
		
			
				COLUMNS | 1

			

		

		
			
				 Fall 2022

			

		

		
			[image:]
		

		
			
				LCU Becomes Louisiana’s Newest University

				See related story, page 4

			

		

	
		
			
				2 | COLUMNS

			

		

		
			
				 Fall 2022

			

		

		
			
				Praise the Lord for a miraculous year—and a much less tumultuous one free of significant storms and COVID shutdowns. As we moved past mask mandates and the necessity of quarantines, the faculty, staff and students settled into a new normal. At Louisiana College—our new and blessed normal was the updating to university status—Louisiana Christian University.

				While we remain committed to the strong foundation Louisiana College was built on, we want people to know we are unabashedly Christian in today’s culture. Today’s student wants to attend a university and often associates “college” with a community or technical college. The “definition” of a university is an institution of higher learning that has several colleges and graduate programs.

				As of the fall of 2022, LCU will have four graduate programs—with more planned in the not-too-distant future. Already, we offer a Master of Arts in Teaching (MAT), Master of Education (MEd), and Master of Social Work (MSW). And we are taking applications for the new Martin Master of Business Administration in the Young School of Business.

				The Jonathan E. Martin MBA program launching this fall is a significant development and an additional opportunity for equipping future business leaders who view their roles as marketplace ministers. LCU’s MBA will offer distinctive emphases and embedded certificates for data analytics, finance, accounting, healthcare, marketing, management, entrepreneurship, and leadership as part of the MBA degree.

				Another significant development in our degree offerings is the Bachelor of Applied Science degree beginning this fall.

				This spring we signed an articulation agreement with Central Louisiana Technical Community College creating a pathway for their graduates to attend LCU to complete their final two years of college to earn a bachelor’s degree.

				The BAS degree is designed for students who have completed an associate of science, associate of applied science, associate of applied technology, or a technology degree and builds on a student’s technical expertise and provides the next step to advance a student’s careersgoals. This program provides the pathway for students to complete the Bachelor of Applied Science degree by allowing students to transfer up to 60 hours of earned credits, 45 of which may be technical and or approved military or police academy credits. LCU’s online options provide the flexibility to meet the needs of working adults and transfer students from a variety of technical backgrounds.

				With an individualized curriculum, students have the option of selecting a combination of stackable micro-credentials, certificates, concentrations, or minors to complete the 30 hours needed after all the general education requirements are fulfilled. Emphasis areas, such as computer science, cybersecurity, web systems, computer programming, project management, and business management, are designed to complement career goals and gain higher level positions.

				LCU continues to expand our academic partnerships with Southern Baptist seminaries. Our MSW and MBA programs will now be offered

			

		

		
			
				as part of the New Orleans Baptist Theological Seminary graduate programs, as well.

				In athletics, we had the best year we’ve had in a long time, and we are so proud of our student athletes and their performance and dedication on the playing field and in the classroom. Transitioning to NAIA from NCAA Division III has been transformational. The Wildcats are quickly closing the gap with opponents who have offered athletic scholarships for decades. Thank you, Coach Reni Mason, for your stellar leadership enabling a smooth, effective transition to NAIA.

				Transformation is a genuine focus for LCU in terms of providing all the University’s students with life changing experiences and equipping them for their futures. This theme is also prioritized given the major campus improvement and additions in recent years. Here are just a few of the University’s transformational advancements:

					• Refurbished Residence Halls

					• Replaced desks with classroom chairs and tables

					• Upgraded classroom technology

					• Upgraded computer labs

					• Upgraded science labs

					• Replaced/added HVAC systems campus wide

					• Added cameras and lights to enhance campus safety

					• Replaced turf at football/soccer stadium

					• Moved from .5 Gig to 2 Gigs Wi-Fi

					• Refurbished five locker rooms in H.O. West

					• Added 237 Wi-Fi access points

					• Added an outdoor sports court at Tudor Hall

				Transformation has also meant the commitment of $26 million to refurbishment and $5.4 million for additional campus equipment and technology since 2015. Providing an environment for you to pursue intellectual and spiritual maturity is of utmost importance to the leadership of the University.

				Louisiana Christian University celebrated our 10-year accreditation reaffirmation with no findings of non-compliance from our regional accrediting body SACSCOC. Thanks to VPAA and Provost Dr. Cheryl Clark for her steadfast leadership and pursuit of excellence. This is a testament to the academic rigor and commitment to standards of excellence at Louisiana Christian University.

				As always, we will continue to work toward academic excellence and spiritual formation even in these difficult and warped times we are living in.

				Keep Pressing On!

				Rick Brewer, PhD, MBA

				President and CEO

				Professor of Business

			

		

		
			[image:]
		

		
			
				By Dr. Rick Brewer

			

		

	
		
			
				COLUMNS | 3

			

		

		
			
				 Fall 2022

			

		

		
			[image:]
		

		
			
				Tab2le of Cont2ent2s

			

		

		
			
				2021-2022 Academic Year in Review

			

		

		
			
				Honors, Awards

				& Accolades

			

		

		
			
				Editorial Staff

			

		

		
			
				Christian Faith & Values

			

		

		
			
				LCU Looking Forward

			

		

		
			
				LCU Becomes Louisiana’s

				Newest University

				LCU Accreditation Reaffirmed With No Findings Of Noncompliance

				Schaeffer Scholarship Program

				Takes On Cultural Issues Facing

				Students Today

				LCU Welcomes Jeffreys As

				Executive Vice President

				Louisiana Christian University

				Holds 167th Commencement/

				Graduating Seniors Also Offer

				Lessons Learned

				Rep. Mike Johnson Recognized As Legislator Of The Year

				Social Work Students Put Learning Into Practice at Children’s Home

				Panel Addresses How Far America Has Moved Toward Achieving

				MLK’s Dream

				LCU Honors Historic Former

				President During Annual

				Founder’s Day Chapel

			

		

		
			
				Baker, NAIA’s Scoring Champ, Named All-American

				Two Students Earn Summer Science Experiences At Southern Miss.

				The Newest Addition To The

				 Student Center Opens

			

		

		
			
				New Programs Of Study

				Events & Campaigns

				Leon Hyatt, Long-Time Louisiana Baptist Servant, Called Home

			

		

		
			
				Cultural Clashes Focus Of LCU’s Christ Church And Culture

				Turek Tells LCU Crowd It Takes A Lot Of Faith To Be Unbeliever

				Elliott Uses Scripture To Show The Creator In Science

			

		

		
			
				Introducing Rex

				Wildcats Achieve Success In First NAIA Season

			

		

		
			
				Publisher

				Louisiana Christian University

				Marketing and

				Communcations Staff

				Dr. David Jeffreys

				Executive Vice President & COO

				Karen Carter

				Executive Director of Marketing

				Dr. Elizabeth Clarke

				Director of College Communications

				Richard Thiberville, Jr.

				Sports Information Director

				Contributing Writers

				Gary D. Myers

				NOBTS, Director Of Communications

				Darin David

				Red River Athletic Conference,

				Sports Information Director

				Lexi Rachal

				Victoria Watson

				Joel Thompson

				Phoebe Lim

				Sierra Boudreaux

				Contributing

				Photojournalists

				Karen Carter

				Jerry Clark

				Laurie Meche

				Alena Noakes

				Lexi Rachal

				Layout & Design

				Karen Carter

			

		

		
			
				04

			

		

		
			
				32

			

		

		
			
				41

			

		

		
			
				34

			

		

		
			
				42

			

		

		
			
				38

			

		

		
			
				44

			

		

		
			
				06

			

		

		
			
				07

			

		

		
			
				07

			

		

		
			
				08

			

		

		
			
				12

			

		

		
			
				15

			

		

		
			
				18

			

		

		
			
				20

			

		

		
			
				23

			

		

		
			
				29

			

		

		
			
				25

			

		

		
			
				30

			

		

		
			
				26

			

		

	
		
			
				4 | COLUMNS

			

		

		
			
				 Fall 2022

			

		

		
			
				Louisiana College has made great strides in recent years in academics and athletics and has earned accolades as a Top 30 Christian college, as well as high marks for safety and diversity.

				Next move: becoming Louisiana’s newest university. President Rick Brewer made a proposal to both the Executive Committee of the Board of Trustees, who fully supported and took before the full Board of Trustees of LCU, to update the name of the institution to Louisiana Christian University.

				The Executive Board is comprised of 67% LCU alumni, and the full Board is more than 50% alumni.

				“It was wholeheartedly and unanimously supported,” Brewer said. “This is in keeping with our mission of being Christ-centered. It’s a logical move. We are not dismissing our past. We are recognizing this school has always been Christian.”

				Executive Director of Louisiana Baptists Steve Horn, said Dr. Brewer and his team have done a great job in expanding the academic landscape of Louisiana College. The rebranding to a university will allow prospective students to discover the college is more than simply an undergraduate school.

				“LCU is a Louisiana school, unapologetically Christian, whose expanded academic offerings raise it to a university level,” Horn said.

				The official announcement was made to the Louisiana Baptist Convention on Nov. 16. Brewer said today’s students want to attend a university and often associate “college” with a community or technical college. The “definition” of a university is an institution of higher learning that has several colleges and

			

		

		
			
				graduate programs.

				LCU is classified as a Master’s Level III institution by SACSCOC, its accrediting body. Current student enrollment is about 1,250.

				Louisiana Christian University includes dozens of bachelor’s degrees and announced the proposal for its fifth graduate program last fall. Currently, LCU offers a Master of Arts in Teaching (MAT), Master of Education (MEd), Master of Science in Nursing (MSN), and Master of Social Work (MSW).

				The proposal for a Master of Business Administration offered in the Ray and Dorothy Young School of Business was announced, with a projected start date of fall of 2022.

				Brewer also said the Vision 2025 Strategic Plan includes the launching of the institution’s first doctoral program, a Doctorate in Education (EdD).

				Provost and Vice President of Academic Affairs Cheryl Clark said the move from a college to a university more accurately reflects what the institution is today.

				“It reflects who we are, affirms our strategic plan, and positions us for long-term success,” Clark said. “Being a university speaks of the breadth and depth of learning already happening for both our undergraduate and graduate students, aligns our name with our comprehensive academic offerings in both liberal arts and applied sciences, including our expansion to master’s programs, and enables us to attract and recruit more students.”

				Louisiana Christian University’s journey began in 1906 with an enrollment of 19 students and has grown to a nationally ranked, comprehensive Christian institution graduating over

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			
				By Elizabeth Clarke

			

		

		
			[image:]
		

	
		
			
				COLUMNS | 5

			

		

		
			
				 Fall 2022

			

		

		
			
				15,000 students with undergraduate and graduate degrees.

				“The move to university will increase our prominence and marketability nationally and internationally,” Clark said. “Because university status is more widely understood by international, graduates, and non-traditional students, we will expand our recruitment opportunities. Ultimately, we think that university status will strengthen our reputation and open new doors for us to connect more people with our Christian educational mission, our commitment to academic excellence, our dedication to outstanding teaching and student learning, and our focus on preparing students for lives of learning, leading and serving.”

				Members of the Board of Trustees and alumni are encouraged by this update.

				“It brands LCU as a Christian University,” said Board of Trustee member Anthony Bunting, LCU Class of ‘87. “Although LCU is known as a Christian-based college, it will provide an opportunity to emphasize and promote it to the world as a university soundly built upon biblical principles, and those principles are shared with students—something they don’t get at other universities.”

				Trustee member Joanne Hamby graduated from LCU in 1969, after having grown up in the Louisiana Baptist Children’s Home.

				“I have a different perspective on LCU’s name change than most of my Wildcat friends,” she said. “I am grateful that Louisiana Baptists were there for me 60 plus years ago. I also realize entities must change to be relevant in today’s world. I love the name change of the place that I hold dear to my heart.”

				Dennis Phelps, LCU Class of 1977, who is the director of Church, Minister, and Alumni Relations for the Louisiana Baptist Children’s Home, said this will position the institution for an even greater future.

			

		

		
			
				“A name change cannot alter the heritage, values, or memories of Louisiana College,” Phelps said. “Louisiana Christian University retains the geographical identity (“Louisiana”), boldly and clearly declares the unique mission assigned by our LBC congregations (“Christian”), and confirms our academic credentialing and increased offerings of genuine liberal arts graduate degrees (“University”). We look back as alumni with profound gratitude for being part of Louisiana College’s heritage. We look forward with anticipation to the deepened academic future of Louisiana Christian University for our children and grandchildren. Her future is in front of us. And we are ready!”

				Mark Klein, promotions manager for KSLA-TV, and Class of 2015 alumnus, echoed Hamby’s excitement.

				“The name LCU shows me that the school’s leadership is willing to think big, while still holding true to their mission of being an institution that’s unashamed of the Gospel,” Klein said. “My hope is that this next chapter as Louisiana Christian University allows them to continue their goal of preparing graduates with an even larger reach than they’ve been blessed with over the last 100+ years. I’m proud of my time at LCU, and this change doesn’t detract from my four years at the school, but it adds so much potential for the classes yet to come.

				Longtime Trustee J.D. Perry said he has seen LCU through its lowest season and is incredibly optimistic about all the positive changes he has witnessed under the leadership of Brewer, who began as president in the spring of 2015.

				“My last trustee meeting,” Perry said, “we became a university under the tremendous leadership of Dr. Rick Brewer. What a story of the success. To God be the glory.”

			

		

		
			[image:]
		

		
			
				LCU Students: Faith Yoruw, Faith Kirkland, and Josie Holt

			

		

	
		
			[image:]
		

		
			
				Accreditation Reaffirmed With No Findings of Noncompliance

				By Elizabeth Clarke

			

		

		
			
				Louisiana Christian University has received full reaffirmation of accreditation with no findings of noncompliance in its regular 10-year review.

				The Southern Association of Colleges and Schools Commission on Colleges (SACSCOC), LCU’s accrediting body, officially notified the University in December of the reaffirmation with no additional report necessary. The next reaffirmation will be in 2031.

				“Reaffirmation of a university’s accreditation by its regional accreditation entity is emblematic of a Board, administration and faculty dedicated to a culture of strategic planning and assessment,” said President Rick Brewer. “Such is clearly the case

			

		

		
			
				at Louisiana Christian University. It has been my experience working at SACSCOC- accredited institutions for over 35 years that the reaffirmation process strengthens and benefits the institution’s key constituents in terms of quality and academic excellence.

