a daughter, Jesslyn Kay,
born June 13, 2008.

Lee and Melissa Ivey Wimberly ’97 of
Vestavia Hills, Ala., a son, John Lee, born
June 20, 2008.

’94 Harry and LeighAnna Henry
Moneypenny of Brentwood, Tenn., a son,
Maxwell Henry, born March 4, 2008.

Chad and Cindy Keen Simmons of
Hoover, Ala., a daughter, Caroline Tate,
born Dec. 5, 2006.

’95 David and Brooke Thomas Fleming of
Birmingham, a son, Thomas Blake, born
Oct. 3, 2007.

Dottie and John Raymer of Stoneville,
N.C., the adoption of two sons from
Ethiopia, Bereket, 5, and Feromsa, 6, on
July 7, 2008.

Michelle and Jonathan Paul Vernon of
Dallas, Ga., the adoption of a son, Ryan
Blake, age 14, from Latvia, on June 12,
2008.

’96 Scott and Paula Byars Heath of
Birmingham, a son, Benjamin Campbell,
born Sept. 27, 2007.

’97 Chris and Shannon Nicole Mathis
Blosser of Alpharetta, Ga., a son, Ryan,
born Jan. 15, 2007.

Gene and Martha Scott McLaughlin of
Meridian, Miss., a daughter, Jane Ann,
born June 28, 2008.

Steve and Melissa Tabor Terjung of
Duluth, Ga., a daughter, Audrey Kate,
born Feb. 28, 2008.

’98 Michael and Julie Mills Crocker of
Houston, Texas, a daughter, Kenedy
Cecilia, born Dec. 4, 2007.

Ben and Holly Armstrong Drake of
Birmingham, a son, Austin Boyd, born
March 16, 2007.

Scott and Ainsley Kauffmann Seeley of
Vero Beach, Fla., a daughter, Kelsie
Harriett, born June 7, 2008.

Kathleen Kilbride Troiano and Jeffrey
Troiano ’99 of University Park, Fla., a
daughter, Noelle Anne, born May 24,
2008.

’99 Daniel and Melody Leigh Davis Noles of
Soddy Daisy, Tenn., a son, Eli Samuel,
born May 12, 2008.

’00 Bryan and Kelly Glass Birdwell,
Pharm.D., of Alpharetta, Ga., a son,
Hunter Bradley, born April 4, 2008.

Mandy and Chad Eggleston of Durham,
N.C., a daughter, Elizabeth Cady, born
May 27, 2008.

Holly and Jonathan Michael Hooks, J.D.
’03, of Birmingham, a son, Spencer
Murray, born Feb. 28, 2008.

Cooper and Anna Brooke Childs
Johnson of Birmingham, a son, Cooper
Freeman, Jr., born July 8, 2008.

’01 Andrew and Jessica Pennington Dye ’04
of Nashville, Tenn., a daughter, Mary
Margaret, born Aug. 1, 2008.

Elizabeth and Adam Glass of Kennesaw,
Ga., a daughter, Addison Elizabeth, born
April 17, 2008.

Kate McKosky Nuwayhid and Mazen
Nuwayhid ’02 of Huntsville, Ala., a
daughter, Ella Jane, born July 16, 2008.

Robert and Jennifer Musser Patrick of
Pelham, Ala., a daughter, Mary Olivia,
born Nov. 14, 2007.

’03 Holly, M.B.A., and Jay Doyle, M.B.A. ’04,
of Birmingham, a son, Patrick Hamilton,
born July 8, 2007.

Racheal Lynn and Brandon Luke
McKinney of New Smyrna Beach, Fla., a
son, Andrew Maddux, born Nov. 14, 2007.

Hank and Brecca Lightsey Powers of
Birmingham, a daughter, Sydney Adair,
born May 28, 2008.

’04 Ryan and Amber Rose Zuercher Myers of
Moscow, Idaho, a daughter, Mercy Kyrie,
born May 27, 2008. ■

Share photos of your little Bulldog on the alumni
photo gallery. E-mail your electronic files to
bltwr@samford.edu.

A
LU

M
N

I

38

’47 Donn E. Hill, age 84, of Birmingham,
died July 20, 2008. He served in Germany
as a U.S. Army chaplain and retired as a
Salvation Army chaplain.

Norma Kirk Patterson, age 83, of
Montgomery, Ala., died June 7, 2008. She
was a retired teacher and an avid
 genealogist.

’48 William Howell Forrester, J.D., age 84, of
Pulaski, Tenn., died May 27, 2008. A long-
time attorney in Pulaski, he also was city
judge. He served with the U.S. Army
 during World War II.

George Benjamin Ritch, Jr., age 90, of
Cropwell, Ala., died June 8, 2008. He
owned Ritch Pharmacy in Mountain
Brook, Ala., for 40 years.

’49 Charles Roden, age 83, of Albertville,
Ala., died June 6, 2008. He worked at
Albertville Wholesale Grocery, and was an
executive and board member with the
Albertville Municipal Utilities Board. He
was the town’s Man of the Year in 1974.
During World War II, he was part of the
Normandy invasion.

’50 Ruby Bryant Cleveland, age 78, of
Birmingham died June 7, 2008.

Charles E. Gray, of Defuniak Springs,
Fla., died March 18, 2008. He was a
retired minister.

A. B. Martin, Jr., age 85, of Kinsey, Ala.,
died June 8, 2008. He was a Baptist
 minister, schoolteacher and principal.
During World War II, he was a fireman
first class in the U.S. Navy.

William Mark O’Brien, Jr., age 81, of
Jonesboro, Ga., died May 30, 2008. He
retired as chief of finance and accounting
at Fort McPherson, Ga., with 30 years of
government service. He was an Army
 veteran of World War II.

’51 Samuel David Glenn of Birmingham,
died Aug. 2, 2008. He held an Alabama
pharmacy license for 55 years. He was a
U.S. Air Force officer during the Korean
and Vietnam wars.

’53 Harry B. Howard, Jr., J.D., age 78, of
Memphis, Tenn., died May 21, 2008. He
retired as a senior agent with Allstate
Insurance Company after a 40-year career.
He served in the U.S. Army during the
Korean War.

’54 H. Dean Buttram, Sr., age 82, of Centre,
Ala., died July 4, 2008. A practicing phar-
macist for 52 years, he opened Dean’s
Pharmacy in 1963 and worked there at
least part time until 2006. A World War II
veteran, he fought at the Battle of the
Bulge and later in the Philippines.

John L. Williams, J.D., age 80, of
Huntingdon, Tenn., died May 9, 2008.
After service in World War II, he became
the youngest circuit court clerk in
Tennessee at age 22. He practiced law in
Huntington and was a district attorney
general.

’56 Geraldine K. Gant of Dora, Ala., died
May 20, 2008. She was a teacher in the
Walker County school system for 31 years
and a member of Delta Kappa Gamma
education honor society.

’60 Gloria Atkins Kennedy, age 69, of
Georgetown, Ala., died July 31, 2008. She
was a longtime resident of Panama City,
Fla.

’63 Ernest Jacques Kronimus, Jr., age 69, of
Richmond, Va., died May 24, 2008. He
retired from Richmond Juvenile
Detention Center. He enjoyed model
 railroads and barbershop singing.

’65 William Joseph Byrd, age 70, of
Headland, Ala., died Aug. 9, 2008. A U.S.
Air Force Veteran, he worked for the
World Health Organization, Salk Institute
and private pharmaceutical companies.

