
Su
m

m
er

20
09

School of the
Arts Newsletter
Page 21

SE
A
SO

N
S

4 Trail-Blazing Hiker
Samford graduate Jennifer Pharr Davis ’04 is the fastest
woman ever to complete the 2,175-mile Appalachian Trail.
Named Blue Ridge Outdoors magazine’s Outdoor Person of
the Year, she has hiked more than 8,000 miles in North
America and completed hikes on six continents including an
ascent of Mount Kilimanjaro.

6 A Place of Beauty
Samford’s beautiful new Bolding Memorial Rose Garden fea-
tures prize-winning roses, greenery, benches and a fountain.
Connecting Swearingen and Divinity Halls, the garden is a
gift from alumna Bonnie Bolding Swearingen in honor of
her mother, Gertha Itasca Earwood Bolding.

16 The World in 2025
Seven revolutions will dramatically reshape the world by the
year 2025, according to global analyst Erik Peterson. In the
first Gerow Hodges Lecture in Ethics and Leadership,
Peterson described expected changes in population,
resources, technology, information, global economic integra-
tion, conflict and governance.

21 Arts School Newsletter
School of the Arts graduates are winning plaudits for music
compositions in film and musical theatre. One is a Lilly
Graduate Fellowship winner. The A Cappella Choir just
completed a highly successful European tour. The school has
a new musical theatre degree. Catch up on all the exciting
news in the School of the Arts.

2 From the President

3 Samford Report

8 Commencement

12 Retirees

14 New Faculty Thoughts

18 Auxiliary Honors Sullivans

19 British Consul Speaks

20 Why a Campus Visit?

30 Alumni

33 Class Notes

37 Births

38 In Memoriam

40 Remembering Miss Nina

42 Football

44 Campus News

46 With Appreciation

49 Calendar

features

Cover: The academic procession winds down Centennial Walk to
baccalaureate service May 15.

EDITOR
William Nunnelley

ASSOCIATE EDITOR
Mary Wimberley

CONTRIBUTING WRITERS
Jack Brymer, Rob Collingsworth,
Sean Flynt, Philip Poole

DIRECTOR OF CREATIVE SERVICES
Janica York Carter

ASSISTANT DIRECTOR OF
CREATIVE SERVICES
Laine Williams

DESIGNERS
Scott Camp, Carlie Stamper

SENIOR PHOTOGRAPHER
Caroline Baird Summers

PHOTOGRAPHER
Rob Culpepper

ALUMNI ASSOCIATION
OFFICERS 2009–10

PRESIDENT
Greg Powell ’81

VICE PRESIDENT, ACTIVITIES
Martha Ann Cox ’60

VICE PRESIDENT, DEVELOPMENT
Michael Kopecky ’96

ALUMNI COUNCIL
EXECUTIVE COMMITTEE
Kitty Brown ’01
Jack Brymer ’67
Rick Moon ’77
Katie Murnane ’07

IMMEDIATE PAST PRESIDENT
Mark Davidson ’92

Summer 2009
Vol. 26 No. 2
Publication Number:
USPS 244-800

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

©2009 Samford University
Samford University is an Equal Opportunity
Institution that complies with applicable law
prohibiting discrimination in its educational
and employment policies and does not unlaw-
fully discriminate on the basis of race, color,
sex, age, disability, or national or ethnic origin.

www.samford.edu
samnews@samford.edu
Produced by Samford Office of
Communication

EDITOR
William Nunnelley

ASSOCIATE EDITOR
Mary Wimberley

CONTRIBUTING WRITERS
Jack Brymer, Rob Collingsworth,
Sean Flynt, Philip Poole

DIRECTOR OF CREATIVE SERVICES
Janica York Carter

ASSISTANT DIRECTOR OF
CREATIVE SERVICES
Laine Williams

DESIGNERS
Scott Camp, Carlie Stamper

SENIOR PHOTOGRAPHER
Caroline Baird Summers

PHOTOGRAPHER
Rob Culpepper

ALUMNI ASSOCIATION
OFFICERS 2009–10

PRESIDENT
Greg Powell ’81

VICE PRESIDENT, ACTIVITIES
Martha Ann Cox ’60

VICE PRESIDENT, DEVELOPMENT
Michael Kopecky ’96

ALUMNI COUNCIL
EXECUTIVE COMMITTEE
Kitty Brown ’01
Jack Brymer ’67
Rick Moon ’77
Katie Murnane ’07

IMMEDIATE PAST PRESIDENT
Mark Davidson ’92

Summer 2009
Vol. 26 No. 2
Publication Number:
USPS 244-800

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

©2009 Samford University
Samford University is an Equal Opportunity
Institution that complies with applicable law
prohibiting discrimination in its educational
and employment policies and does not unlaw-
fully discriminate on the basis of race, color,
sex, age, disability, or national or ethnic origin.

www.samford.edu
samnews@samford.edu
Produced by Samford Office of
Communication

Kley Sippel, about to enter his sophomore
year at Samford, is one of 40 participants who
comprised the inaugural members of an entity
known as University Fellows, our redesigned
program for honors students.When Dr. Chris
Metress, Fellows director, announced the program
last year, almost 200 students applied for admis-
sion. The selected students are from two foreign
countries and 13 states, with an average ACT
score of 31.

This unique, interdisciplinary program
provides extraordinary learning experiences for
our students. They examine the ways in which the
Christian and classical virtues of faith, hope and
love may lead to a just society. They pursue points
of engagement in the Samford community and
beyond. They are mentored by members of our
outstanding faculty. And, at end of their first year
of study, they spend two weeks in Rome, examin-
ing the foundation of much of western civilization.

Kley said it best, as he returned from Europe
a few days ago, “Rome took information I had
studied and provided a real place to apply what
had been learned. It is experiences such as this
that I think make Samford distinctive. I didn’t feel
like Rome was just a study abroad item to check
off a list, but a connected, intertwined part of my
curriculum.”

Our University