				“I am especially grateful for the diligent efforts of our faculty particularly our Provost and VPAA Dr. Cheryl Clark for committing time and energy to ensuring the reaffirmation process was a success for the University family.“

				All institutions accredited by SACSCOC are required to undergo an extensive internal and external review for reaffirmation of accreditation every 10 years. Reaffirmation is a multi-year process of vigorous, intensive self-examination that involves every unit of the University in which administration, faculty, staff and students work together to demonstrate compliance with agreed-upon accreditation standards.

				“LCU’s sterling outcome during its recent review is a testament to the entire institution’s commitment to quality and integrity, to excellence in academic programs and facilities, to a culture of assessment and accountability, and to exceptional student outcomes,” said Dr. Cheryl Clark, provost and VPAA and SACSCOC accreditation liaison. “Furthermore, it is our institutional report card that showcases that LCU has the resources, programs, and services in place to accomplish and sustain its mission.”

				Dr. Henry Robertson, LCU’s coordinator of Institutional Effectiveness, said SACSCOC standards include a comprehensive examination of all operations of the college.

				“The institutional effectiveness standards were fully met meaning that the college is conducting through assessment of student learning outcomes for all its degree programs and the numerous services available throughout every department and office of the university,” Robertson said. “Credit goes to the faculty and staff for their deep commitment to continuous improvement.”

				In a two-stage process, an off-site committee and an on-site committee, comprised of senior-level administrators and faculty from other SACSCOC-accredited institutions, review the institution’s compliance report and its documented evidence to determine compliance with standards concerning governance, administration, faculty, educational programs, learning resources, student affairs, financial resources and physical resources standards.

				“I am grateful for and proud of LCU’s dedicated accreditation team who spent countless hours of planning, preparing, and praying that led to this celebratory moment in the life of LCU,” Clark said.

			

		

	
		
			
				COLUMNS | 7

			

		

		
			
				 Fall 2022

			

		

		
			[image:]
		

		
			
				Schaeffer Scholarship Program Takes on Cultural Issues Facing Students Today

				By Elizabeth Clarke

			

		

		
			
				The Schaeffer Scholarship program recently underwent a redesign to address some of the critical challenges facing today’s college students.

				Four professors have been enlisted to really dig deep into these hot-button crises in today’s culture. Those four professors include Dr. Joshua Dara, Dr. Wade Warren, Dr. Justin Langford and Dr. Natalie Maxey as they go through A Student’s Guide to Culture by John Stonestreet and Brett Kunkle.

				“We want our students to be presented with a strong biblical world view on current issues,” President Rick Brewer said.

				“We are passionately devoted to the intersection of faith and learning through academic instruction and spiritual and cultural events,” said Langford, dean of the School of Mission and Ministries.

				“The book identifies what we are facing in today’s culture, why we should care, and how to navigate culture for the glory of God,” Dara said. “The book is full of Biblical truth, wisdom and insight. The goal is to show listeners how they can navigate culture through love, truth and courage,” Dara said.

				Maxey, assistant professor of engineering, said it is as important as it has ever been for young adults to be equipped to engage with culture and navigate the tough issues with love and Biblical wisdom.

				Warren said he dives deep into questions on why to trust the Bible from a scientific perspective.

				“Learning how to read the Bible and developing reasons for trusting it are foundational for students as they develop worldview regardless of their chosen area of academic study.” Warren said.

				The Schaeffer Scholarship awards $1250 per semester to recipients. Incoming freshmen may find more information and application materials on the Schaeffer Scholarship webpage.

				“We believe this new approach will help students not only expand their thinking about how Christians should interact with culture,” Brewer said, “but also prepare them for the faith-infused academic instruction they will receive from LCU faculty.”

			

		

		
			
				LCU welcomes Jeffreys as Executive Vice President

				By Elizabeth Clarke

			

		

		
			
				Louisiana Christian University President Rick Brewer announced the addition of Dr. David Jeffreys to the Executive Leadership Team.

				Jeffreys will serve as the Executive Vice President and Chief Operations Officer. He came to LCU from Highland Baptist Church in New Iberia, where he served as associate pastor and administrator of Highland Baptist Christian School since 2002. He also recently completed a six-year term on the LCU Board of Trustees culminating with service as Chairman of the Board in 2020.

				Jeffreys and his wife, Stephanie, met while students at LCU. He is a 1992 graduate in business administration, who went on to New Orleans Baptist Theological Seminary where he earned a master’s degree and a doctorate in Christian Education.

				“I never would have imagined 34 years ago as an incoming freshman to Louisiana Christian University that I would one day be called to serve as the Executive Vice President of Louisiana Christian University,” Jeffreys said. “My wife Stephanie and I are excited about this new opportunity to serve at our alma mater. I am looking forward to working with Dr. Rick Brewer and the rest of the LCU faculty and staff as we seek to further God’s Kingdom through Christian higher education.”

				Jeffreys said he never planned for this, but that God made this plan.

				“Just like the banner in front of Guinn Auditorium states ‘I Am Called,’” he said. “Well, I am a perfect example. I am called to this. I’m not leaving ministry, I’m just in a new position of ministry.”

				Jeffreys and his wife have four children, Aaron (wife, Emily), Gary, Kyle, and Ellie.

			

		

		
			[image:]
		

		
			[image:]
		

		
			
				COLUMNS | 7

			

		

		
			
				 Fall 2022

			

		

		
			
				Photo courtesy of Dr. David Jeffreys

			

		

	
		
			
				8 | COLUMNS

			

		

		
			
				 Fall 2022

			

		

		
			[image:]
		

		
			[image:]
		

		
			
				Graduating Seniors Share Lessons Learned

			

		

		
			
				by Elizabeth Clarke

			

		

	
		
			
				COLUMNS | 9

			

		

		
			
				 Fall 2022

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			
				Congresswoman Julia Letlow delivered a message centered on hope and faith, as the commencement speaker for the first graduating class from Louisiana Christian University.

				LCU conferred 249 degrees – 171 undergraduate and 78 graduate –at its 167th Commencement Exercises.

				“You have proven yourselves diligent, dedicated, disciplined, and determined, or you wouldn’t be sitting where you are today,” Letlow told the Class of 2022. “And though you may feel some things have finally come to a conclusion, the truth is you are just beginning. You are on the threshold of something new and fresh and fulfilling.”

				Both she and LCU President Dr. Rick Brewer applauded this year’s class, who faced an unprecedented number of challenges outside of their control—in addition to the normal college stressors—hurricanes, tornadoes, and two years of COVID quarantines, masks, isolation and distance learning.

				“I wholeheartedly believe that these past few years have provided you with more opportunities for growth, adaptability, resilience and lessons than many who have come before you,” Letlow said. “Your training on this campus has already undoubtedly prepared you for a world that doesn’t always go as planned. And it won’t. Life is unpredictable – tough and beautiful, all at the same time.”

				Letlow shared from her heart the devastating loss of her husband, Luke, to complications from COVID-19, just days before he was to be sworn into the office that she now holds.

				“It was during this immensely difficult time in my life that the Lord showed me that two things can be true at once,” she said. “A person can be full of grief and still choose hope for the future. And it is that message of hope put into action that I want to impart to you today. Always choose hope.”

			

		

		
			
				“You will find that life will be full of many mountaintops, but there will also be valleys you will have to walk through. And as much as your parents and I would love nothing more than to shield you from them, they are a part of this life for a reason. When these trials find you, I encourage you to lean into the hurt. Learn from it, be transformed by it. And then the most important part: Don’t stay in it, yet choose to continue moving forward with hope.”

				Letlow was presented with an honorary doctorate in public administration by Brewer and Provost and Vice President of Academic Affairs Cheryl Clark.

				In addition, Dr. Ken Johnson, an LCU alumnus, was presented with the Distinguished Service Award, for his decades of service to the university. He has provided free medical care to students on campus every Wednesday since 1987.

				“God is looking for a generation to raise up to be Christian thinkers, no matter what occupation you go into,” Brewer said. “LCU seeks to prepare graduates and transform lives. Lives that are transformed, transform communities, transform culture, transform families, and transform all the people they come in contact with.”

			

		

		
			[image:]
		

		
			
				COLUMNS | 9

			

		

		
			
				 Fall 2022

			

		

		
			
				Congresswoman Julia Letlow

				167th Commencement Keynote Speaker

			

		

		
			
				Madisyn Jolly

				Master of Social Work

			

		

	
		
			
				10 | COLUMNS

			

		

		
			
				 Fall 2022

			

		

		
			[image:]
		

		
			[image:]
		

		
			
				His wife, Amanda, also donned a cap and gown, except with the LCU faculty. Dr. Amanda Brimer Dubois has been a biology professor at the university for a decade.

			

		

		
			[image:]
		

		
			
				Four graduates were chosen to speak at this year’s Commencement. Trinity Foster was one of those graduates chosen, along with Erich Loewer, Vaylon Dubois and Hosie Thomas. Foster, of Deville, graduated with a degree in biology and chemistry, and has been accepted into LSU Dental School for the fall.

				A third-generation LCU legacy, Foster said leaving is bittersweet. From the moment she stepped foot on campus, she knew she had found her college home.

				“My whole family has come through here at some point,” she said. “I’ve loved everything about it. I wouldn’t change a thing.”

				Foster said all her professors have mentored and taught her, but the three who have put in the grunt work getting her to the culmunation of her LCU career, were Dr. David Elliott, Dr. Sarah Payne and Dr. Wade Warren—her major chemistry and biology professors.

				Most importantly, she said, though, is she has been well-prepared for her future studies.

				Like Foster, Erich Loewer, of Crowley, spent much of his time at LCU in science labs of Cavanaugh Hall.

				“I came to LCU because it was affordable, and I thought the faith aspect would be good for me,” he said.

				And his four years have been full of blessings.

				Loewer and his wife, Allison Mayes Loewer, who met on the LCU campus as freshmen and married in July 2021, are expecting their first child this November. The two are headed to Hattiesburg, Mississippi, where both have been accepted into the nationally competitive polymer science and engineering Ph.D. program at the University of Southern Mississippi.

				Another married student speaker at this year’s commencement was Vaylon Dubois, of Pollock.

			

		

		
			[image:]
		

		
			[image:]
		

		
			
				Students from the Class of 2022 at the 167th Commencement

			

		

		
			
				Trinity Foster & Erich Loewer, graduate speakers

			

		

		
			
				Vaylon Dubois, graduate speakers

			

		

		
			
				Matthew Stowell

			

		

		
			
				Kyle Jeffreys

			

		

	
		
			
				COLUMNS | 11

			

		

		
			
				 Fall 2022

			

		

		
			[image:]
		

		
			[image:]
		

		
			
				Vaylon Dubois graduated with a Bachelor of Nursing and has a position lined up at Rapides Regional Hospital.

				After spending 20 years as a heavy civil construction superintendent, much of that time away from home, he felt called to try something new and challenging.

				“I had the opportunity to do something different and get to spend more time at home with my family,” he said. “Plus, I am surrounded by extremely intelligent people.”

				Dubois joked that he married into the most highly educated family in Grant Parish. His wife, holds a Ph.D. in microbiology and immunology. His sister-in-law Dr. Natalie Brimer Maxey, also holds a Ph.D., in chemical engineering, and is a professor at LCU. And their other sister, Dr. Samantha Brimer Zeringue, is a trauma surgeon in Alexandria.

				Vaylon Dubois said he is excited about his next stage in his life.

				December 2021 graduate Hosie Thomas III also had nothing but gratitude for where he is today thanks to the LCU coaches, faculty and staff.

				Thomas, of Shreveport, earned his Bachelor of Exercise Science degree, and has already begun his graduate studies in Lafayette.

				Thomas said he has grown mentally, physically and spiritually during his LCU years.

				“I was meant to be here,” he said. “I realized it every day. If I wasn’t here, I wouldn’t be where I am now. God has shown me. I have a purpose.”

				Thomas lost his mother, Tiwana, to a heart attack in November 2020. He has also suffered from depression in his youth, but the relationships with God and the people at LCU have helped him grow

			

		

		
			
				in so many ways.

				“The experiences these students have shared are exemplary of the relationships our world-class faculty establish with our students,” said Provost and Vice President of Academic Affairs Dr. Cheryl Clark. “While our faculty have the qualifications and experience to be employed at any institution of their choice, they are called to be part of LCU and to invest in the lives of our students.”

				Being asked to speak at graduation, Thomas said, is a testament to following God’s call, even when he said he didn’t see a reason to live.

				The coaches, the faculty and the staff, Thomas said, just pour so much into the students. He learned about being a good man, a husband, and he didn’t realize all the life lessons he was learning until he was out in the world and using the information.

				“Every professor I had has taught me something,” he said. “From a little boy from Shreveport in the hood where gun shots are normal, to speaking at my college graduation, that’s lit! Every day I see why God wanted me here. My time at LCU has been nothing short of amazing. It’s been a wonderful ride.”

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			
				Vaylon Dubois, graduate speakers

			

		

		
			
				Hosie Thomas III, graduate speakers

			

		

		
			
				Matthew Stowell

			

		

		
			
				Kyle Jeffreys

			

		

		
			
				Laurel Richard, Samantha Gilmore, Maggie Helms

				Miyah Portalis, Elizabeth Stowell, Laura White

			

		

	
		
			
				12 | COLUMNS

			

		

		
			
				 Fall 2022

			

		

		
			[image:]
		

		
			
				Rep. Mike Johnson Recognized As Legislator Of The Year

				By Louisiana Fraternal Order of Police

			

		

		
			
				Every year the Louisiana Fraternal Order of Police recognizes Legislators that have contributed successfully to the advancement of law enforcement in Louisiana. This achievement can be accomplished in many ways through the legislative process.

				One of this year’s recipients is District 27 Representative Mike Johnson. Representative Johnson filed legislation in the 2022 regular session to add the President of the Louisiana Fraternal Order of Police as a permanent member to the Louisiana Commission on Law Enforcement.

				In previous years the Louisiana FOP held an at-large position and was subjected to removal as happened in 2021.

				The leader of the largest and oldest law enforcement organization in Louisiana should have a seat at the table to represent law enforcement officers across Louisiana. Representative Johnson’s legislation accomplished that goal.