Gary Luther Marshall, age 67, of
Birmingham, died Aug. 6, 2008. He
retired after 30 years with the Jefferson
County Health Department. He enjoyed
collecting and selling toys and antiques.

’66 Louise Lipscomb Nealy, M.S.E., of
Mountain Brook, Ala., died June 4, 2008.
She taught in several Homewood area
schools, retiring from Vestavia Hills
Elementary School.

’68 Tena Frances Dean Skipworth of
Montgomery, Ala., died March 31, 2008,
of ovarian cancer. A retired elementary
school teacher, she taught most recently at
Trinity Presbyterian School.

’69 John H. Blackman, Jr., age 61, of
Birmingham, died July 17, 2008. A
licensed minister, he was a substance-
abuse counselor at University of Alabama
at Birmingham medical center.

’72 Ronald L. Collins, Sr., M.B.A., age 70, of
Knoxville, Tenn., died May 30, 2008. An
engineer for companies in Birmingham,
Dothan, Ala., and Knoxville, Tenn., he was
active in the American Association of
Cost Engineers.

’73 Ronald Edward Kopesky J.D., age 61, of
Fairhope, Ala., died June 23, 2008. An
attorney in Fairhope since 1974, he was a
past president of the Baldwin County Bar
Association.

’74 Susan Brown Bond, age 53, of Gautier,
Miss., died May 6, 2008. She was a
 registered nurse for 34 years.

’75 Robert Michael Greene, age 61, of
Birmingham, died June 25, 2008. He was a
pharmacist.

’76 James E. Moon M.B.A., age 79, of Gulf
Shores, Ala., died June 9, 2008.
Administrator of University of Alabama at
Birmingham Hospital for 18 years,
1971–89, he was considered a pioneer of
professional hospital administration in
Alabama.

’77 Robert Douglas Gentry M.B.A., age 64,
of Hoover, Ala., died July 5, 2008. He was
a retired accountant and a 13-year
 survivor of a double lung transplant.

Scott Lovell Speake J.D., age 59, of New
Orleans, La., died June 20, 2008. He was a
tax attorney and certified public
 accountant.

’79 William C. Malone IV, J.D., age 62, of
Winter Park, Fla., died July 7, 2008. He
worked for McDonnell Douglas and
Martin Marietta, and practiced corporate
law. He was president of his law school
graduating class.

’84 Melanie Gorff Newman, age 46, of East
Ridge, Tenn., died June 7, 2008. A nurse,
she retired from Erlanger Medical Center,
Chattanooga, Tenn.

Alan Neal Post, J.D., age 49, of High
Point, N.C., died June 19, 2008. He prac-
ticed law with his father at Post and Post
Attorneys, and in 2000, joined the firm of
Keziah, Gates and Samet, specializing in
real property law.

’89 John Henry Sytsma, J.D., age 69, of St.
George Island, Fla., died Aug. 5, 2008. He
immigrated to the United States from the
Netherlands with his family at age 9, and
later served in the U.S. Navy. He practiced
law in Apalachicola, Fla.

’90 James Malcolm Cannon, J.D., age 44, of
Nashville, Tenn., died June 23, 2008. He
was an attorney and cofounder of Medical
Reimbursements of America.

’91 James Paul Frey, Jr., J.D., age 58, of
Birmingham, Ala., died July 14, 2008. He
worked 18 years for Alabama Power
Company and practiced law in
Birmingham, specializing in Social
Security disability cases. ■

20
08

–2
00

9
sc

he
du

le

SP
O

RT
S

40

oach Jimmy Tillette had one of his youngest teams ever last year, and the majority
will return for Samford’s inaugural season in the Southern Conference. “We’ll have a
learning curve to deal with, not only with new opponents, but with facilities, travel

plans and such,” said Tillette. “But we’re looking forward to our new conference.”
Eight lettermen and a talented redshirt will return from last year’s 14-16 team.

Returnees include starters Trey Montgomery and Josh Bedwell at guard, and Bryan Friday
at forward. Curtis West, who started the first five games at guard before going down with a
shoulder injury, also returns.

Other lettermen back are guards Josh Davis and Gaby Bermudez, forward Jim Griffin
and center Andy King. Redshirt freshman Matthew Friday, a 6-8 center, is expected to
 contend for a starting job.

Tillette signed four freshmen—guards Peter Carroll, Kaylin Johnson and Jeffrey
Merritt, and forward John Peterson.

In addition to a 20-game Southern Conference schedule, Samford will play such teams
as Ohio State, Saint Louis, Belmont and Louisiana Tech. The conference schedule will
include two games against Davidson, which went to last year’s Elite Eight in the NCAA
Tournament.

“We’re playing against a lot of good teams this season,” said Tillette. “We have a good
mix of opponents in our nonconference schedule, and then we’re starting play against a
new conference.” ■

Men’s Team Is Young

but Experienced

Nov. 6 Covenant (exhibition) 7 p.m.
Nov. 10 Tennessee Wesleyan (exhibition) 7 p.m.
Nov. 14 at Belmont 7 p.m.
Nov. 17 Spring Hill 7 p.m.
Nov. 20 Campbellsville 7 p.m.
Nov. 24 Lipscomb 7 p.m.
Nov. 29 at Ohio State TBA
Dec. 6 at Georgia Southern* TBA
Dec. 13 at Saint Louis 4 p.m.
Dec. 18 Louisiana Tech 7 p.m.
Dec. 20 at Chicago State 7 p.m.
Dec. 30 at McNeese State 7 p.m.
Jan. 3 at Davidson* TBA
Jan. 8 Furman* 7 p.m.
Jan. 10 Wofford* TBA
Jan. 12 at College of Charleston* TBA
Jan. 15 Western Carolina* 7 p.m.
Jan. 17 Appalachian State* 2 p.m.
Jan. 22 at Elon* 6 p.m.
Jan. 24 at UNC–Greensboro* 1 p.m.
Jan. 26 Citadel* 7:30 p.m.
Jan. 29 Georgia Southern* 7 p.m.
Jan. 31 Davidson* TBA
Feb. 5 at Furman* 6 p.m.
Feb. 7 at Wofford* TBA
Feb. 9 Chattanooga* 7:30 p.m.
Feb. 12 UNC–Greensboro* 7 p.m.
Feb. 14 Elon* 7 p.m.
Feb. 21 at Chattanooga* TBA
Feb. 26 at Western Carolina* TBA
Feb. 28 at Appalachian State* 2:30 p.m.
March 6–9 Southern Conference Tournament

Chattanooga, Tenn.

*Southern Conference games
All times central; dates and times are subject to change

Josh Bedwell

C

4141

H
O

M
EC

O
M

IN
G

he Samford women’s basketball team brings high hopes to its inaugural season in
the Southern Conference. The Bulldogs are coming off their best record in history
(23-9), and a solid foundation returns from that team.

“We will be facing many unknowns as we enter a new conference,” said Coach Mike
Morris. “What we know is solid defense, balanced scoring and strong leadership are musts
for us to have a successful season.”

That was the formula that produced last year’s success.
Emily London, the Ohio Valley Conference Freshman of the Year last season, led

Samford scoring with a 12.2 average and topped the conference in 3-point shooting with a
.488 percentage.

Three other starters return—Monica Maxwell (10.7 points a game), Savannah Hill
(9.7) and Chika Okoli (8.2).

Megan Wilderotter, a sparkplug guard, was lost to a season-ending knee injury after
eight games last year, but has recovered and will be back at full speed this season.