				For this reason and his support of law enforcement across Louisiana, in Baton Rouge, and in his local community the Louisiana Fraternal Order of Police is proud to recognize him as Legislator of the Year.

			

		

		
			
				Rep. Mike Johnson with LA FOP State President Darrell Basco(LA FOP)

			

		

		
			[image:]
		

		
			[image:]
		

	
		
			
				COLUMNS | 13

			

		

		
			
				 Fall 2022

			

		

		
			[image:]
		

		
			
				NOBTS & LCU Announce Partnership Involving MDiv, MBA, and MSW Degrees

				By Gary D. Myers

			

		

		
			
				LCU signs articulation agreement with CLTCC for

				new 4-year degree

				By Elizabeth Clarke

			

		

		
			
				Officials from Louisiana Christian University and New Orleans Baptist Theological Seminary signed a historical partnership agreement April 13, which re-affirms transfer options for LCU graduates who study in the NOBTS Accelerated Master of Divinity program. The new agreement offers NOBTS students the opportunity to transfer credits toward the Master of Business Administration and Master of Social Work degrees.

				“We are very excited about the leadership of Dr. Brewer, and we are so grateful to have Louisiana Christian University as a partner,” Dew said. “We are trying to do everything we can to make the pathways to ministry more efficient, for the Kingdom.”

				“This should be a model for more Christ-centered universities to link up with seminaries for Kingdom work and to address the challenges before us,” Brewer said. “We are grateful for the partnership with the seminary.”

				“We are excited about the new articulation agreement,” said Cheryl D. Clark, vice president of academic affairs at LCU. “Under the partnership, students will be able to fast track earning graduate degrees from both institutions.”

				“We are very excited to partner with LCU to provide students opportunities to attain these degrees which we do not offer ourselves,” said Norris Grubbs, NOBTS provost. “Students can work on both degrees at the same time and be prepared for a ministry world that is always changing.”

			

		

		
			
				Signed by President Rick Brewer and Chancellor Jimmy Sawtelle, the new articulation agreement creates a pathway for CLTCC graduates to attend LCU to complete their final two years of study to earn a Bachelor of Applied Science degree.

				“The University is pleased to expand our academic partnership with CLTCC,” Brewer said.

				“My daughter graduated from LCU, and she’s now living the dream that this college made a reality for her,” Sawtelle said. “Now, we want our [CLTCC] graduates to soon be your [LCU] graduates.”

				LCU’s Bachelor of Applied Science (BAS) degree is designed for students who have completed an associate of science, applied science, applied technology, or a technology degree and builds on a student’s technical expertise to provide the next step to advance a student’s careers goals. LCU’s online options provide the flexibility to meet the needs of working adults and transfer students from a variety of technical backgrounds.

				“The real beneficiaries of this partnership are our students and community,” said Provost and Vice President of Academic Affairs Dr. Cheryl Clark. “We are excited to build on the excellent foundation students have been given at CLTCC and to provide a pathway for students to advance their education and their earning potential while meeting an industry demand for skilled workers.”

			

		

		
			[image:]
		

		
			[image:]
		

		
			
				Dr. Jamie Dew and Dr. Rick Brewer signing articulation agreement between NOBTS & LCU

				Photo courtesy of NOBTS

			

		

		
			
				Dr. Jimmie Sawtelle and Dr. Rick Brewer signing articulation agreement

				between CLTCC and LCU

			

		

	
		
			[image:]
		

		
			
				Healthcare grant awarded from The Rapides Foundation

				By Elizabeth Clarke

			

		

		
			
				The Rapides Foundation Healthcare Occupations Program awarded Louisiana Christian University $396,753 for much-needed social work and nursing projects.

				The Social Work Behavioral Healthcare Education and Workforce Improvement Project will increase the number of Masters of Social Work graduates. Over the three years, the project is expected to graduate 75 master level social workers with a Behavioral Healthcare specialization and a commitment to work in the nine-parish service area for two years after graduation.

				Sheri Duffy, the MSW program director at LCU said the Social Work Department’s Behavioral Healthcare Education and Workforce Improvement Project, funded by The Rapides Foundation, is a joint effort of the BSW and MSW Programs at LCU to recruit, train and retain future licensed social workers in Central Louisiana, specifically in the behavioral health arena.

				“This grant allows LCU programs to offer stipends to students which will aid them in continuing their education. In return students will commit to field practicums and future employment in agencies with behavioral health opportunities,” Duffy said.

				Duffy and Bobbye Roberts, BSW program director, partnered to create the project.

				This grant provided by The Rapides Foundation is vital because it provides the LCU BSW and MSW Programs the opportunity to fulfill this workforce need in CENLA by providing highly qualified, trained professional social workers.

				“The financial commitment of The Rapides Foundation is deeply appreciated on multiple levels,” said LCU President Rick Brewer. “The Louisiana Christian University Mission and Vision provides the “Why” behind the “What” in terms of equipping students to be lifetime learners, leaders, and servants.”

				The second project to receive funding from The Rapides

			

		

		
			
				Foundation will increase the number of nursing graduates by focusing on strategies to retain, graduate and prepare traditional and accelerated nursing students to pass the National Council Licensing Examination (NCLEX).

				“This is especially important at this time with the documented shortage of nurses and the impact of COVID-19 on the numbers of registered nurses.” said Dean of Nursing Marilyn Cooksey.

				The multi-year grants were awarded through the Foundation’s Healthcare Occupations Program, which seeks to increase the number of healthcare graduates prepared to meet the basic level of licensure or certification required by employers for initial hire of high-demand healthcare occupations.

				“Access to quality healthcare services is important to reduce health disparities and improve health status,” said Joe Rosier, President and CEO of The Rapides Foundation. “We know that the shortage of qualified healthcare professionals is often cited as one of the main barriers to people receiving care. These grants will address the issue by increasing the number of health professionals who graduate and are prepared to provide critical healthcare services within the region.”

			

		

		
			[image:]
		

		
			
				Nursing students during mock-rounds

			

		

		
			
				Dr. Sheri Duffy speaking to students of the Master of Social Work program

			

		

	
		
			
				COLUMNS | 15

			

		

		
			
				 Fall 2022

			

		

		
			[image:]
		

		
			
				Social work students put learning into practice at Children’s Home

				By Elizabeth Clarke

			

		

		
			
				Nursing scholarship grant awarded from the Whitehead Foundation

				 By Elizabeth Clarke

			

		

		
			
				Bobbye Roberts, associate professor and BSW program director, and Maggie Bridges, assistant professor and field education director for the BSW program, took students in the Human Behavior in the Social Environment course to the Louisiana Baptist Children’s Home in Monroe.

				Bridges said she includes this place so students can see how organizations can integrate ministry into social work effectively.

				The Home is partnered with Department of Children and Family Services, just like a family who takes in an individual foster child. The difference is the model. There are cottages on the campus that each have a mother and father, a married couple, and five children in the home. Each child has his or her own bedroom and bathroom. The parents are certified through the state, and the goal is reunification with their own families, when possible.

				“They expose the kids to the gospel and what they believe in. They are founded in faith.” said Bridges.

				Roberts said that one reason is because the additional support provided by private individuals who believe in the work that the Baptist Children’s Home provides. Bridges said the Louisiana Baptist Children’s Home has never wavered, over hundreds of years, on teaching and exposing the children there to the gospel. And many people support its work and mission because of that.

				“I like to provide a unique experience for students,” Bridges said. “We talk a lot about state care in social work. I want students who will be tomorrow’s practitioners to see a Christ- centered perspective, to show that you can meet a need while using a Christian perspective and do it well.”

			

		

		
			
				 The Lettie Pate Whitehead Foundation of Atlanta has awarded Louisiana Christian University a grant of $72,000 for nursing student scholarships for the 2022-23 academic year for women enrolled at LCU.

				“The faculty and students of the Rife and Carolyn Saunders Division of Nursing are excited and appreciative of the LPW scholarships,” said Marilyn Cooksey, dean of the School of Nursing.

				Cooksey said the funds will facilitate nursing education and graduation of deserving student nurses.

				“We are grateful for the continuing support of the Lettie Pate Whitehead Foundation for equipping a future generation of nurses who model the faith and values espoused by both entities,” said President Rick Brewer. “The need for nurses has never been greater, but the need for nurses who approach their work as a calling is significantly needed now more than ever.”

				The LPW Foundation was chartered in 1946 for the “aid and benefit of poor and deserving Christian girls and women” in nine Southeastern states. The foundation is the legacy of Lettie Pate Whitehead who inherited and ran a multi-million dollar business upon the death of her husband.

				Thousands of young women have benefitted from the generosity of the foundation. In 2021, the foundation awarded over 200 scholarships in nine Southeastern states and provided senior care for select facilities. A total of $53 million was given for their charitable programs in 2021.

				The Lettie Pate Whitehead Foundation supported 199 schools and colleges and 16 institutions that provide care for senior citizens. The will that created the Foundation designates those supported organizations by class, restricting support to “established educational institutions of good standing” that provide “proper and adequate education to poor and deserving Christian girls” and “established hospitals or institutions for indigent Christian women” in nine southeastern states. No supported organizations are named in the Foundation’s governing documents because the supported organizations are designated by class and the Foundation has maintained historic and continuing relationships with its supported organizations since it was created in 1953.

			

		

		
			
				COLUMNS | 15

			

		

		
			
				 Fall 2022

			

		

		
			[image:]
		

		
			[image:]
		

		
			
				Social Work students in front of the Louisiana Baptist Children’s Home in Monroe

			

		

	
		
			
				16 | COLUMNS

			

		

		
			
				 Fall 2022

			

		

		
			[image:]
		

		
			[image:]
		

	
		
			
				COLUMNS | 17

			

		

		
			
				 Fall 2022

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			
				Several events were held in February on campus in honor of Black History Month, starting with the premiere of the play “Fences.” Theatre of Louisiana Christian’s first play of the spring season, the drama “Fences” by August Wilson, included the first all-black cast production in TLC history. Terrell Phillips, senior theatre major from Alexandria, played the lead.

				“It’s a blessing to be put in these positions and to represent the African American community, to open doors for black students to get more involved in things around campus,” said Phillips, who is also former Student Government Association president.

				“Diversity is something I want us to celebrate every day at Louisiana Christian University, said President Rick Brewer, “We are excited to spend special time to honor and note the important contributions of African Americans this month.”

				The Third Annual Gospel Choir Concert, directed by Phillips, was also held in Guinn Auditorium.

				“It’s a different style music many students are not used to hearing,” Phillips said. “It taps into a culture that I am used to and a lot of African Americans are used to but a lot of people haven’t heard before.”

				The choir included students, alumni and community members, including the Zion Hill Church worship team.

			

		

		
			
				“Black History Month was created to honor the contributions of African Americans to the United States,” said Dr. Joshua Joy Dara, associate vice president for engagement and enrichment. “Everyone can participate in the celebration because

			

		

		
			
				it is all about overcoming trials and celebrating triumphs.” “We are very grateful to Dr. Brewer for encouraging the study of accomplishments by African Americans to be celebrated on our campus,” Dara said.

			

		

		
			
				COLUMNS | 17

			

		

		
			
				 Fall 2022

			

		

		
			
				Alana Pate and Terrell Phillips on set of “Fences”

			

		

		
			
				Glenn White and Terrell Phillips on set of “Fences”

			

		

		
			
				Troye Collins on set of “Fences”

			

		

	
		
			[image:]
		

		
			[image:]
		

		
			
				Louisiana Christian University hosted a panel discussion for Black History Month to discuss what parts of Dr. Martin Luther King Jr.’s “I Have a Dream” speech America have met and what has yet to be achieved.

				Panelists were LCU professors:

					• Henry Robertson, history

					• JoAnn Brown, nursing

					•Arthur Mazhambe, business & management

					• Francis Powell, social work

					• Scott Pickard, history

					• Emmanuel Johnson, social work

				The event was emceed by Joshua Dara, associate vice president for engagement and enrichment.

				Robertson spoke first and outlined what advances for African Americans have been made in accordance with King’s speech. He said that while certain milestones have been made, there were still barriers to be broken.

				Mazhambe addressed King’s goal of being judged by character over skin color. He explained we should be building bridges with one another to continue to complete King’s dream as King was a bridge builder and sought to bring all people together.

				“I think that if we can dispel that [judgement] and look at each other as brothers and sisters, as people who support ideals and not look at color, we will get somewhere,” Mazhambe said.

				Pickard echoed Mazhambe by adding that King and other protestors—black and white—knew they would face difficulties, but their dedication to the cause of true equality brought many others to see the importance of what they were fighting for.

				“They were willing to make this sacrifice because they knew how important it was that others see what they were facing.” Pickard said.

				Brown, professor of nursing at LCU, shared her story of what it was like growing up during the civil rights movement. She remembers firsthand hearing King’s speech as a child and being “rocked to the core” that there could be equality for African Americans.

				“The dream that Dr. Martin Luther King had for this world

			

		

		
			
				Panel Addresses How Far America Has Moved Toward Achieving MLK’s Dream

				 By Victoria Watson, Wildcats Media

			

		

		
			
				was a world of love, where there was no hatred,” she said. “ Everyone was treated equally. When I hear his speech, that’s what I hear.”

				She said that it is our duty as Christians and as Americans to teach others to love and care for one another. It was true then, and it is true today.

				The final two panelists addressed race and society from their perspective as social work professors.

				“For black males ages 18 to 35, one in three are involved in the criminal justice system,” Powell said. “More young black men go to prison than to college.”

				Johnson emphasized a need for more education and understanding of diversity and its importance for everyone and every institution.

				“One of the reasons that we began hosting panel discussions during Black History Month as well as symposiums on cultural issues throughout the year is for our university community to come together and learn from each other as humans, Americans and Christians,” Brewer said. “All of us have different struggles, and we need to understand what we personally may not have experienced and from that, grow in our love for others and in our own Christian walk.”

				Following the panelists, students were encouraged to ask questions.

				“Some people weren’t raised bringing attention to [racism],” Sami Jo Welch, a social work major, said. “I think it’s very beneficial for people to know about it if they didn’t.”

				Students from other local colleges came to educate themselves on the topic further.