Morris signed four talented freshmen—Paige Anderson, Erin Hogue, Jazmine Powers
and J’Quita Babineaux—who could have a positive impact.

“The Southern Conference will be a little tougher competition and, hopefully, we can
raise the bar as a program,” Morris said.

He thinks Samford’s nonconference schedule, which includes games against Alabama,
Baylor, Evansville, McNeese State and Jacksonville State, will help prepare the Bulldogs for
the tough conference schedule. ■

Nov. 6 Montevallo (exhibition) 5:30 p.m.
Nov. 14 at Jacksonville State TBA
Nov. 18 at Alabama TBA
Nov. 21 New Orleans 7 p.m.
Nov. 24 at Lipscomb TBA
Nov. 28 McNeese State 7 p.m.
Nov. 29 Evansville 4 p.m.
Dec. 1 at Chattanooga* TBA
Dec. 4 at Wofford* TBA
Dec. 13 at Baylor TBA
Dec. 19 Elon* 7 p.m.
Dec. 29 UNC–Greensboro* 7 p.m.
Jan. 3 at College of Charleston* TBA
Jan. 5 at Georgia Southern* 6 p.m.
Jan. 10 at Western Carolina* TBA
Jan. 14 at Furman* 6 p.m.
Jan. 17 Appalachian State* 4 p.m.
Jan. 19 Davidson* 7 p.m.
Jan. 24 Furman* 2 p.m.
Jan. 26 Wofford* 5:30 p.m.
Jan. 31 at Elon* TBA
Feb. 2 at UNC–Greensboro* TBA
Feb. 7 College of Charleston* 2 p.m.
Feb. 9 Georgia Southern* 5:30 p.m.
Feb. 14 at Appalachian State* 1 p.m.
Feb. 16 at Davidson* TBA
Feb 23 Western Carolina* 7 p.m.
Feb. 28 Chattanooga* 2 p.m.
March 6–9 Southern Conference Tournament

Chattanooga, Tenn.

*Southern Conference games
All times central; dates and times are subject to change

Women Return Key Players

from 23-9 Team
20

08
–2

00
9

sc
he

du
le

Emily London

SP
O

RT
S

T

fter five successful years in the Ohio Valley
Conference, including four regular season titles
and two NCAA Tournament appearances, Samford
soccer faces its first Southern Conference [SoCon]

 schedule with one of its more experienced teams.
Coach Todd Yelton returns nine starters and 16 letter-

winners in all from a squad that finished with a school-
record 15-5-1 mark and Samford’s first at-large bid to the
NCAA Tournament. It was the Bulldogs’ second NCAA
berth in three seasons.

Samford left the OVC with an overall 38-6-7 mark
against league foes.

“As we move into the Southern Conference, we
already have the respect of the coaches and the other teams
in the league because of what we were able to accomplish
in the OVC,” said Yelton.

But the coach also knows the Bulldogs are joining a
tough soccer league that perennially earns two NCAA
berths, including last year’s bids to Furman and
UNC–Greensboro.

“Our league mates in the SoCon look at us as a team
that will really add to the conference and can possibly
make it one of the premier soccer leagues in the nation,”
Yelton said. Even so, the coach thinks it will be “chal -
lenging for us to go into the SoCon and be successful right
away.”

Although Samford scored a school-record 43 goals last
season, Bulldog success under Yelton has been built on
defense. Last year’s team allowed only 16 goals in 21
games. Starting goalkeeper Cayley Winters and reliever
Jenna Sturgill both return after combining for nine
shutouts last year.

The back line is traditionally one of the defensive
strengths. Starters Marchele Olds, Cindy Spiker, Caroline
Baxter and Colette Nammour return, along with 2006
starter Paige Lanter, who missed last season with an injury.

On offense, forwards Amber Cress, Leah Leppert and
Natalie Fleming return after combining for 14 goals last
year. Cress scored a team-high 21 points. Several experi-
enced midfielders return, including Kelly Shaffer, Hilary
Samuels, Mary Shelton Bryant, Kat Sweatt, Valerie Kikkert
and Melissa Miller.

“We have the ability to be very good in the attack this
season,” said Yelton.

Samford scheduled its usual demanding precon -
ference schedule, including high-profile games against
Texas, Marquette, Arkansas, Alabama, UAB and Auburn.
The Bulldogs play 11 conference matches, including six at
home. ■

Bulldogs Look Forward to SoCon
After Successful Run in OVC

42

SP
O

RT
S

Cayley Winters

For schedule and results, go to

A

Volleyball Hopes To Build
on Last Year’s Success

amford volleyball heads into the 2008 season with
nine returnees from last year’s first winning season, a
talented transfer and a new coaching staff. The team

will play its first season as a member of the Southern
Conference and its first full campaign in the $32-million
Pete Hanna Center.

As a result of these elements, “Our energy and eager-
ness are very high,” said new coach Dex Schroeder.

The Bulldogs christened Hanna Center last November
with wins over Eastern Kentucky and Morehead State.
Those season-ending victories boosted Samford to 16-13
overall and 11-9 in the Ohio Valley Conference, its best
record ever.

“How this team carries its 2007 performance into
2008 is going to play a large part in our success,” said
Schroeder. “These players are certain they want to
compete and want to win. Getting a taste of it last
season has only made them hungry for more.”

Seniors Sara Sears, Courtney Gay, Kirstein
Sosnowski and Jackie Jaszcz are the most experienced
returnees. Sears has been a regular since her freshman
year and ranked sixth on Samford’s all-time kills list
with 1,031 going into 2008. Gay set the match record
for digs with 46 against McNeese State last year.

Juniors Sarah Gardner, Katie Luckman and Sheriden
Stangohr, and sophomores Samantha Bland and Hillary
Fountain provide additional experience this fall. Gardner
led last year’s team with 45 service aces, while Fountain
was named to the OVC All-Newcomer team.

Senior transfer Ashley Adams from Middle Tennessee
State adds an intriguing new dynamic to the Samford line-
up this fall. She is the reigning Sun Belt Conference
Offensive Player of the Year, and transferred to Samford for
her last year of eligibility to begin study at Cumberland
School of Law.

Other team members this fall are redshirts Rachel
Gadberry and Alyssa Trimpe, and freshmen Shelby
Brandon and Katie Weber. ■

43

SP
O

RT
S

New coach Dex Schroeder
has volleyball performing at
a high level.

For schedule and results, go to

S

G
IV

IN
G

Davidson Fund Will Assist

Rural Pastors Through RCPE
r. James E. Davidson, who served
61 years in the pastoral ministry
in Alabama Baptist churches,

could say he came from a long line of
rural preachers.

When Davidson was ordained by
Luverne Baptist Church in 1933, he was
the fourth generation in his family to
answer the call to preach. His father,
grandfather and great-grandfather all
served as ministers in south Alabama
 dating back to the 1800s.

Davidson began his career at rural
churches in Crenshaw County before
moving to north Alabama in the mid-
1930s. He pastored churches in Jefferson
and Calhoun counties, and began taking
classes at Samford, then Howard College.

By the time he earned his degree in
1940, Davidson had served as pastor at
Huffman Baptist Church for three years.
He stayed at Huffman until 1948, when
he was called by South Avondale Baptist
Church in Birmingham.

Serving South Avondale for the next
28 years, he became one of the leaders of
the Alabama Baptist State Convention.
He served as vice president of the
 convention, preached one convention
 sermon, and was a member of the
 executive board and administration
 committees of the convention. Along the
way, he completed his Ph.D. at Southern
Baptist Theological Seminary in 1952.

After his retirement from South
Avondale in 1974, Davidson continued
to fill interim pastorates at rural churches
for another 20 years. He died in 1997.

“He ended his career as he began, by
serving the Lord in rural areas,” said
Davidson’s son, Dr. Rudolph Davidson, a
1958 Samford graduate and lifelong
 educator. “He also taught in the Howard
College Extension program for 40 years.”

In memory of Davidson’s lengthy
career and interest in smaller rural
churches, his son has established the
James E. Davidson Fund for Rural
Ministries in Samford’s Resource Center
for Pastoral Excellence [RCPE].

“My father’s motto was, ‘If God
calls, prepare . . . then preach,’” Rudolph
Davidson recalled. “The hope of our
 family is that this fund will assist pastors,
particularly rural pastors, to do so.”

Proceeds from the $100,000
 endowment will be used by the RCPE in

support of its programs for ministers
serving rural congregations in Alabama.
“Most of the churches in Alabama are
smaller congregations located in rural
areas,” noted Michael Wilson, RCPE
 program director. “Many of these have
bivocational pastors who serve their
churches full-time as well as work a day
job. They appreciate help that fits their
challenging ministry settings, and that’s
what we try to offer.”

The Davidson Fund will ensure that
the RCPE continues to provide unique
resources for these pastors who fill vital
roles in so many congregations, Wilson
said.

James E. Davidson’s great-
 grandfather, John L. Davidson, began the
family line of Baptist preachers in
Crenshaw County before the Civil War.
His grandfather, James Thomas
Davidson, was licensed to preach after
returning from the Civil War and
ordained in 1868 in Crenshaw. His
father, Willie T. Davidson, preached for
58 years at 21 rural Baptist churches in
Crenshaw, beginning in 1914.

Now, the Davidson family will assist
others dedicated to serving rural
 churches through the James E. Davidson
Fund in the RCPE. Additional contri -
butions to the endowment are
 encouraged and welcome. ■

b y W i l l i a m N u n n e l l e y

At left: Dr. Rudolph Davidson, donor of the James E. Davidson Fund for
Rural Ministries. Below: Gathering to initiate the fund are, from left,
Resource Center for Pastoral Excellence Director Michael Wilson,
Davidson and his wife, Kay, Samford President Andrew Westmoreland and
Mountain Brook Baptist Church Senior Minister James Moebes.

D

44

45

G
IV

IN
G

A Legacy for Samford,
A LEGACY FOR YOU

he world is better for it. These
words frequently describe Samford
University, and the positive con -

tributions it makes to society. That is
Samford’s legacy.

But it is only through the generosity
of countless donors who support the
mission of Samford that such a legacy of
good works is possible. It becomes their
legacy as well.

You can enhance your well-being by
making gifts that support Samford’s legacy.

Did you know:
■ You can make gifts to Samford

that pay you a lump sum or life-
time income?

■ You can make gifts that increase
your retirement income?

■ You may have hidden assets in
your estate that can support
Samford’s mission?

■ You can make gifts that cost
 nothing during your lifetime?

You can learn more on Samford’s easy-
to-use web site, www.samford.edu/legacy.
It answers questions such as:

■ What assets should I give?
■ How can a gift pay me back?
■ What are my choices in income

gifts?
■ How do I preserve my estate?

You also can read about strategies that
will help ease your mind about the future
and about how others have planned.

Click on the “Contact Us” button for
 personalized information. In addition,
the site contains Frequently Asked
Questions and financial planning
 calculators.

Go to www.samford.edu/legacy. It
will help you discover the rewards of
planning wisely. ■

T

amford University’s students and
employees exceeded a $100,000
challenge from Birmingham

 businessman Harry Brock, resulting in
$311,352 to various university funds.

Through the Brock family foun -
dation, Brock committed to match up to
$100,000 in new contributions to
endowment from students and
 employees. The challenge was made at
the end of a Feb. 21 convocation cele-
brating the recent naming of Samford’s
business school for Brock.

Called the 1841 Mission in recog -
nition of the university’s founding date
and Christian mission, the challenge
encouraged each student and nondonor
employee to make a gift of $18.41 or
more to the general endowment or the
endowment of one of Samford’s eight
academic schools.

Many of the gifts were designated
for scholarships, and the gifts benefitted
each of Samford’s eight academic
schools, according to Sheri H. Ransome,

Samford’s director of annual giving, who
coordinated the 1841 Mission project.

Although final totals have not been
announced for 2007–08 annual giving,
Ransome noted that faculty, staff and
students gave about $479,000 during the
fiscal year that ended June 30, an 87
 percent increase over the five-year
 average for those groups. The increase
could be tied directly to the Brock
 challenge, she noted.

“What a tremendous impact this
effort made when our students, faculty
and employees rose to the challenge of
matching the challenge of making these
gifts in just four short months,”
Ransome said. “These gifts, empowered
by Mr. Brock’s generosity, are the
 foundation for future similar transfor-
mational gifts to Samford.”

Brock specifically praised the uni-
versity’s administration and academic
deans for supporting the 1841 Mission.
“The deans stepped up to the challenge,
and the teamwork from President

[Andrew] Westmoreland on down is
what made this work,” he said. “This
broad participation should help Samford
going forward in trying to attract addi-
tional gifts for the university.”

Brock envisions a long-term impact
of the challenge if current students will
continue giving to Samford after gradu -
ation. “This is a good start, and hope -
fully some day we’ll have at least half of
our graduates giving back to Samford,”
Brock said.

Ransome said the university plans
for the 1841Mission to be an annual
 giving opportunity, and she already is
working to find a donor who will match
Brock’s challenge for the new fiscal year
that began July 1.

Gifts to the 1841 Mission can be
made online at www.samford.edu or
through Samford’s university relations
office, 310 Samford Hall, 800 Lakeshore
Dr., Birmingham, AL 35229. ■

Brock Challenge Nets $311,000
S

46

G
IV

IN
G

HONORS
Beeson Divinity School Discretionary Fund
in honor of Polly and Dan Ireland

Unus Foundation, Birmingham

Brewer/Grooms Scholarship
in honor of Piney Grove Baptist Church

anonymous

Brock School of Business Excellence Fund
in honor of Dr. James Ronald Wilson & Mrs.
Jody Clanton Wilson

Mr. Matt Wilson, Birmingham

Robyn Bari Cohen Children’s Book Fund
in honor of Katie

Mr. & Mrs. Richard F. Epstein, Trussville, Ala.

in honor of Mrs. Martha Satterwhite
Mrs. Carolyn P. Cohen, Birmingham

Joseph O. Dean, Jr. Pharmacy Scholarship
in honor of Dr. Joseph O. Dean, Jr.

Dr. Gary W. Bumgarner, Homewood

English Department Fund
in honor of Dr. Ray M. Atchison

Dr. & Mrs. M. Michael Fink, Jr., Dandridge,
Tenn.

in honor of Dr. Samuel Mitchell
Mr. Major Tom Cannon, Ladson, S.C.

Friends of Preparatory Music Endowment
in honor of Mrs. Judy Brown Barnes

Drs. Morgan & Susan Eiland, Birmingham

General Scholarship Fund
in honor of Gov. Albert P. Brewer

Dr. Jason K. Orenstein, Cumming, Ga.