				Jonathan Osborne, a nursing major at Louisiana State University Alexandria, said he believes everyone should educate themselves on this topic.

				“Racism is still very prevalent in our country and we need to learn how to fix it,” Osborne said, “and this is a prime way of helping to do so.”

			

		

		
			
				18 | COLUMNS

			

		

		
			
				 Fall 2022

			

		

	
		
			
				COLUMNS | 19

			

		

		
			
				 Fall 2022

			

		

		
			
				Rayville’s Standout First-Gen College Student

				By Elizabeth Clarke

			

		

		
			
				 Gratitude is his attitude. James Powell Jr. can’t speak without smiling. Mention his name to anyone on campus and before the person even says a word, a smile appears. Powell brings joy to everyone he meets.

				A first generation college student from Rayville, James knows the opportunities he has been given. He is a senior exercise science major planning to graduate in May 2023 and quarterback (#15) for the Wildcats football team the last three years.

				His parents, Kerteshia and James Powell Sr., raised him and his little brother, Ja’Marius “JJ”, 15, knowing the value of hard work and importance of education.

				“Seeing his dad sick I kind of figured his heart would give him a passion to help others. He has always been there for his father, and I knew that’s where his heart would take him.” Kerteshia said.

				His father has long suffered from kidney failure. James would often miss hanging out with friends to stay home and help while his mom was at work.

				James said he doesn’t take it lightly that he is setting an example not only to his younger brother JJ, but also to other young people in their community of Rayville.

				“I want to show others there’s more than the streets and selling drugs—you can go to college, get a good job and make something of yourself.”

				And James is well on his way. He has been on the Dean’s List twice, once earning a 4.0.

				“He’s definitely a role model to his little brother and to us,” Kerteshia said. “The drive and the ambition he has is unmatchable.”

				James said the transition from high school to college has been a great fit for him, and he appreciates the time and attention he gets from his professors at Louisiana Christian University.

				“Dr. [Sonia] Tinsley, helped me get my internship at Mayfield Clinic,” he said. “After one of my football games, she emailed me congratulating me on a touchdown. That’s inspiring for one of your professors to email you after a game.”

				He credits the Christian values his parents raised him with as a large part of who he is, and he knows his days at LCU are short.

				One thing is clear, though. No matter where he goes from here, he will remain steadfast in his purpose.

				James knows who he is, where he came from and who he represents, and he remains grateful for it all.

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			
				James Powell Jr., Photo by Alena Noakes

			

		

	
		
			[image:]
		

		
			
				By Lexi Rachal, Wildcats Media

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			
				Dr. Rick Brewer and Commander Matthew Crump

			

		

		
			
				Dr. Rick Brewer and Commander Matthew Crump

			

		

	
		
			[image:]
		

		
			
				Louisiana Christian University honored one of its most influential presidents during the annual Founder’s Day Chapel on Tuesday, Feb. 22, 2022.

				George Earl Guinn, a 1937 alumnus of LCU, was the president of Louisiana Christian University, previously known as Louisiana College, from 1951 to 1975. He was the fifth president of the school and the first LCU Alum to be elected as president, according to LCU current president Dr. Rick Brewer.

				Brewer said Guinn was a visionary. Under Guinn’s leadership 14 of the buildings on campus were built, including Guinn Auditorium, which was named after him. A plaque was unveiled in from of the auditorium after the Founder’s Day service.

				“More than anything, Guinn’s legacy can be seen in the college building,” said Brewer. “He raised millions of dollars and oversaw a massive construction boom across campus. The core of the University’s physical plan today in Guinn’s most concrete legacy.”

				According to Brewer, Guinn was committed to a plan of integration for the college, before the 1954 US Supreme Court decision on Brown vs. Board of Education.

				“Although the program was not accepted by all, his heart remained with the cause of integration,” said Brewer.

				Brewer then introduced Guinn’s grandson Navy Commander Matthew Crump to speak in his honor.

				Crump graduated from LCU in 1990 and witnessed his grandfather’s impact first-hand.

				He said he was always impressed by and proud of Guinn, not only for leading the college, but also as his grandfather.

			

		

		
			
				Crump shared his childhood experiences of visiting Guinn at LCU. These visits were a big reason he chose LCU for his undergraduate education.

				He said it was sometimes a little imposing as a student on the LCU campus because of his grandfather’s legacy because everyone expected a lot out of him. However, he said Guinn did not. He said Guinn was always supportive of him.

				He said no matter the challenges Guinn faced either through LCU or in his personal life, he always dealt with them through love and a commitment meant to share Jesus.

				“He always came from an absolute place of being Christ centered, he came from a place of love and of kindness, but of absolutely incisive intellectual honesty and dedication to the saying: all truth is one and all truth is God’s truth,” said Crump.

				Brewer summed up Guinn’s legacy by using one of Guinn’s quotes from 1952.

				“The most fitting conclusion to all of these remarkable achievements comes in the words of Dr. Guinn himself,” said Brewer. ‘We must dedicate ourselves with all of our heart and soul to the task of promoting the efforts of Louisiana College and through it, the Kingdom of God.’”

				Following the recognition of Guinn, Brewer introduced Greg Baylor, the director of the Center for Religious Schools and senior counsel for government affairs for Alliance Defending Freedom, the featured speaker for the C3 event that evening to give a brief overview of the topics he would be covering.

			

		

		
			
				COLUMNS | 21

			

		

		
			
				 Fall 2022

			

		

		
			
				Commander Matthew Crump, grandson of historic LCU president Earl Guinn

			

		

	
		
			
				22 | COLUMNS

			

		

		
			
				 Fall 2022

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			
				LCU Students at campus worship night

			

		

	
		
			
				COLUMNS | 23

			

		

		
			
				 Fall 2022

			

		

		
			[image:]
		

		
			
				 Greg Baylor, the director of the Center for Religious Schools and senior counsel for government affairs for Alliance Defending Freedom, spoke at this year’s Christ, Church and Culture Conference.

				ADF is an organization with the professed commitment to protect religious freedom, free speech, marriage and family, parental rights, and the sanctity of life.

				Baylor spoke about religious liberty and the new sexual orthodoxy that is becoming prominent in society. He stated the biggest challenges is differing perspectives on sexuality issues.

				Baylor said the Equality Act is a proposal that could make it very difficult for institutions, like LCU, to function because of government funding. The Equality Act would amend the Civil

			

		

		
			
				Rights Act of 1964 to not only prohibit discrimination based on race, sex and religion, but to also include sexual orientation and gender identity.

				“The Equality Act takes what was good about the Civil Rights Act of 1964 and adds to it, things like sexual orientation and gender identification,” said Baylor, “and provides no space for religious institutions like LCU.”

				He said if the Equality Act passes, access to sex-separated spaces, such as locker rooms, will be based on gender identity and not a person’s biological sex. This means biological men who identify as women can use women’s private spaces.

				During the question-and-answer portion of the conference, one student asked how to start conversations with transgender people without offending them or straying from Christian values and beliefs.

				Baylor responded as Christians, we should be compassionate as people are usually struggling with other things as well.

				“Everyone is a person and not an ideology,” Baylor said.

				Baylor said he has been blessed to be a part of a workplace where he can openly practice his faith. He also said this battle has been going on in the church all through out history, but we can overcome the feeling of being outnumbered by trusting in God.

				“The first priority has to be obedience and faithfulness,” Baylor said. “The rest will take care of itself.”

				“I particularly like how he encouraged Christians to be very involved in the legal process because that is something that our student body needs to be aware of as we can all vote,” said junior history major and SGA president, Shelby Cumpton.

				“At Louisiana Christian University we place a significant priority on developing the next generation of Christian thinkers,” said President Rick Brewer. “In every culture-shaping venue we need Gospel-centered learners, leaders, and servants who introduce light in dark places. This focus is the heartbeat of LCU”

				LCU holds several Christ, Church and Culture conferences throughout the academic year.

			

		

		
			
				Cultural Clashes Focus Of LCU’s Christ, Church And Culture

				By Lexi Rachal, Wildcats Media

			

		

		
			[image:]
		

		
			
				COLUMNS | 23

			

		

		
			
				 Fall 2022

			

		

		
			
				Greg Baylor, the director of the Center for Religious Schools

				and senior counsel for government affairs for Alliance Defending Freedom

			

		

		
			
				Students during C3 Event; Andrew Bieber, Harrison Bieber, and Lily Breaux

			

		

	
		
			
				24 | COLUMNS

			

		

		
			
				 Fall 2022

			

		

		
			
				In addition to Greg Baylor, Alliance Defending Freedom’s regional director, Shannon Kendrick, addressed many cultural hot topics facing Christians today at the University’s first Christ, Church Culture event of the spring semester.

				Shannon Kendrick, who has served in senior executive roles in the federal government, regional economic development and congressional affairs, before coming to the ADF, told the audience that it’s never been more important to understand the cultural shifts that are occurring and to fight for freedom to practice and preach the Gospel.

				“Now, more than ever, we must know the times we are living in,” she said, “and listen to God to be relevant and effective.”

				ADF is the world’s largest Christian liberty law firm committed to protecting religious freedom, free speech, marriage and family, parental rights, and the sanctity of life. ADF attorneys have won 13 U.S. Supreme Court case in the last decade.

				“Shannon Kendrick delivered an inspirational and important message on some serious and truly unbelievable legal battles facing believers in today’s America,” said LCU President Rick Brewer. “It’s truly shocking to hear some of these battles being waged.”

				“We’re up against an ideological battle, Kendrick said. “When culture changes, the law changes, and if we allow one negative decision it impacts us all.”

				“We are just trying to live out our faith,” Kendrick said. “We don’t demand others live the same way. We just don’t want culture to demand that we change.”

			

		

		
			
				6th Annual God In The Workplace

				By Joel Thompson, Wildcats Media

			

		

		
			[image:]
		

		
			
				Louisiana Christian University held its 6th Annual God in the Workplace Lecture Series in March with Dr. Richard Blackaby, president of Blackaby Ministries International, speaking on tools for producing a Christ-centered business environment.

				“In a society that faces many challenges today, Christian businesspeople are uniquely equipped to lead companies that not only make a profit, but bless the staff and customers as well,” Blackaby said.

				Blackaby provided timely, practical approaches to integrating faith in the marketplace.

				“During these volatile times we need to be reminded of the sovereignty of our God in all things affecting the marketplace,” said President Dr. Rick Brewer.

				Dr. Kenny Holt, dean of the Ray & Dorothy Young School of Business, echoed Brewer’s sentiment.

				“We spend over 90,000 hours of our lives at work, so we must be equipped for marketplace ministry. ” Holt said.

				Cenla business leader Jeff Draughon said every time he has heard Blackaby speak he always leaves re-energized in his faith.

				“I have had the honor of hearing Dr. Blackaby on a couple of occasions at Louisiana Christain Unversity,” Draughon said. “On each occasion I have walked away inspired to better lead my home, church and business with God in the center.”

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			
				Shannon Kendrick, regional director for Alliance Defending Freedom

			

		

		
			
				Richard Blackaby, president of Blackaby

				Ministries International

			

		

		
			
				Students Caleb Howe, Jacob Norton, and Zack Howe

			

		

		
			
				Students Bailey McMillian

				and Kayla Doucet

			

		

	
		
			
				Turek Tells LCU Crowd It Takes A Lot Of Faith To Be Unbeliever

				By Lexi Rachal and Victoria Watson, Wildcats Media

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			
				Frank Turek, a Christian apologist and author was a featured speaker for LCU’s C3 event this past spring.

				Turek started his lecture by stating in order to prove Christianity is true, only four questions need to be answered. Does truth exist? Does God exist? Are miracles possible? Is the New Testament true?

				“This Christian worldview is a worldview you can investigate and see if its really true,” Turek said.

				“I know this going to be not well received in our culture today, but there is no such thing as your truth,” said Turek. “There’s no such thing as my truth. There is just the truth.”

				Turek used the example of gravity to explain his first concept. He said even if a person said they do not believe in gravity, it is still going to exist.

				He then transitioned to his second point: ‘Does God exist?’ He concluded everything is too fine-tuned to be created by chance, every intricate piece of the universe points to a designer.

				“If all of nature is going in a direction, it must have a director.” said Turek.

				Turek then answered the third question of his presentation by explaining if the first verse of the Bible is possible, then everything else in the Bible is possible.

				Turek said people believe in a lot of things they have never seen. He used the example of gravity again to explain that people do not believe in gravity because they see it, they believe in it because they see its effects.

				“I know God by his effects,” said Turek. “We’re reasoning from effect back to law. That’s what scientists do.”

				In chapel the following day, Turek broke down several reasons why the New Testament is true including ‘Embarrassing

				Stories’ and ‘Excruciating Deaths.’ He used these as

				proof as to why there was no reason for the New

				Testament to be made up.

				Students were very receptive to Turek’s message

				and were able to ask questions during the Q&A

				portion of the event.

				President Rick Brewer said having Turek visit

				LCU was monumental for the university.

				“We planned Dr. Turek’s visit for a year,”

				Brewer said. “We hope to have him back and

				others like him because we need to be

				equipping our minds and our hearts.”

			

		

		
			
				Frank Turek, president & CEO of Cross Examined

			

		

	
		
			
				26 | COLUMNS

			

		

		
			
				 Fall 2022

			

		

		
			[image:]
		

		
			
				By Elizabeth Clarke

			

		

		
			
				While mainstream science rejects the biblical origins of the world, Dr. David Elliott argues it’s scripture that explains the order in everything around us. In fact, it requires scriptural understanding to see the seamlessness of creation.

				Elliott returned to his alma mater 15 years ago to teach and then head the Division of Natural Sciences and Mathematics, which has grown to include Computer Science. And he says even in that—he can see the order in God’s plans.

				Elliott was born in Jennings but grew up in Ville Platte and came to Louisiana College in 1976 to study biology. He met the woman, Bonny Fewell, who would become his wife in line for freshmen registration outside Guinn Auditorium, he recalls.

				“The E’s and F’s had to show up together back then to register,” Elliott says.

				They would graduate, marry, raise a family and move across the country before settling back in Pineville in 2005. The Elliotts were married 35 years before a tragic automobile accident would take Bonny’s life and seriously injure Elliott in July 2016.