Howard College of Arts and Sciences
Endowment Fund
in honor of Katherine Arnold Wolf

Mr. & Mrs. Dustin T. Allen, Sterrett, Ala.

Ida V. Moffett School of Nursing
in honor of Jamie M. Driggers

Ms. Teresa Aagaard, Hubert, N.C.

Tea Sam Roe Pharmacy Fund
in honor of Tea Sam Roe

Mrs. Janet S. Adams, New Hope, Ala.
Mr. & Mrs. Louis T. Anderson, Jasper, Tenn.
Mr. & Mrs. Edward L. Baise, Campbellsville, Ky.
Dr. Carol & Mr. Johnny Barthel, Jacksonville, Fla.
Dr. Kimberley W. & Mr. Eric Benner,
Birmingham
Dr. Amy Broeseker, Birmingham
Mr. & Mrs. William J. Bunch, Maynardville,
Tenn.

Drs. Timothy & Sara Burelle, Wayne, Pa.
Mr. Dennis A. Burns, Savannah, Ga.
Mr. & Mrs. Gordon R. Bush, Mc Calla, Ala.
Mr. & Mrs. Mark Butler, Haleyville, Ala.
Mrs. Anne G. Carter, Athens, Ala.
Mr. & Mrs. William E. Cash, Jr., Birmingham
Ms. Nilam T. Champaneria, Murfreesboro,
Tenn.
Ms. Mary K. Chan, Arlington, Mass.
Ms. Kimberly G. Christen, Petal, Miss.
Mr. & Mrs. J. Leon Claywell, Bardstown, Ky.
Mr. & Mrs. William Clemens, Old Hickory,
Tenn.
Ms. Eva H. Click, Birmingham
Mr. & Mrs. Chad S. Cohenour, Florence, Ala.
Ms. Nancy C. Cooper, Birmingham
Dr. Donald R. Cornutt, Jr., Marietta, Ga.
Mr. Franklin M. Crigger, Lewisburg, Tenn.
Drs. Kimber & William Davis, Franklin, Tenn.
Drs. Joseph & Carol Dean, Birmingham
Dr. Renee M. DeHart, Birmingham
Mrs. Jane G. Dickerson, Birmingham
Mr. Herbert G. Dixon, Maryville, Tenn.
Dr. W. Berry Dumas, Birmingham
Mr. & Mrs. Tommie L. Dunlap, Decatur, Ala.
Dr. Page Dunlap, Hartselle, Ala.
Mr. & Mrs. John C. Fandetti III, Hoover, Ala.
Mr. & Mrs. William M. Ford, Birmingham
Mr. & Mrs. Frank Fountain, Nauvoo, Ala.
Mr. Jeffrey R. Fritsch, Olney, Md.
Mr. Milton D. Frizzell, Murray, Ky.
Mr. & Mrs. Michael G. Gilbow, Drew, Miss.
Mr. & Mrs. Wayne P. Gravitt, Wheelwright, Ky.
Mrs. Julie T. Guy, Northport, Ala.
Mr. & Mrs. Alvin L. Hammers, Birmingham
Dr. Rhonda A. Harden, Tuskegee, Ala.
Mr. & Mrs. Rex E. Harrison, Double Springs,
Ala.
Mr. Chad Hartman, Soddy Daisy, Tenn.
Mrs. Sabrina W. Hayes, Pelham, Ala.
Mr. & Mrs. Frank L. Heckathorn, Birmingham
Mr. & Mrs. Keith Hill, Chula Vista, Calif.
Mr. & Mrs. Monty Hogewood, Birmingham
Drs. Michael D. & Heather B. Hogue, Mount
Olive, Ala.
Mr. & Mrs. John W. Hollis, Nashville, Tenn.
Drs. Jeremy & Lynda Hon, Huntsville, Ala.
Dr. Todd A. Hood, Orlando, Fla.
Mr. & Mrs. J. Bruce Hoven, Jackson, Ala.
HUMMA’S, Metropolis, Ill.
Mr. & Mrs. Thomas D. Hunt, Powell, Tenn.
Mr. Umeadi E. Ifeadike, Jr., Lawrenceville, Ga.
Mr. & Mrs. James R. Jackson, Sterrett, Ala.
Mr. & Mrs. David C. Jones, Spring Hill, Fla.
Mr. & Mrs. Mike Kessler, Florence, Ala.
Mr. & Mrs. Greg Kitchens, Tallahassee, Fla.
Mr. George O. Kitchens, Tallahassee, Fla.
Mr. & Mrs. Phillip K. LaFoy, Maryville, Tenn.
Dr. & Mrs. Roger D. Lander, Hoover, Ala.
Mr. Joseph E. Lanzi, Jr., Birmingham
Mr. & Mrs. Sam E. Lawrence III, Monticello,
Miss.

Mrs. Diane C. Layton, Terre Haute, Ind.
Ms. Du T. Le, Birmingham
Mr. & Mrs. Barton M. Leaf, Maylene, Ala.
Mr. Joe D. Luna, Linden, Tenn.
Mrs. Carol K. Marlow, Birmingham
Mr. & Mrs. Jeffrey M. Mathis, Birmingham
Mr. & Mrs. Norman J. McClure, Pinson, Ala.
Ms. Sarah E. McGee, Killen, Ala.
Mr. & Mrs. Johnny W. McGlaughn, Glencoe,
Ala.
Dr. & Mrs. Michael W. McKenzie,
Gainesville, Fla.
Mr. & Mrs. Scott D. McNay, Auburn, Ala.
Mrs. Nancy R. Meadors, Sterrett, Ala.
Mr. & Mrs. Ron Mims, Birmingham
Mrs. Kyoung M. Min & Mr. Jing Li,
Birmingham
Mrs. Kacey L. Minton, Vienna, Ill.
Dr. Mary R. Monk-Tutor, Birmingham
Mr. Tang V. Nguyen, Jonesboro, Ga.
Mr. & Mrs. Vince E. Noblitt, Fairhope, Ala.
Dr. & Mrs. Roger E. Parker, Pelham, Ala.
Mr. & Mrs. Chetan P. Patel, Odessa, Fla.
Ms. K. Jordan Peebles, Lenior City, Tenn.
Mr. James A. Petty, Crossville, Tenn.
Ms. Angela D. Piper, Jasper, Ala.
Mr. James T. Pollitz, Holly Hill, Fla.
Mr. & Mrs. Michael W. Preuitt, Hartselle, Ala.
Mrs. Liza B. Priddy, Huntsville, Ala.
Dr. Tammy M. Roberts, Honolulu, Hawaii
Mr. Wayne M. Rogers, Destin, Fla.
Mr. & Mrs. A. R. Royalty, Simpsonville, S.C.
Mr. Scott Rye, Nashville, Tenn.
Mr. & Mrs. Norris Sherrill, Paducah, Ky.
Mr. Kenneth G. Sims, Sylacauga, Ala.
Dr. D’Andrea F. Skipwith, Bessemer, Ala.
Mrs. Michelle L. Spinelli, Fort Collins, Colo.
Mr. & Mrs. Jarel P. Starling, Huntsville, Ala.
Mr. & Mrs. Su-Jen Liang Sun, Oceanside, Calif.
Mr. & Mrs. David Taylor, London, Ky.
Mr. Barney E. Thames, Wetumpka, Ala.
Mr. & Mrs. Mike Thigpen, Guntersville, Ala.
Mrs. Ashley L. Thompson, Metropolis, Ill.
Mrs. Hayley E. Thompson, Bessemer, Ala.
Dr. Paula A. Thompson, Birmingham
Mr. Ron Thompson, Daphne, Ala.
Mr. & Mrs. Jake R. Vaughn, Indian Springs, Ala.
Mr. Phillip S. Vowels, Taylorsville, Ky.
Ms. Emily Warren, Pelham, Ala.
Weldon Pharmacy, Hueytown, Ala.
Mr. & Mrs. Randy P. Windham, London, Ky.
Dr. & Mrs. John E. Wintter, Birmingham
Mr. & Mrs. W. Barry Wood, Florence, Ala.
Dr. Amy H. & Mr. Craig Wood, Nashville, Tenn.
Mr. & Mrs. Samuel R. Woosley, Louisville, Ky.
Mr. & Mrs. Robert S. Young, Jackson, Tenn.
Mr. & Mrs. Timothy Young, Mount Vernon, Ky.