				Through all his travels and his career in industry and academia, Elliott can see the ordering of his life by God. Even when he admits he didn’t quite understand it all at the time.

				“Katrina and I arrived the same day,” he jokes about his arrival back at then-Louisiana College in August 2005. “I was watching the storm, everything still in boxes, but my first day teaching was Hurricane Katrina. It was a strange time.”

				Before his return to Central Louisiana, however, Eliott had made his mark on the scientific world in industry.

				Immediately upon graduating from LC, the Elliotts moved east to Hattiesburg, Mississippi, where David was one of the first to earn a Ph.D. polymer science chemistry at the University of Southern Mississippi in 1986. From there, he worked in research

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			
				Student, Heather Raymond,

				with Dr. David Elliot

			

		

	
		
			
				COLUMNS | 27

			

		

		
			
				 Fall 2022

			

		

		
			
				and development for several international corporations. At Unilever in New Jersey, Elliott developed liquid detergents and dental anticalculus agents.

				“In my office, I could look out at the Hudson River at the Empire State Building.”

				From there, the Elliotts moved to Pittsburgh, Pennsylvania, where they added two sons, Thomas and Nathan to their family, that included firstborn daughter Ruth, who had been born in Mississippi. Elliott worked for Calgon eight years developing new technologies for products. After Calgon was sold to a Chicago corporation, Elliott took a position with Gillette in Boston.

				But after 25 years in industry, Elliott left it all to fulfill God’s call on his life—to return to Louisiana Christian University and educate students and future scientists—having never taught before. With a house to sell and teenage children in high school, it could have been a difficult task moving from industry in New England to a private Christian college in the South, but that was not the case.

				“It was a God thing,” he says. “We sold the house making almost enough profit to buy a home here. We had no interruption in our lifestyle and no hardship coming here.”

				Biology Professor Dr. Wade Warren says Elliott resigned his position in private industry to join the science faculty at a key moment in the history of the university.

				“In private industry, he received numerous awards for research discoveries, but his heart’s desire was to return to his alma mater to become a professor and mentor to students,” Warren says. “Dr. Wayne McGraw, who had years earlier been a mentor for Dr. Elliott as a student, had recently retired. The transition to Elliott as the lead organic chemistry professor for LC students was seamless. Students and faculty alike have benefited from his gentle and kind ways that obviously come from his desire to be known as a follower of Jesus.”

				One of his Elliott’s first students is now a faculty member alongside him.

				“When I transferred to LC in 2005, Dr. Elliott was my organic chemistry instructor,” says Dr. Daniel Moore, assistant professor of biology. “He made it a point to get to know me. I was initially nervous because I was uncertain how to talk to a college professor. I transferred from LSU, where I never had a single one-on-one conversation with a course instructor.

				“However, as the semester progressed, I observed Dr. Elliott and other LC professors relate to their students and quickly came to appreciate the personal attention and care. Role models like Dr. Elliott are what attracted me to the position I currently hold at LCU. As a faculty member in Dr. Elliott’s department, I have received the same personal care and attention that I enjoyed as a student. He exemplifies what it means to be a Christian mentor and educator.”

				Elliott says he now realizes that his desire to move into management would comes in God’s time—and that happened once he left the corporate arena for the classroom.

			

		

		
			
				“I was in the rat race and trying to move up that ladder,” he says. “I was a successful scientist, but not at moving into management. I became a really good scientist in secular institutions and world-class organizations. Now, I know it was God’s intent for me to get skilled in science but to be a teacher.”

				Elliott says he came to LCU to teach and to help God’s church and also to write and publish on science and scripture and the seemlessness of truth.

				“Scientific truth is just a wing of the truth,” Elliott says.

				Listening to Elliott explain certain scientific principles, one wonders why secular science treats religion as an anethema to its discipline.

				With chemistry especially, he explains, the integration of faith with learning is very easy. The character of the Creator is evident in the laws of science.

				“They’re seemless; you don’t even have to stretch,” Elliott says.

				Elliott has spent years developing and shaping his course and book on Earth Science built around Creation.

				“The Earth shows the orderliness of Creation, and it demonstrates the Creator is a God of order,” Elliott says. “And because things are ordered, we can measure them.”

				That is the very definition of science.

				He is finishing a book this summer that illustrates the science of Creation. He explains three distinct processes that make something ordered. First, it has separations in it.

				“Creation is a series of separations,” he said.

				Second, the design of something shows intent. And third, it is measurable.

				“Measurement if what makes us able to do science,” Elliott says. “All three are evident in scripture. The Creation account is a masterpiece. It’s chaos, and we see the order coming into fruition. We measure it to understand the Creator.”

				Elliott says this has been a journey that God has revealed to Him and how to communicate science to students in a way that is interesting.

				Chemistry—with the Periodic Table, Elliott’s wheelhouse, is supremely ordered, he says, and this is evidence that God wants His people to know Him.

				“And we can do that through through science,” he says. “Darwinism leaves you no hope. It ignores the order. In the laws of nature, things move to disorder. Then how did things become so orderly? How did it order itself? Someone was designing it.”

				Elliott says he has been on spiritual journey since entering academia and also struggled physically and emotionally for many months following the loss of wife Bonny, who worked in LCU’s Department of Student Development for a decade prior to her death in 2016.

				“She [Bonny] was finished with her assignment. I was not,” he says. “I now understand I have more to do. God has helped me cope and given me a strong sense of purpose.”

				He has no plans to retire, he says with a smile, as he can’t find any reference to “retirement in the Bible.”

			

		

	
		
			
				28 | COLUMNS

			

		

		
			
				 Fall 2022

			

		

		
			
				He said he has had to find things to do since the loss of his wife. He rises before the sun each day at 4:30 a.m. and walks the LCU circle before work.

				“I don’t particularly like exercising,” he says. “But I got to reading that a 15-minute active walk every day is enough exercise. Now I do a 40-45 minute walk every day.”

				He prays for each building, the activities that will go on and the people who will enter each building that day.

				“I was asking God what I could do to help LCU,” Elliott says. “I can’t do much, but I can do a little bit each day to help this place. I became joyful in simply praying and picking up trash along my walk. I don’t hold the key to solving all the problems, and I can’t make anyone donate money or make students come here, but I can do a little each day.

				“God tends to inhabit very small things and make them big,” Elliott says, remarking on Jesus feeding the 5,000 with five loaves and two fish in the Gospel.

				LCU President Dr. Rick Brewer says Elliott is emblematic of the professor who flourishes in a Christian university given his stellar scholarship and deep devotion to prayer and the Scriptures.

				“His credentials would allow him to teach at any major research university in the world, yet he, like the rest of our faculty, have a sense of calling by the Lord to serve as professors in a university that Prepares Graduates and Transforms Lives,”Brewer said.

				Former student Hillary Husband echoes Brewer’s sentiment.

				“His heart is for his students, and he serves the Lord so evidently in everything he does in the lab and the classroom,” Husband said. “He is a once-in-a-lifetime kind of professor who has an immeasurable, eternal impact and legacy in the students he has interacted with in his years of teaching.”

				Husband earned her Bachelor of Science degree from LCU before heading to Lousiana Tech for her graduate studies. She used her studies and her own life experiences in her dissertation.

				“My dissertation work was in chemical engineering,” she said. “I developed a program to individualize the dose of doxorubicin – a chemo I took for leukemia – to minimize the cardiotoxic side

			

		

		
			
				effects while still maintaining the effectiveness of the drug. It was neat to use my math and chemistry background to give back to the field of science that helped me survive cancer.”

				She credits Elliott with even getting to this point in her own life’s journey.

				“The way Dr. Elliott believed in me through my two battles with leukemia and my bone marrow transplant during my time at LC is a big reason why I never stopped believing it was what I meant to do, too,” Husband says. “ I was so grateful to have an advocate and advisor that knew me well enough to know that I wanted to keep fighting through it.”

				Husband says Elliott invests in the whole student—academic, spiritual, and emotional well-being.

				“I remember having my first ‘C’ average in a science class my freshman year,” Husband recalls. “I came to Dr. Elliott, very upset at myself, to let him know that I didn’t think I was cut out for the science field after all. He grinned and said, ‘Why are you upset? Do you still like science?’ (to which I said ‘yes’) ‘A C is passing! You’ll get through it. Keep going.’ That brief conversation changed the way I thought of what it meant to succeed in STEM – forward motion and a calling to it, not perfection. I needed that reminder many times in my PhD work, especially as a young woman going into the STEM field.”

				She says when she graduated with her Ph.D. in November 2021, one of the first things she wanted to do was let Elliott know, so she sent him the video where she is announced as “Doctor” for the first time.

				“Dr. Elliott saw me through some of the most difficult and rewarding years of my young life,” Husband says. “There are a lot of gifted scientists, a lot of gifted educators, and a lot of gifted mentors and encouragers – but rarely do they all occur in one person. For me, Dr. Elliott is that one person.”

			

		

		
			[image:]
		

		
			
				Photo courtsey of Hillary Husband, 2016

			

		

	
		
			
				COLUMNS | 29

			

		

		
			
				 Fall 2022

			

		

		
			[image:]
		

		
			
				Staff receives Crisis Intervention Training to better serve students

				by Elizabeth Clarke

			

		

		
			[image:]
		

		
			[image:]
		

		
			
				Representatives from Central Louisiana Human Services District held a Youth Crisis Intervention Training to train staff in Student Services on how to better assist students in crisis situations. The day-long session covered topics related to the adolescent brain and mental health, and how to de-escalate situations, including suicidal threats, that may arise from students in mental and emotional crisis.

				“This training will assist staff to know how to keep a situation from escalating until help arrives,” Chief of Security John Dauzat said.

				Dauzat said LCU is the first institution of higher education in all the parishes of Central Louisiana to receive Crisis Intervention Training for Youth.

				One of the most important things that needs to happen on any campus, according to Skylar Anthony, licensed clinical social worker (LCSW) with Caring Choices Substance Abuse Clinic, is to stop the stigma surrounding mental illness.

				Once the positive drowns out the negative stigma, more students will see they have a safe and loving place to seek help, she said.

				This training is helping ensure that LCU is an environment where students don’t have to be in fear of being broken or judged if they speak up about mental health struggles, said Melinda Draper, executive assistant to Student Student Support Services and Spiritual/Cultural coordinator.

				“The CIT training puts another tool into our belt and helps us to serve our students better,” Dean Brian Manuel said. “We hope never to have to use the training we received, but if we have a student in crisis, we now know how to approach the situation and handle the issues they are facing.”

				“Campus safety is the chief priority for our students, faculty, staff and visitors,” said President Dr. Rick Brewer.

				Brewer said parents tell him time and again how grateful they are for the University’s faithful expansion of security and safety measures, and “CIT training is another tactical piece of the commitment we have to provide a safe and welcoming environment at LCU.”

			

		

		
			[image:]
		

		
			
				Introducing Rex

				By Lexi Rachal, Wildcats Media

			

		

		
			
				Rex, a 2-year-old NPCA certified K9, is the first K9 to join the security department on campus as a proactive effort to keep students, faculty, and staff safer as well as help enforce drug policies.

				“Rex is certified in the detection of marijuana, cocaine, methamphetamine and heroin,” said Chief of Security John Dauzat. “He is also trained in tracking.”

				“Not only have the students become more aware about the deterrent of narcotics, but also the increased safety presence,” Dauzat said.

				Chloe Crochet, a Resident Assistant for Cottingham Hall, believes that having a tool like Rex makes the job of an RA much simpler when it comes to enforcing LCU’s drug policies.

				“As Reslife, it actually makes it easier for us,” Crochet said. “If we have suspicions, we can call chief at anytime.”

				Rex has also quickly become a bit of a campus icon. He enjoys being played with and pet by students during his walks around campus.

				“Since he’s not an attack dog, interactions with students are fine on campus,” Crochet said. “If they are walking around campus, you can pet Rex.”

				When he is not off duty and playing with his favorite KONG toy, Rex can be found patrolling campus and visiting the student center ready to interact with students and faculty.

				“He loves attention and welcomes any loving from students,” Dauzat said.

			

		

		
			
				K9 Rex with Chief John Dauzat

			

		

		
			
				Staff with Crisis Intervention Training Representative

			

		

	
		
			
				30 | COLUMNS

			

		

		
			
				 Fall 2022

			

		

		
			[image:]
		

		
			
				Wildcats Achieve Success in First NAIA Season

				by Richard Thiberville, Jr.

			

		

		
			
				LCU enjoyed immense success in its first year in the NAIA, taking home a conference title and making deep runs throughout multiple conferences and numerous conference tournaments throughout the year.

				Things got kicked off in a big way in the fall, with one of the biggest victories in the history of LCU football program’s history as the Wildcats stunned undefeated, #14 Langston University on Homecoming Day. Just hours later, after the celebration following the big football win had cleared out of Wildcat Field, the LCU women’s soccer team made its own history with a record 25-goal outburst to complete an undefeated inaugural run through the Red River Athletic Conference schedule and captured its first RRAC Regular Season Championship. Two weeks later, the Wildcats knocked off Our Lady of the Lake for the second time, clinching the RRAC Tournament Championship and the program’s first-ever national championship tournament bid.

				Added on to its first set of conference championships and a national championship berth, the women’s soccer team achieved more wins in its first NAIA season than all of the previous eight seasons combined, had its first winning season, first double-digit win season, and had one of its players honored nationally as Martina Terra Garcia was named a NAIA All-American Honorable Mention.

				The men’s soccer team also had a double-digit win season, a first for that program since 2013, finishing 2021 with a 10-8 record and qualifying for the conference tournament for the first time in several years.

				LCU’s volleyball program scored five match victories

				in its first season as a NAIA program, tying the most wins

				in a single season in the program’s short history.

				Twenty Wildcats were named All-Conference during the

				fall sports seasons. Seven from each women’s soccer,

				who also had the RRAC’s Coach of the Year and

				Newcomer of the Year, and football in the Sooner

				Athletic Conference. The RRAC also named two

				men’s soccer players and four volleyball players as

				All-Conference.

				The run continued through the winter as both

				 basketball programs achieved high success as

				well. The men’s basketball program saw Kae’ron

				Baker lead the nation in scoring as he was named

				a the RRAC’s Player of the Year, a NAIA Second

				Team All-American, and helped lead the Wildcats to

				the RRAC Tournament Finals. It was the second

				straight season where LCU’s men’s basketball program

				advanced all the way to the conference tournament

				championship game. Baker was one of three LCU

				men’s basketball players to be named All-Conference.

			

		

		
			
				LCU women’s basketball team had its biggest season in five years. Behind the RRAC’s Newcomer of the Year Kieyoomia Benally, the Wildcats earned a winning record for the first time in half a decade, qualified for the conference tournament, advancing to the semifinals. Three other members of the LCU women’s basketball team earned All-Conference honors.

				Spring brought even more success into bloom for the Wildcats. The LCU baseball team saw Keelyn Johnson finish second in the NAIA in batting average at .481 as the Wildcats picked up 32 wins, the most in a single season since before joining NCAA Division III back in 2001, and advanced to the semifinals of the conference tournament. Five total Wildcat baseball players were named All-Conference, four on the first team.

				The LCU softball team ended a bit of a postseason drought by clinching a berth in the RRAC Tournament for the first time since 2019, picking up a winning record in conference for the first time since 2018. Brooke Ross threw LCU’s first no-hitter since 2017 during the season. Four Wildcat softball players took home All-Conference honors.

				Men’s golf also achieved success, seeing Ryan Palmer finish second at a tournament on the year and finished third as a team in the RRAC Golf Championships, one of the highest finishes for LCU at the conference championship event.

				At the end of 2021-22, six of nine of LCU’s sponsored sports finished with winning records with seven qualifying for the postseason play in Conference Championship Tournaments, as well as women soccer qualifying for the NAIA National Championship Tournament. 35 Wildcats earned All-Conference awards and two NAIA All-Americans.

			

		

		
			[image:]
		

		
			
				Photo by Alena Noakes

			

		

	
		
			
				COLUMNS | 31

			

		

		
			
				 Fall 2022

			

		

		
			[image:]
		

		
			
				Louisiana Christian Honored With 2021-22 RRAC Sportsmanship Award

				By Red River Athletic Conference

			

		

		
			
				First impressions are everything, and Louisiana Christian University’s administrators and student-athletes made the most of their inaugural year in the RRAC. The reaction of conference members was to select LCU as the recipient of the 2021-22 RRAC Sportsmanship Award.

				The RRAC Sportsmanship Award is given annually to the member institution that displayed the highest level of sportsmanship throughout their athletic program during the most recent academic year. This includes teamwork, fair play, respect for the game and conduct in competition. The school’s sportsmanship must be apparent across multiple sports, on and off the field, and in interaction with other RRAC member schools. The award-winner is selected by RRAC athletic directors.

				Making the move from NCAA Division III to NAIA and RRAC was a smooth transition in competition, and the manner in which teams conducted themselves was part of the status quo for LCU.

				“It’s an honor to be recognized as the sportsmanship award winners in the conference,” said LCU Athletic Director Reni Mason. “It simply comes down to treating others the way you would like to be treated. Kudos to our athletic teams for following the mission of the University of preparing graduates and transforming lives.”

				Along with Mason, his administrative staff and student-athletes. coaches Mike Byrnes (baseball), David Castillo (men’s soccer), Adam Greenfield (golf), Matt LeBato (women’s basketball), Barry Roberts (softball), Brittany Salloum (volleyball), and Carla Tejas (women’s soccer) and their staffs set the tone for the conduct of their programs. LCU teams were outstanding hosts for visitors while being respectful of their competition and officials. The school’s student-athletes made themselves accountable to each other to maintain a high level of sportsmanship.

				In addition, LCU showed respect for University of the Southwest after a tragedy involving the school’s golf teams. The Wildcats’ softball team conducted a prayer circle around the USW team following that event. Their 	baseball team held a moment of silence prior to its 	next home series, and LCU’s golf team wore ribbons 	in honor of USW.

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			
				Ryan Palmer, Photo by Tracey Stinson

			

		

		
			
				Martina Terra Garcia, Photo by Alena Noakes

			

		

		
			
				Paris Babino, Photo by Alena Noakes

			

		

		
			
				Nick Moreau, Photo by Alena Noakes

			

		

	
		
			
				32 | COLUMNS

			

		

		
			
				 Fall 2022

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			
				Baker, NAIA’s Scoring Champ, Named All-American

				By: Richard Thiberville, Jr.

			

		

		
			
				Following a season where he led the nation in scoring, Louisiana Christian University men’s basketball player Kae’ron Baker capped the season as an All-American, being named to the NAIA’s All-America Second Team. Baker, a graduate guard from Navasota, Texas, had the highest scoring average in the NAIA for the 2021-22 season, finishing the year averaging 24.6 points per game. His 713 points during the season was the most at LCU in at least 25 years. He finished his illustrious career in the orange and blue with 1,985 points, putting him just behind Ryan Vines on the all-time career scoring list. His 41-point performance in a home win against Texas College ranks among the all-time best in LCU history as well.

				For the season, he finished hitting 43.5% from the field at almost 500 field goal attempts. He also hit 33.6% from three-point distance, hitting more than double the number of three-pointers than anyone else on the team. He was also 79.5% from the free throw line, going 210 for 264 from the charity stripe. While known for his prolific scoring abilities, he was second on the team in assists while also leading the team in steals on the defensive end. Baker was also fourth on the team in total rebounds, grabbing 97 boards on the year for a 3.3 rebound per game average.

				This is Baker’s first All-American award and the LCU men’s basketball team’s first All-American since before the program joined NCAA Division III in 2000-01. Baker was previously named the RRAC’s Player of the Year and All-Conference First Team. Those conference honors joined three All-East Division honors previously awarded to him by the American Southwest

			

		

		
			
				Conference while the program was in D3, as well as one All-Conference award from the ASC.

				Baker and the Wildcats finished their first season in the NAIA and Red River Athletic Conference with a 15-14 overall record, 8-7 in RRAC play, and advanced to the RRAC Tournament Final, marking the second straight season of advancing to a postseason conference championship game.

			

		

		
			[image:]
		

		
			[image:]
		

		
			
				Gr. G Kae’ron Baker led the NAIA in scoring average, was a NAIA All-American, and the RRAC Player of the Year, Photo by Alena Noakes

			

		

		
			
				Gr. G Kae’ron Baker finished his career with 1,985 points, 2nd most on LCU all-time scoring list

				, Photo by Alena Noakes

			

		

	
		
			
				COLUMNS | 33

			

		

		
			
				 Fall 2022

			

		

		
			[image:]
		

		
			[image:]
		

		
			
				The Broussard Sports Court

				By Elizabeth Clarke

			

		

		
			
				The Parrish-Fuller Walking Trail

				By Elizabeth Clarke

			

		

		
			
				Students—and president alike—now have a new location to entertain a friendly game of basketball.

				President Dr. Rick Brewer has had a few years on most of his fellow players to develop that competitive spirit. At 65, Brewer smiles as he gets one over the reach of his 20-something competition.

				Brewer said for years he has wanted to have an outdoor court where students and others could get together for a friendly pick-up game.

				“Two alums, Blaine and Christine Broussard, were installing a similar court and because of their love and support for LCU, I asked if they would help do the same at the university. We worked with Sport Court South, a professional outdoor courts, from Little Rock, Arkansas. They were great people to work with.”

				The Blaine and Christine Broussard Sports Court dedication and grand opening was held March 23 at the court in front of Tudor Hall.

				Brothers Caleb and John Howe have been enjoying the court right alongside Brewer.

				“The new court is awesome. It’s a nice addition to the campus and it is a place to let loose, have fun and get away from the tests, papers and stress.” said Caleb.

				This basketball court adds another “R” to LCU’s often referenced emphasis on Relevant, Rigorous and Relational-Recreation.

				“I wanted to do this to add to campus life providing students additional opportunities for recreation and relationship building,” he said. “In the age of the iPhone, I believe students need a different ‘space’ for connection and entertainment.”

				And Brewer is happy to connect on the court anytime.

			

		

		
			
				The Parrish Fuller Walking Trail dedication was held March 31. The project has been two years in the making and has garnered the financial and community support of so many, said Sonia Tinsley, chair of LCU Division of Allied Health who coordinated this effort.

				Tinsley said the purpose of the project was to improve community access to physical activity opportunities.

				“We have been awarded designation as a National Demonstration Site™ for Outdoor Adult Fitness Parks from the company, PlayCore for using evidence-based design and best practices to promote physical activity. The Parrish Fuller Fitness Trail will be listed on the PlayCore National Demonstration Site Map. The fitness trail and exercise equipment can help individuals of all fitness levels engage in moderate to vigorous physical activity, while enjoying the health benefits of physical activity.” Tinsley said.

				Physical Activity Workshops will be offered providing education on the benefits of physical activity, equipment available at the trail and will help organize walking groups.

				Major funding was provided by The Rapides Foundation in the form of two grants, that helped repair, widen and repave the fitness trail along with purchasing and installing exercise equipment to create fitness stations.

				“The Rapides Foundation’s Healthy Behaviors Mini Grant supports community-driven solutions aimed at preventing and reducing obesity by improving access to physical activity opportunities within the community,” said Ashley Stewart, Director of Programs for The Rapides Foundation. “The Parrish Fuller Fitness Trail project provides access to physical activity opportunities for LCU staff and students and also for the surrounding neighborhoods and community.”

				Community support also came from CHRISTUS Health, Well-Ahead Louisiana (LouisianaDepartment of Health), and Louisiana Healthy Communities Coalition of Central Louisiana, the City of Pineville, Louisiana Athletic Club and Zion Hill Church.

				Chris Karam, CEO of Christus St. Frances Cabrini Health System, also pledged to encourage employees to utilize the trail and to share information about the fitness trail and exercise equipment through its clinics to build community awareness.

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			
				Dr. Rick Brewer with Broussard Family at Court Dedication

			

		

		
			
				Students with Dr. Rick Brewer

				Enjoying a Friendly Pick-Up Game

			

		

		
			
				Incoming Freshman Enjoying

				the New Sports Court

			

		

	
		
			
				34 | COLUMNS

			

		

		
			
				 Fall 2022

			

		

		
			[image:]
		

		
			
				Two Students Earn Summer Science Experiences

				At Southern Miss.

				By Elizabeth Clarke

			

		

		
			
				Two Louisiana Christian University science majors earned highly competitive research experiences for undergraduates (REU) at the University of Southern Mississippi in Hattiesburg.

				Joshua Poole, a sophomore pre-engineering with chemistry major of Lithia, Florida, will be doing his REU in the polymer science and engineering department. Ethan West, a junior chemistry major of Pine Prairie, will be doing an REU in the chemistry department.

				Poole’s National Science Foundation-funded program focuses on “polymer innovations for a sustainable future.”

				“Ethan West and Josh Poole are excellent students who make us very proud,” said Dr. David Elliott, chair of the Division of Natural Sciences. “Both are dedicated learners and gifted in math and science – but beyond this, they also aspire to careers in research. Both are aiming at graduate studies in the sciences once they complete their degrees at LCU, and this makes their summer REUs at the University of Southern Mississippi a wonderful opportunity. They will receive training and experience beyond that which they receive at LCU, but we have found from past students that their training here has prepared them well.”

				Poole said he is excited about the opportunity this gives STEM students to experience what an actual job in their major would be like. Plus, it comes with a $6000 stipend.

			

		

		
			
				“I also hope to make friends and connections so I can find that job in my major,” Poole said.

				West is participating in a National Science Foundation-funded program focusing on “sensing and assembly based on non-covalent interactions,” he said. The central focus of the program is in biochemistry, with the assembly of proteins and macromolecules, as well as the synthesis of bioactive molecules.

				“I am participating in this program mostly for experience purposes,” West said. “I hope to gain knowledge in the field of chemical research.”

				West said he plans to attend Southern Miss for his graduate studies after he graduates from LCU.

				The REUs are nine weeks long and include research and professional training, and they culminate in a research symposium, said Dr. Sarah Payne, professor of chemistry and director of the C.S. Lewis Honors Program.

				Poole and West are C.S. Lewis Honors scholars.

				“Both of these LCU students are great examples of dedicated, hardworking students who are willing to commit the time required to be competitive with peers on the national level,” Payne said.

			

		

		
			[image:]
		

	
		
			
				COLUMNS | 35

			

		

		
			
				 Fall 2022

			

		

		
			
				Three Lafayette Siblings Follow In Family’s Legacy For Third Time

				By Phoebe Lim, Wildcats Media

			

		

		
			
				LCU has had a lot of graduates over its 116 years in Pineville. Sometimes, generations of the same family attend LCU. This is the case with the Thompson siblings.

				The three siblings from Lafayette are enrolled in LCU’s undergraduate programs. Joel, 21, is a ‘22 gradate in convergence media—journalism. Nathan, 19, is a social work major, and younger sister Julia Thompson, 18, is a public relations major.

				Their mother, Paige Terry Hamilton, said their family has a rich history with the school going back 60 years.

				The family history and legacy is something that is simply irreplaceable, but seeing the Thompson siblings together, it’s obvious they share a special bond with one another.

				“I love having my siblings at LCU,” Nathan said. “Growing up, my siblings and I were always very close, and I’m very glad that I’m able to continue to spend time with them while I’m at school.”

				Hamilton said that LCU is a place where she knows her children are acknowledged and loved by their professors and that it’s a safe environment for them to grow in their faith.

				“I feel like my children are receiving a top-quality education, but more importantly I know they are being challenged to grow spiritually,” Hamilton said.

			

		

		
			[image:]
		

		
			[image:]
		

		
			
				Photos courtesy of Paige Terry Hamilton

			

		

		
			[image:]
		

		
			
				COLUMNS | 35

			

		

		
			
				East Texas Siblings Find Another Home In Louisiana Christian University

				By Sierra Boudreaux, Wildcats Media

			

		

		
			[image:]
		

		
			
				 Fall 2022

			

		

		
			
				Krissa Wood, the eldest sibling of three, found LCU while looking for summer ID camps to attend the summer after her senior year. Krissa enjoyed the camp so much, she accepted an invitation to LCU’s Spring Preview Day and the rest was history.

				Krissa, now 23, completed her Bachelor of Science degree in biology and is currently pursuing a Master of Educational Leadership at LCU.