Samford Auxiliary Elouise Wilkins Williams
Scholarship Fund
in honor of Mrs. Elouise Williams

Mrs. Jo M. Ballard, Birmingham

Samford University expresses gratitude for these additional tribute gifts received May 31–Aug. 31, 2008. For further information,
contact the Samford University Gift Office at 205-726-2807.

withappreciation

G
IV

IN
G

Mrs. Louise Bethune, Birmingham
Mr. & Mrs. Frank Higginbotham,
Montgomery, Ala.
Dr. & Mrs. Joseph H. Hopkins, Birmingham
Mr. & Mrs. Marvin Prude, Birmingham
Mrs. Patsy S. Sandefer, Birmingham
Mr. & Mrs. Kenneth L. Sanders, Birmingham

Roger D. Willmore Endowed Scholarship Fund
in honor of Dr. Roger Willmore

Mrs. Judy Riddle, Trussville, Ala.

Samford Fund
in honor of Dr. Marcia W. Hamby

Mr. & Mrs. Reece Sherman, Birmingham

MEMORIALS
W. C. & Wease Barnett Memorial Scholarship
in memory of Mrs. Wease M. Barnett

Ms. Ann H. Macomber, New Orleans, La.
Mr. & Mrs. Herbert A. Morris, Poplarville,
Miss.
Ms. Jean Rouse, New Orleans, La.

Bulldog Football Fund
in memory of Mr. John Burke Cooney

Ms. Molly Malone, Dallas, Texas
Mr. & Mrs. Tommy Soriero, Poth, Texas

Brenda Joanne Bunch Scholarship
in memory of Brenda Joanne Bunch

Drs. Wilton H. Bunch & Victoria M.
Dvonch, Vestavia Hills, Ala.

Charles T. Carter Scholarship Fund
in memory of Edna E. Hawk

Mrs. Nancie L. Buck, Tuscaloosa, Ala.
Mr. & Mrs. Jerry Davis, McCalla, Ala.
Ms. Rhonda L. Elkins, Pelham, Ala.
Mr. Alvin A. Hawk, Birmingham
Mr. & Mrs. Milton McCarthy, Birmingham
Ms. Connie H. Miller, Dothan, Ala.
Ms. Lynn Parrish, Birmingham
Mr. & Mrs. W. Randy Pittman, Birmingham
Mrs. Louise Roebuck-Jackson, Mobile, Ala.
Shades Mountain Baptist Church, Birmingham
Mr. & Mrs. John C. Thies, Hoover, Ala.
Mr. & Mrs. Byron G. Woodruff, Birmingham

Mrs. Coach Scholarship Fund
in memory of Mr. Bill McClure

Ms. Ruby L. Behrens, Austin, Texas

Robyn Bari Cohen Children’s Book Fund
in memory of Donald Pinkard

Mrs. Carolyn P. Cohen, Birmingham
Mr. & Mrs. Richard F. Epstein, Trussville, Ala.

in memory of Mrs. Martha Satterfield
Mrs. Carolyn P. Cohen, Birmingham

David Michael Coleman Spanish Study
Scholarship
in memory of David M. Coleman

Mr. Joseph E. Lanzi, Jr., Birmingham

in memory of Ms. Frances P. Lee
Ms. Norma J. Baggett, Pinson, Ala.
Coleman, Russell and Associates, Birmingham
Ms. Diane L. Hammer, Birmingham
Mr. & Mrs. Brett Merrick, Cookeville, Tenn.

Mr. & Mrs. Harold E. Middleton, Pinson, Ala.
Mr. & Mrs. Paul D. Reynolds, Gulf Breeze, Fla.
Mr. & Mrs. Jeff Rogers, Memphis, Tenn.
Mr. & Mrs. Patrick S. Smith, Pleasant Grove,
Ala.

Caitlin Creed Scholarship
in memory of Caitlin Elizabeth Creed

Dr. & Mrs. J. Bradley Creed, Homewood
Mr. Michael Giles, Jr., Nashville, Tenn.

Davis Scholarship Fund
in memory of Dr. Oscar A. Davis and Mrs.

Eunice Long Davis
Mr. John O. Davis, Ames, Iowa

Education Library Renovation Project
in memory of Ms. Robyn Bari Cohen

Mr. & Mrs. Mike Cohen, Birmingham

Charlotte Opal Herring Ennis Graduate
Education Scholarship
in memory of Charlotte Opal Herring Ennis

Ms. Robena M. Arrington, Gardendale, Ala.
Mr. and Mrs. Emory D. Carlisle, Phenix City,
Ala.
Ms. Barbara Caslin, Birmingham
Drs. Joseph & Carol Dean, Birmingham
Dr. Leslie S. Ennis, Trussville, Ala.
Mrs. Elizabeth A. Gambrell, Birmingham
Ms. Joan N. Herren, Trussville, Ala.
Mrs. Mary K. Howard, Indian Springs, Ala.
Ms. Frances E. Morris, Phenix City, Ala.

Marie NeSmith Fowler Lectureship
in memory of Mrs. Marie NeSmith Fowler

Mr. & Mrs. D. Thomas Winstead, Huntsville,
Ala.

Friends of Preparatory Music
in memory of Mr. Geoffrey W. Glaub

Dr. & Mrs. Lamar S. Osment, Birmingham

General Scholarship Fund
in memory of Mrs. Martha Brewer

Dr. Jason K. Orenstein, Cumming, Ga.

in memory of Mr. Michael M. Wesson
Mr. & Mrs. D. Stevens Wesson, Jr., Lakeland,
Fla.

Fred Hendon Scholarship Fund
in memory of Mrs. Marjorie Davison, Mrs. June
Baggett, Mrs. Mary Stripling, Mr. Floyd Little,
Mr. David Hall Parks, Mr. William Thomas
Stevens, Mr. Kenton Lee Brown, Mrs. Marianne
Clemmensen, Mrs. Virginia Tubb, Mrs. Vivien
Cummings and Mrs. Martha Brewer

Dr. & Mrs. Ray M. Atchison, Birmingham

Ida V. Moffett School of Nursing
in memory of Brenda Ingram Bodenhausen

Alabama State Council of Emergency
Nurses, Trussville, Ala.
Atrium Builders, Inc., Summerville , S.C.
Mr. & Mrs. Roland M. Bertka, Pinopolis, S.C.
Ms. Jo Ann M. Dean, Stone Mountain, Ga.
Mr. & Mrs. Gary R. Gardner, Goose Creek, S.C.
Mr. & Mrs. Charles H. Howell, Charleston, S.C.
Jefferson County Republican Committee,
Birmingham

Mr. & Mrs. John L. Johnston, Doraville, Ga.
Ms. Barbara D. Phillips, Cummings, Ga.
Mr. & Mrs. George W. Haley, Atlanta, Ga.
Mr. & Mrs. Terry W. Ryan, Charleston, S.C.