				Younger brother Jonathan and little sister Jaycee, grew up traveling to Pineville to watch Krissa play soccer. During those visits, they got the chance to see what Krissa had on her early visits to LCU’s campus.

				Jonathan said he already felt connected to LCU, so he prayed for God’s direction and provision to make the finances available. Just two weeks before the start of the fall 2019 semester, he received word that LCU was offering exactly enough in scholarships to cover his tuition. He knew the Lord has answered his prayer.

				Once Jaycee, 18, was ready to make her college commitment, she knew that her siblings and soccer were where her heart was. Jaycee was excited when she was offered the chance to play on the same team as her sister.

				The Woods siblings have grown closer since being at LCU. They make it a priority to hang out if they haven’t seen each other because of their busy schedules. They enjoy being able to experience college with each other.

			

		

		
			
				Photo courtesy of Wood Family

			

		

	
		
			
				36 | COLUMNS

			

		

		
			
				 Fall 2022

			

		

		
			[image:]
		

		
			
				Sixteen seniors presented their capstone projects as part of the Louisiana Christian University’s 2022 C.S. Lewis Honors Forum.

				Dr. Cheryl Clark, provost and vice president of academic affairs, recognized the students for their effort and presented them with honors medallions they will wear at commencement.

				“In an age in which occupational and professional specializations are encouraged, universities risk creating generations of one-dimensional automatons, that is, students who are highly skilled in their chosen fields but are emotionally detached from the world around them. However, at today’s C.S. Lewis Honors Forum, our graduating honors students’ interdisciplinary research presentations illustrated that LCU’s Christian liberal arts education provides the biblical framework for students to gain, synthesize, and utilize knowledge from across various academic disciplines,” Clark said. “These students effectively demonstrated that not only is LCU preparing students to be Christian citizens of the world, but also to be critical thinkers, logical reasoners, articulate writers, and eloquent speakers who are able to navigate the complex problems and questions of our world.”

				The students are listed below with their interdisciplinary research topics:

				Taylor Girouard Doyle, of Lafayette

				Psychology and Exercise Science double major

				“Health Promotion Program Planning & Intervention Mapping”

			

		

		
			
				Kylie Harless, of Pineville

				Elementary Education major

				“The Power of Classroom Assessment to Guide Instruction”

				Amanda Johnston, of Modesto, California

				Graphic Design major

				“Cheerleading Tryout Booklet”

				Abigail Willis, of Elizabeth

				History major

				“Auschwitz: Death, Dehumanization, Morality, and Tadeusz

				Borowski’s Collection of Stories, ‘This Way for the Gas,

				Ladies and Gentlemen’”

				Samantha Austin, of Hineston

				Missions and Ministries major

				“An Exegetical Analysis of Daniel 4:29-35”

				Lexie Darce, of Lafayette

				Missions and Ministries major

				“Ministry in the Wardville Community: A Collaboration

				Between the Church and the Social Work Profession”

				Alena Noakes, of Prospect

				Convergence Media—Journalism major

				“A ‘Rough Draft of History:’ The Impact of Journalism and its

				Evolution on Local News Delivery”

			

		

		
			[image:]
		

		
			
				By Elizabeth Clarke

			

		

		
			[image:]
		

	
		
			
				COLUMNS | 37

			

		

		
			
				 Fall 2022

			

		

		
			[image:]
		

		
			
				Joel Thompson, of Lafayette

				Convergence Media—Journalism major

				“The Fight for a Less Perfect Union”

				Trinity Foster, of Deville

				Biology and Chemistry double major

				“The Resemblance of Ants to the Church”

				Erich Loewer, of Crowley

				Chemistry major

				“Discovering the Saponification Properties of

				FRITOS® Corn Chips”

				Desiree Squires, of Rosepine

				Chemistry major

				“Cyanoacrylate Fingerprint Analysis”

				 Madison McDowell, of Deville

				Biology major

				“Heart Rate Variability and Personality Types”

				

				Kayla Dauthier, of Jarrreau

				and Lacey Scarborough, of Leesville

				Social Work majors

				“When Helping Hurts: How to Best Help Your Community

				Without Hurting Them”

				Britain Campbell, of Many

				Psychology major

				“Can an Antisocial Christian Exist? “

				Anniken Milstead, of Jacksonville, Texas

				Languages major

				“‘Love Thy Neighbour’ – A Christian’s Approach

				to Racial Injustice and Cultural Oppression

				through a Comparison of French & American

				Cultures”

			

		

		
			
				Dr. Sarah Payne has served as director of the C.S. Lewis Honors Program since its inception five years ago. This was the second co-hort of students to complete the program.

				“I am so proud of the hard work that these C. S. Lewis Honors Scholars have put into their interdisciplinary senior projects,” Payne said. “The passion for their calling was palpable in these presentations. I am always grateful to get a glimpse of the wonderful research, internships, and artistic activities that are happening across the disciplines here on LCU’s campus.”

				LCU President Dr. Rick Brewer said the C.S. Lewis Honors students and faculty underscore the University’s commitment to be a “Great Commission” and “Great Commandment “ organization equipping servants, learners, and leaders for the 21st Century.

				“The University’s C.S. Lewis Honors students continue to be emblematic of the Christian scholarship we pursue in preparing graduates and transforming students for service in the culture-shaping venues of the world marketplace,” Brewer said. “These extraordinary students also accomplish several high-impact practices as part of LCU’s Experiential Learning Initiatives emphasizing service learning, research, study abroad and internships.”

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			
				COLUMNS | 37

			

		

		
			
				 Fall 2022

			

		

		
			
				Kylie Harless, C.S. Lewis Honors

				Forum speaker

			

		

		
			
				Dr. Sarah Payne, director of the C.S. Lewis Honors Program, speaking to those in attendance

			

		

		
			
				Senior speakers of the 2022 C.S. Lewis Honor Forum

			

		

	
		
			
				38 | COLUMNS

			

		

		
			
				 Fall 2022

			

		

		
			[image:]
		

		
			
				The Newest Addition To The Student Center Opens

				By Lexi Rachal, Wildcats Media

			

		

		
			
				President Rick Brewer cut the ribbon to officially open the new Pizza Hut in the Student Center in January—the first week of spring classes. Work on the new addition began in September 2021.

				Sodexo conducted a survey about what new food options students would like to see during the spring semester of last year.

				“We had the highest response percentage wise of student that we have ever had on a survey,” Brewer said.

				According to Brewer, the top two things the students chose were pizza and wings. This made the decision to bring Pizza Hut to campus a simple one.

				“It was really in response to students,” Brewer said. “That’s why we did it.”

				Students, filled with excitement for the grand opening, packed the Student Center. Many students lined up 30 minutes before the ceremony to secure their free T-shirt.

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			
				“I love that our school’s investing back into the student body,” said Jai Melancon, a freshman education major.

				Freshman education major Hannah Miller explained she was pumped that LCU brought in Pizza Hut.

				“It gives us more opportunity to hang out together,” Miller said.

				This was exemplified as the students waited for the ribbon cutting ceremony, many of them sat at the new tables in the Student Center and spent time with one another talking about the new things happening on campus.

				“It’s something we’re not used to and we’re going to like it,” said Jamael Owusu, a junior finance major and basketball player.

				LCU is now home to the Wildcat Grill, a Starbucks, Chick-fil-A, a Subway, and a Pizza Hut. Brewer said he is hopeful that LCU will be adding even more food options in the future.

			

		

		
			
				SGA President Shelby Cumpton and Dr. Rick Brewer

				cutting the ribbon at the opening of Pizza Hut

			

		

		
			
				Dr. Rick Brewer and Dr. David Jeffreys

				at the opening of Pizza Hut

			

		

	
		
			[image:]
		

		
			
				An Update From The Center For Calling & Career

				By Elizabeth Clarke

			

		

		
			
				It isn’t uncommon for college students to question their calling or not know what they want to “do” with their degrees –even sometimes as upperclassmen. This past fall, Louisiana Christian University launched a center for students seeking guidance on their future paths.

				The Center for Calling & Career provides a one-stop shop for students seeking internships, career advice and information about jobs available in their majors. It is located on the 3rd floor of the Student Center.

				Rather than just being a Career Center, which many colleges and universities provide, the CCC helps students gain an understanding of how their values and spiritual gifts should be assessed to fully know what God is calling them to do in their lives and careers.

				The CCC has hosted several events throughout the academic year to teach resume writing and interview skills as well as held career fairs.

				“The CCC serves as the oversight for the College’s Experiential Learning Initiative (ELI) which equips students to complete two of the following during their academic career: research with a professor; study abroad; service learning; and internships,” said President Rick Brewer. “The ELI framework offers students credible learning opportunities which will be legitimate and included as part of a student’s transcript.

				“The Center for Calling & Career is consistent with Ephesians 2:10 where scripture informs us that we are God’s Workmanship.” Meredith Rennier, Executive Director for the Center for Calling & Career, said she will continue working with non-profits in the community to establish service-learning projects.

				The Center has obtained several internships with local business and industry, as well as networking with local business and industry leaders, to create opportunities for students and graduates this past school year.

			

		

		
			
				Find out more information or how to become a partner at lacollege.edu/CFCC.

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			
				Students Josie Holt and Courtney Baglio at the Center for Calling & Career hosted Career Fair

			

		

		
			
				LCU Alumnus Anna Matherne

				Teaching Dining Etiquette

			

		

	
		
			
				40 | COLUMNS

			

		

		
			
				 Fall 2022

			

		

		
			[image:]
		

	
		
			
				New Programs of Study

			

		

		
			
				Cybersecurtiy

				The Bachelor of Science in Computer Science could not be more relevant to the needs of today’s world. The field of computer science is today’s fastest-growing profession. As technology continues to advance rapidly, job offers in computing professions remain high. Computer science career opportunities are available in a huge variety of industry sectors and organizations, including financial organizations, IT companies, management consultancy firms, software houses, multimedia programmers, communications companies, data warehouses, database administrators, multinational companies, governmental agencies, universities, and hospitals.

				Bachelor of Applied Science

				Whether you’re an employee looking to move up the career ladder or a community college student considering your next step, LCU and CLTCC’s “Pathway to Success” helps you reach your career goals.

				LCU’s Bachelor of Applied Science degree program allows you to apply your technical education credits earned from CLTCC towards a bachelor’s degree. This partnership ensures a smooth transfer process for those CLTCC students who wish to continue their education. Students with an Associates* or a technology degree* with a cumulative GPA of 2.00 are eligible to apply.

				*Associate of Science, Associate of Applied Science, Associate of Applied Technology, or a technology degree.

				Master of Business Administration

				The Jonathan E. Martin Master of Business Administration program is founded on biblical values and the Christian worldview. Classes incorporate a leadership character approach to ethical decision-making.

				The MBA curriculum is a 34-hour graduate program (37-hours if prerequisites are not fully met prior to enrollment). The program is fully online and can be completed in as little as one year. Students may choose to attend full-time or part-time.

				Graduates of the Jonathan E. Martin Master of Business Administration will:

				Know and be able to apply Christian ethics principles to inform decision-making.

				Be able to articulate “business as mission” and apply it to organizational life.

				Demonstrate a graduate understanding of essential business disciplines.

			

		

		
			[image:]
		

		
			[image:]
		

		
			
				Attending LCU

				DEBT FREE

				just got easier!

			

		

		
			
				Louisiana Christian University is the first institution in Central Louisiana to offer a loan repayment assistance program (LRAP) to all incoming freshmen.

				The LRAP helps graduates repay their federal student, parent PLUS and private alternative loans if their income after graduation is below $43,000.

				Louisiana Christian University has partnered with Ardeo Education Solutions to offer the LRAP at no cost to students or families. The assistance will continue until the graduate’s income exceeds $43,000 or until their loans are completely paid off.

				“We understand, especially during this difficult time, the huge financial challenges facing families,” said President Rick Brewer. “LCU has always pursued strategies to ensure education is accessible and affordable, and this initiative underscores our commitment to students and families seeking an excellent Christian education.”

				For more information about the program or to sign-up, visit myLRAP.org.

			

		

		
			
				COLUMNS | 41

			

		

		
			
				 Fall 2022

			

		

	
		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			
				October 17-22, 2022

				lacollege.edu/homecoming

			

		

	
		
			
				COLUMNS | 43

			

		

		
			
				 Fall 2022

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			
				CAVANAUGH

				CAMPAIGN

			

		

		
			
				Cavanaugh Hall represents a decades-long legacy of academic success and spiritual enrichment. Through multiple generations, God has blessed the compassionate tutelage and the outstanding graduates produced in Cavanaugh Hall at Louisiana Christian University.

				It is difficult for a sharp faculty to hone student skills when so many of the tools are dull. I am appealing to you to help us with numerous remodeling and replacement efforts in Cavanaugh Hall. To date we have received corporate and individual gifts over $643,000 and I have committed over $854,000 of institutional resources toward our 3M dollar campaign for Cavanaugh Hall. Of gifts received we have provided a new computer science classroom, major technology upgrades, the replacement of our HVAC systems, classroom furniture and teaching spaces and many more technological upgrades. We know your hearts are with us,

			

		

		
			[image:]
		

		
			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

		

		
			[image:]
		

		
			
				but we need for you to follow the lead of the Cavanaughs. Please take a moment to reflect upon how Louisiana Christian University and your education received during your time here in Cavanaugh Hall. As Dr. David Cavanaugh has shared, “Please consider carefully what Louisiana Christian University means to you, and what returning Cavanaugh Hall to the state-of-the-art science building it was, will mean to successive generations.” Will you help us achieve our goal?

				HOW To Get Involved:

				Please contact us via one of the following options

				Visit lacollege.edu/give or Call 318.487.7118

			

		

		
			
				The 1906 Society has been established to recognize and honor those who have come before us establishing a foundation for Christian education and equipping in Central Louisiana. With a goal of 100% alumni participation, “The 1906 Society” has the potential to ensure Christ-centered education flourishes at the University for generations to come. Monthly gifts of $19.06 from our Alums will expand academic scholarships for all worthy students at the University. You can join “The 1906 Society” today be accessing the GIVE portal on the University’s website

				Thank you, in advance, for supporting LCU’s Vision for Preparing Graduates & Transforming Lives.