George V. Irons Endowment Scholarships
in memory of Dr. George Irons

Mr. & Mrs. Clifton C. Hinds, Pinson, Ala.

Jenkins Research Assistantship Fund
in memory of Dr. Ron Jenkins

Dr. Elizabeth G. Dobbins, Homewood

Frances Marlin Mann Center for Ethics and
Leadership
in memory of Frances Marlin Mann

Mr. & Mrs. Douglas E. Wilson, Birmingham

Martha Myers Memorial Scholarship
in memory of Ms. Katie Bottoms

Beta Beta Beta Honor Society, Birmingham

Samford Auxiliary Glenn and Frances Slye
Scholarship
in memory of Mrs. Frances Slye

Rev. Glenn E. Slye, Birmingham

in memory of Ms. Eva Warlick
Rev. Glenn E. Slye, Birmingham

Samford Fund
in memory of Mr. Abe Epsman

Mrs. Melba T. Epsman, Birmingham

in memory of Ms. Rio Rita H. Garafola
Mr. Gerald A. Garafola, Tucson, Ariz.

Shepherd Legacy Piano Fund
in memory of Dr. Betty Sue Shepherd

Dr. & Mrs. Sigurd F. Bryan, Birmingham
Mr. & Mrs. Kenneth O. Simmons, San
Antonio, Texas

Bonnie and John Swearingen Scholarship
in memory of Dr. John E. Swearingen, Jr.

Mr. & Mrs. Thomas L. Earwood, Somerville,
Ala.

University Libraries
in memory of Mrs. Gene C. Kelser and Mary
Wright

General John H. Kelly, Birmingham ■

47

Sept. 25 J. Roderick Davis Lecture/
Timothy Sumner Robinson
Forum, Eugene Robinson, syndi-
cated columnist, The Washington
Post, 7:30 p.m., Wright Center
Concert Hall, 205-726-4178

Sept. 26 Cumberland School of Law
 continuing education conference,
7 a.m.–4p.m., Robinson Hall,
205-726-2865

Alabama Jazz Hall of Fame
Induction Ceremony reception,
6:30 p.m., Boren Garden and
Courtyard; concert, 7:30 p.m.,
Brock Recital Hall, 205-254-2731

Sept. 27 Preview Day for prospective
 students, hosted by Office of
Admission, 205-726-3673

NurCE continuing education
class, hosted by Ida V. Moffett
School of Nursing, 7 a.m.–8 p.m.,
Center for Healing Arts,
205-726-1616

Sept. 29 NurCE continuing education
class, hosted by Ida V. Moffett
School of Nursing, 7 a.m.–8 p.m.,
Center for Healing Arts,
205-726-1616

Sept. 30 Student Government Association
speakers series, C. L. Lindsay, 8:30
p.m., Reid Chapel, 205-726-2598

Oct. 1–24 Art Show: Past, Present and
Future, Samford Art Gallery,
Swearingen Hall, free,
www.samford.edu/arts

Oct. 1 Faculty Women’s Club meeting,
10 a.m., Hanna Center,
205-726-2229

Oct. 1–4 Samford in New York City trip,
hosted by Office of Alumni and
Parent Programs, 205-726-2337

Oct. 2 Faculty recital, Angela Flaniken,
Jeffrey Flaniken, Kevin Kozak and
Donald Sanders, 7:30 p.m., Brock
Recital Hall

Recital, William Bugg, baritone,
and Kathryn Fouse, piano, 8 p.m.
EDT, Weill Recital Hall, Carnegie
Hall, New York City,
www.carnegiehall.org

Oct 2–5 Samford Theatre presents The
Rover, www.samfordartstickets.com
for times and ticket prices

Oct. 3 McWhorter School of Pharmacy
white coat ceremony, 1 p.m.,
Shades Mountain Baptist Church,
followed by a reception, 2:30 p.m.,
Ingalls Hall, 205-2387

Oct. 3–5 Leadership Weekend, sponsored
by the Office of Student
Involvement, 205-726-2345

Oct. 4 Law School Admission Test,
8 a.m.–2 p.m., Brooks Hall,
205-726-2561

Law and Civic School Violence
Prevention workshop, 8 a.m.–
3:30 p.m., 410 Orlean Bullard
Beeson Hall, 205-726-2433

Oct. 6 Board of Ministerial Mentors fall
meeting, 10 a.m., Divinity Hall,
205-726-4200

Oct. 7 Graduate School Fair hosted by
Career Development Center,
10 a.m.–1p.m., Hanna Center,
205-726-2980

Faculty recital, Joseph Hopkins,
baritone, 7:30 p.m., Brock Recital
Hall

Oct. 7–8 Global Missions Fair, 8 a.m.–
4 p.m., Ben Brown Plaza,
205-726-2170

Oct. 9 Samford Auxiliary meeting, 10:30
a.m., Brock Hall

Lecture, “The Future of Islam:
Reform in the 21st Century,” John
Esposito, Georgetown University,
hosted by Department of Religion
and Philosophy, 3:15 p.m., Brock
Forum, 205-726-2879

Donor and Alumni dinner,
 hosted by Howard College of Arts
and Sciences, 6:30 p.m.,
Chattanooga, Tenn., 205-726-2995

Lecture, “Is Terrorism Ever
Permitted in Islam?” John
Esposito, Georgetown University,
hosted by Department of Religion
and Philosophy, 7 p.m., Wright
Center Concert Hall, 205-726-2879

Oct. 10 Elementary All-State Choir
Festival, Wright Center,
205-726-2615

Nurse Anesthesia hooding
 ceremony, 2 p.m., Hodges Chapel,
followed by a reception, Center for
Healing Arts rotunda, 205-726-2863

National Association of Teachers
of Singing recital, 7:30 p.m., Brock
Recital Hall, 205-726-2505

Oct. 10– Bishop Guild High School debate
11 tournament, 205-726-2695

Alabama CMENC state music
education summit,
205-726-2651

Oct. 10– Family Weekend, 205-726-2598
12

Oct. 11 Preview Day for prospective
 students, hosted by Office of
Admission, 205-726-3673

Football tailgate party, 12:30–2
p.m., Talbird Circle, 205-726-2337

Oct. 12 Samford Hymn Sing (formerly
Old-Song Sing-Along), 2 p.m.,
Reid Chapel, 205-726-2807

Oct. 14 Employee Health Fair, 10 a.m.–
4:30 p.m., Hanna Center,
205-726-2469

Samford Orchestra concert, 7:30
p.m., Brock Recital Hall

Oct. 16 College Republications speakers
series, Kay Ivey, Alabama state
treasurer, 6 p.m., Brock Forum,
Dwight Beeson Hall

Samford Wind Ensemble concert,
7:30 p.m., Brock Recital Hall,
205-726-2485

Oct. 17 Cumberland School of Law
 continuing education conference,
7 a.m.–4p.m., Robinson Hall,
205-726-2865

Evangelical Homiletics Society
meeting, 12–5 p.m., Divinity Hall,
205-726-2338

Oct. 18 Masquerade Recitals, hosted by
Preparatory Music Department, 10
a.m.–12 p.m., Brock Recital Hall

Oct. 20– Fall break, no classes, university
21 offices open

Ministering to Ministers
 conference, hosted by Resource
Center for Pastoral Excellence,
205-726-4064

Oct. 21 Pastor’s Day Retreat, sponsored
by Resource Center for Pastoral
Excellence, 9 a.m.–3 p.m.,
University Center, 205-726-4064

Clergy Wellness Workshop, 4–5
p.m., Hodges Chapel, Divinity
Hall, 205-726-4064

C
A

LE
N

D
A

R
O

F

events
For details or the complete Samford University calendar,
go to www.samford.edu/calendars/html.