				

				Rick Brewer, PhD, MBA

				President & CEO

			

		

		
			[image:]
		

		
			
				COLUMNS | 43

			

		

		
			
				 Fall 2022

			

		

	
		
			
				44 | COLUMNS

			

		

		
			
				 Fall 2022

			

		

		
			[image:]
		

		
			
				Leon Hyatt, Long-Time Louisiana Baptist Servant, Called Home

				By Baptist Message Staff

			

		

		
			
				Leon Hyatt, former Louisiana Baptist Convention president and a missions services staff member, died January 26. He was 95.

				A native of Lake Charles, Hyatt, at nine years old, surrendered his life to Christ and was baptized at Trinity Baptist Church, Lake Charles. A year later, God used the Royal Ambassador ministry at Trinity to call Hyatt to the ministry.

				Before launching into his lifetime of vocational service to God, Hyatt enlisted in the U.S. Army and was awarded the Purple Heart after he was injured in the battle to liberate Wingen sur Moder, ALCUase, France, from Nazi control.

				After completing his military service in 1946, Hyatt enrolled at Louisiana Christian University and then was called as pastor of Gillis First Baptist Church, Lake Charles. He also was pastor of Woodlawn Baptist Church, Baton Rouge (1949-1955), First Baptist Church, Houma (1955-1976) and Pineville Grace Baptist Church, Libuse (2002-2011).

				As a member of the LBC missions staff (1976-1993), Hyatt served, at separate times, as language missions director, Cooperative Missions director and as church extension director.

				He also was active in other areas of Southern Baptist life, including president of the LBC (1970-1971), and as a member of the board of trustees for the Foreign Mission Board, which later became the International Mission Board (1988-1996) and Louisiana Christian University, which recently became Louisiana Christian University (2003-2009). In recent years, Hyatt was also was a member of First Baptist Church, Pineville, where he taught a men’s Sunday School class and served as a prayer partner for the Upward Sports ministry.

				“Though we are saddened to realize the end of an earthly relationship, we rejoice that Dr. Hyatt was as visible a leader as Louisiana Baptists have ever known,” Louisiana Baptist Executive Director Steve Horn told the Baptist Message. “We have much to be thankful for when we think of his leadership. He loved Jesus, his family, the local church and Louisiana Baptists.”

			

		

		
			
				Stewart Holloway, pastor of First Baptist, Pineville, remembered Hyatt as a constant encourager and champion for the Gospel.

				“Dr. Hyatt always found a way to encourage me – especially if he gleaned something new from a message or Bible study. How could something I had to say give him anything new? As a biblical scholar and student until his final days, he had forgotten more than I will ever know! His passion for the church and the kingdom of God was unparalleled.”

				LCU President Rick Brewer said Hyatt will be remembered for his long-standing service to Louisiana Baptists and love for his alma mater, which received his pastoral library of 6,000 books in 2016.

				“The Louisiana Christian University family grieves the loss of Dr. Leon Hyatt, an iconic leader and voice for Kingdom work in Louisiana for multiple decades,” Brewer said. “He was a friend to LCU and a prayer warrior who fully supported the mission and vision of the university. We are pleased to house most of Dr. Hyatt’s rich collection of books and Bible commentaries in the Norton Library on campus.”

			

		

		
			[image:]
		

		
			
				44 | COLUMNS

			

		

		
			
				 Fall 2022

			

		

		
			
				Photo courtesy of The Baptist Message

			

		

	
		
			
				COLUMNS | 45

			

		

		
			
				 Fall 2022

			

		

		
			
				COLUMNS | 45

			

		

		
			
				 Fall 2022

			

		

		
			[image:]
		

		
			[image:]
		

		
			
				Did You Know?

			

		

		
			
				Louisiana Christian University receives a portion of the special plate fee from every purchase. Purchasing a license plate is a great way to show your Wildcat Pride while helping a current LCU student! Order yours today online or at your local OMV.

			

		

		
			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

			
				[image:]
			

		

	
		
			
				46 | COLUMNS

			

		

		
			
				 Fall 2022

			

		

		
			[image:]
		

	OEBPS/image/338.png

OEBPS/image/311.png

OEBPS/image/DSC08176.jpg

OEBPS/image/346.png

OEBPS/image/DSC03488.jpg

OEBPS/image/370.png

OEBPS/image/Columns_Cover.jpg
FALL 2022

Nay

- e

ALUMNI MAGAZINE

OEBPS/image/James_Powell_-_silhoette.png

OEBPS/image/293.png

OEBPS/image/BDW_Concert.png

OEBPS/image/DSC04781.jpg

OEBPS/image/DSC08679.jpg

OEBPS/image/LCU_icon_blue.png

OEBPS/image/374.png

OEBPS/image/Handshake_[Converted].png

OEBPS/image/Report_back.png
f © ¥ in

LACOLLEGE.EDU + 1-800-487-1906
1140 College Dr., Pineville, LA 71360

OEBPS/image/DSC00013.png

OEBPS/image/202.png

OEBPS/image/369.png

OEBPS/image/61.png

OEBPS/image/IMG_6954_1.36.36_PM.png

OEBPS/image/273716290_4995854690473047_3786825847820180471_n.jpg

OEBPS/image/DSC00032.jpg

OEBPS/image/fountain_6000x4000.png

OEBPS/image/307.png
[—
[—

[—
[—

OEBPS/image/49.png

OEBPS/image/322.png

OEBPS/image/Screen_Shot_2022-06-28_at_12.28.04_PM.png

OEBPS/image/365.png

OEBPS/image/318.png

OEBPS/image/Valon.jpg

OEBPS/image/EVP.jpg

OEBPS/image/DSC08199.png

OEBPS/image/312.png

OEBPS/image/LCU_C3_2022.png
~
<

f

CHRIST - CHURCH - CULTURE

OEBPS/image/302.png

OEBPS/image/299.png

OEBPS/image/SM-40.jpg

OEBPS/image/345.png

OEBPS/image/DSC07487.jpg

OEBPS/image/IMG_0002_CR2.png

OEBPS/image/Looking_Forward.png
ing

OEBPS/image/DSC03727.png

OEBPS/image/James_Powell.png

OEBPS/image/251.png

OEBPS/image/SM-5.png

OEBPS/image/C3.png
G ﬁ‘]bw,ﬁ P I . B
I CRETSTaEIty SOes;
(. /_/Z [Z [09

S m% Ny - i

S

OEBPS/image/Social_Work_Students.jpg

OEBPS/image/thumbnail_image5.jpg

OEBPS/image/274661283_5018022164922966_45004257815042320_n.jpg

OEBPS/image/339.png
/\

OEBPS/image/373.png

OEBPS/image/DSC06184.png

OEBPS/image/Erich.png

OEBPS/image/340.png

OEBPS/image/DSC08678.jpg

OEBPS/image/DSC03943.jpg
WAHARHARRA RS

M HHH T

OEBPS/image/Fences_Poster_Cutout.jpg
1Lk enRuary 3<5 610412 AT T00R8 T 0
‘| IRMING ‘l"uﬂﬂl&}i‘tl‘-_- " :___;;

OEBPS/image/DSC02829.jpg

OEBPS/image/IMG_0004_CR2.jpg

OEBPS/image/Honors_Convo.jpg

OEBPS/image/306.png

OEBPS/image/SM-41.png

OEBPS/image/IMG_0565.png

OEBPS/image/DSC04454.jpg

OEBPS/image/DSC08098.jpg

OEBPS/image/HC-238.jpg

OEBPS/image/DSC08213.png
G. EARL GUINN

(1912 — 2004)
¢ @ ¢ m——

became the fifth president of Louisiana College in 1951 and
Born in Mossvill b ated from Louisiana

rary, Tudor Hall dor

West Physical E

and firm advi ¢ his alma mater produced a legacy of unparalleled
“Let the word of Christ dwell in you richly in all wisdo fans 3116

Done this 22nd Day of February 2022

OEBPS/image/DSC02494.png

OEBPS/image/DSC02929.jpg

OEBPS/image/334.png

OEBPS/image/DSC08290.png

OEBPS/image/trustees_28.jpg
NEW ORLEANS

! BAPTIST THEOLOGICAL SEMINARY

OEBPS/image/317.png

OEBPS/image/1.png
FALL 2022

o

ij Becomes Lomsmi S

wl b

OEBPS/image/Photo_May_07,_12_55_36_AM.jpg
CEIcC

CENTRAL LOUISIANA
TECHNICAL COMNUNITY!

CIOIHEEGE

OEBPS/image/DSC09136.png
St 20l
Tz eaoetavie

OEBPS/image/thumbnail_image006.jpg

OEBPS/image/276137796_5093148150743700_4314492571642286308_n.jpg

OEBPS/image/IMG_0007_CR2.jpg

OEBPS/image/DSC00003.jpg
»
offeword by David Limbaugh

I Don't Have Enough

®AITH

to Be an

OEBPS/image/Screen_Shot_2022-06-28_at_12.21.56_PM.png

OEBPS/image/DSC00937.png

OEBPS/image/IMG_0339.png

OEBPS/image/372.png

OEBPS/image/myLRAP04.png

OEBPS/image/MBA_-_Apply_Now.jpg
School of Business Master of Business A

No GMAT Reguired
100%-Online

1(800) 487-1906
lacollege.edu/MBA

OEBPS/image/328.png

OEBPS/image/DSC09613.jpg

OEBPS/image/Hosie.jpg

OEBPS/image/Fences.png
IS C] s cfm
/fﬂ@f% @f/ e

O)fordic

“L’J f\”@” UCLLoT
E@ DDNF}D Syl

OEBPS/image/IMG_FF43D86076CF-1.png

OEBPS/image/DSC09644.jpg

OEBPS/image/301.png

OEBPS/image/344.png

OEBPS/image/View_from_the_Hill.png
VIEWs AL

OEBPS/image/C3-Kendrick1.jpg
ALLIANCE DEFENDING

FREEDOM

FoR TAITH FOR I

SIAIT ONIWNOISNVAL = S3L)

OEBPS/image/313.png

OEBPS/image/DSC05610.png

OEBPS/image/BHM_[Converted]1.png

OEBPS/image/333.png

OEBPS/image/IMG_7043.jpg

OEBPS/toc.xhtml

		
			
			

		
		
		PageList

			
						1

						2

						3

						4

						5

						6

						7

						8

						9

						10

						11

						12

						13

						14

						15

						16

						17

						18

						19

						20

						21

						22

						23

						24

						25

						26

						27

						28

						29

						30

						31

						32

						33

						34

						35

						36

						37

						38

						39

						40

						41

						42

						43

						44

						45

						46

			

		
		
		Landmarks

			
						Cover

			

		
	

OEBPS/image/BHM_[Converted].png

OEBPS/image/316.png

OEBPS/image/Newest_U.png
O] becores
- o 0o o
Gl

e o
 IEWEST

F

S

P

OEBPS/image/Trinity.jpg

OEBPS/image/286.png

OEBPS/image/DSC03157.jpg

OEBPS/image/DSC00376.jpg

OEBPS/image/75.png

OEBPS/image/341.png

OEBPS/image/DSC03342.jpg

OEBPS/image/HillaryElliott.png

OEBPS/image/IMG_8745.jpg

OEBPS/image/DSC05610.jpg

OEBPS/image/DSC08280.jpg
PREPARING
GRADUATES

. 7,
TUR =
cuu'u'. @)=
0

3

NV 7 2T

OEBPS/image/348.png

OEBPS/image/DSC04942.png

OEBPS/image/MGolf_Ryan_Palmer_RRAC_Golfer_of_the_Week_Story_GFX_2_21_22.jpg

OEBPS/image/305.png

OEBPS/image/2020-08-18_14-54-15_579.png

OEBPS/image/Screen_Shot_2022-06-27_at_4.20.31_PM.jpg

OEBPS/image/Leon-Hyatt.jpg

OEBPS/image/Founders_Day.png
;honors hlStOI‘lC@'\

durlng annual@\

OEBPS/image/Screen_Shot_2022-07-28_at_2.36.26_PM.png
RANSFORMING L

OEBPS/image/DSC02045.jpg

OEBPS/image/320.png

OEBPS/image/DSC09520.png

OEBPS/image/2022_Football_Schedule_Graphic.png
,MLDCA]'S

/FOOTBALL

BE> SN WALAD BAETIOT UIIVERSITY
oo A T H s T

OEBPS/image/cavanaugh_form_back.jpg

OEBPS/image/310.png

OEBPS/image/371.png

OEBPS/image/DSC04413.png

OEBPS/image/DSC_0063.png

OEBPS/image/314.png

OEBPS/image/292.png

OEBPS/image/309.png

OEBPS/image/300.png

OEBPS/image/Honors_Convocation.png
_ DIESEn 1€
\ ;U; B
=

D

N

OEBPS/image/343.png
o
(G/Q/

OEBPS/image/278014409_5132789210112927_2638952994185724746_n.jpg

OEBPS/image/DSC05158.png

OEBPS/image/IMG_6492.png
i

THHA
il
/

/f]
i,
-:~$.--i\--

il

.mmﬂ.,.u H
Lt
H

OEBPS/image/Screen_Shot_2022-06-28_at_12.22.20_PM.png

OEBPS/image/Commencement.png
S

Oy uivetalfio
o I ﬁ\ﬂ\/\
} %\7/@ gl

/] o \\\J/ o -

OEBPS/image/308.png
//\
Il
(I

OEBPS/image/1906_Society_sticker.png
1906

OEBPS/image/368.png

OEBPS/image/325.png

OEBPS/image/DSC03931.png
John Stonestreet & Brett Kunkle:

Student’s

OEBPS/image/342.png

OEBPS/image/DSC04635.jpg

OEBPS/image/129.png

OEBPS/image/315.png

OEBPS/image/163.png

OEBPS/image/mascotlogo.png

OEBPS/image/332.png

OEBPS/image/48.png

OEBPS/image/Cap.png

OEBPS/image/DSC00286.png

OEBPS/image/thumbnail_image3.jpg

OEBPS/image/321.png

OEBPS/image/DSC09631.png

OEBPS/image/DSC03551.png

OEBPS/image/Honors.png

OEBPS/image/DSC00365.png

OEBPS/image/Dr._Elliott.png
olh '

OEBPS/image/Hoco_2022.png

OEBPS/image/347.png

OEBPS/image/DSC04508.png