48

Faculty recital, Lisa Weinhold,
flute, 7:30 p.m., Brock Recital Hall

Oct. 24– Homecoming, go to
26 www.samford.edu/homecoming

for a complete schedule of events

Oct. 25 ACT testing, 8 a.m.–2 p.m., Brooks
Hall, 205-726-2561

Oct. 26 Kate Campbell in concert, 6 p.m.,
Brock Recital Hall

Oct. 28 Faculty/Guest Artist recital,
Randall Richardson and Melanie
Williams, 7:30 p.m., Brock Recital
Hall

Oct. 28– Reformation Heritage Lectures,
30 “The Anabaptist Witness,” Myron

Augsburger, president emeritus,
Eastern Mennonite University,
www.beesondivinity.com

Oct. 30 Percussion Ensemble concert,
7:30 p.m., Brock Recital Hall,
205-726-2488

Oct. 31 Cumberland School of Law
 continuing education conference,
7 a.m.–4p.m., Robinson Hall,
205-726-2865

Oct. 31– Music Teachers National
Nov. 1 Association competitions,

205-726-2489

Oct. 31– Alabama Ballet presents Jekyll
Nov. 2 and Hyde, www.alabamaballet.com

Nov. 1 Temple Time, hosted by Samford
in Mission, 8 a.m.–4 p.m., Brooks
Hall, 205-726-4203

Football tailgate party, 12–1:30
p.m., Talbird Circle, 205-726-2337

Nov. 3– Landscape Photography by
Dec. 1 Charles Selfried, Samford Art

Gallery, Swearingen Hall
www.samford.edu/arts

Nov. 6–9 Samford Theatre presents
Dancing at Lughnasa,
www.samfordartstickets.com for
performance times and ticket
prices

Nov. 7 Worker’s Compensation con -
tinuing education seminar, spon-
sored by Cumberland School of
Law, 7 a.m.–4p.m., Robinson Hall,
205-726-2865

Nov. 7–8 School of the Arts scholarship
weekend, 205-726-2778

Nov. 8 Preview Day for prospective
 students, hosted by Office of
Admission, 205-726-3673

Nov. 8–9 Nonviolent Education Group
workshop, 8 a.m.–9 p.m., Brock
Forum, Dwight Beeson Hall,
205-933-8007

Nov. 9 Student Recitals hosted by
Preparatory Music Department,
2–5 p.m., Brock Recital Hall

Nov. 10 Samford Democrats speakers
forum, 6:30 p.m., Brock Forum,
Dwight Beeson Hall

Nov. 11 Davis Guest Artists Series,
Christopher Parkening, guitarist,
and Jubilant Sykes, vocalist,
7:30 p.m., Brock Recital Hall,
www.samfordartstickets.com

Nov. 13 American Choral Directors
Association Collegiate Choral
Festival, 9 a.m.–4 p.m., Bluff Park
United Methodist Church,
205-726-2486

Nov. 14 “DUI: The Law in Alabama”
 continuing education seminar,
sponsored by Cumberland School
of Law, 7 a.m.–5 p.m., Robinson
Hall, 205-726-2865

Career Interview Day, hosted by
McWhorter School of Pharmacy,
8:30 a.m.–5 p.m., Hanna Center,
205-726-2387

Miss Samford scholarship pageant,
7 p.m., Wright Center Concert
Hall, 205-726-2345

Nov. 15 Preview Day for prospective
 students, hosted by Office of
Admission, 205-726-3673

Football tailgate party, 12–1:30
p.m., Talbird Circle, 205-726-2337

School of the Arts Masquerade
Ball, 7 p.m., Wright Center

Nov. 21 Samford Bands Christmas
Concert, 7:30 p.m., Brock Recital
Hall

Nov. 23 SuperJazz concert, 3 p.m., Brock
Recital Hall, 205-726-4188

Nov. 24 Last day of classes, Cumberland
School of Law

Nov. 26– Thanksgiving holiday, no classes,
28 university offices closed Nov.

27–28.

Dec. 2 Birmingham Children’s Choir
concert, 6:30 p.m., Reid Chapel,
205-726-2486

Bells of Buchanan Christmas
 concert, 7:30 p.m., Brock Recital
Hall, 205-726-2826

Dec. 3 Beeson Divinity School
 commencement and consecration
service, 11 a.m., Hodges Chapel

Dec. 4 Samford OperaWorks presents
Amahl and the Night Visitors, 10
a.m., Wright Center Concert Hall,
www.samfordartstickets.com

Hanging of the Green service, 6
p.m., Reid Chapel

Lighting of the Way ceremony, 7
p.m., Centennial Walk, University
Quadrangle

Dec. 5 Fall semester ends

Ten-Minute Play Festival, 7:30
p.m., Harrison Theatre, Swearingen
Hall

Dec. 6 Law and Civic School Violence
Prevention workshop, 8 a.m.–3:30
p.m., 410 Orlean Bullard Beeson
Hall, 205-726-2433

Law School Admission Test,
8 a.m.–2 p.m., Brooks Hall,
205-726-2561

Preparatory Music Department
recitals, 8:30 a.m.–1:30 p.m., Brock
Recital Hall and Bolding Studio,
Swearingen Hall, 205-726-4049

Festival of Christmas Music and
Amahl and the Night Visitors, 7:30
p.m., Wright Center Concert Hall,
www.samfordartstickets.com

Dec. 7 Preparatory Music Department
recitals, 12:30–5:30 p.m., Brock
Recital Hall and Bolding Studio,
Swearingen Hall, 205-726-4049

Dec. 8–11 Fall semester final exams

Dec. 8–13 Graduating Senior Art Exhibit,
Samford Art Gallery, Swearingen
Hall, www.samford.edu/arts

Dec. 12 Pinning Ceremony, hosted by Ida
V. Moffett School of Nursing, 1
p.m., Hodges Chapel, followed by
reception, Center for Healing Arts
rotunda

Dec. 13 ACT testing, 8 a.m.–2 p.m., Brooks
Hall, 205-726-2561

Commencement, 10 a.m., Hanna
Center

Dec. 13– Alabama Ballet presents The
21 Nutcracker, Wright Center Concert

Hall, www.alabamaballet.org for
times and ticket information

For schedules and information on Samford
athletics, go to www.samfordsports.com.

For a complete list of Lay Academy of Theology
classes, go to www.beesondivinity.com.

For a list of Samford After Sundown classes, go
to www.samford.edu/sundown.

For a complete academic calendar, go to
www.samford.edu/calendars.html.

Information was compiled from the university
calendar as of Aug. 24, 2008. Dates, times and
details are subject to change. Please go to
www.samford.edu for updated information.

49

Samford freshmen receive plenty of help on Move-in Day for the fall semester.

	07021d_C1-20.pdf
	07021d_21-28.pdf
	07021d_29-C4.pdf

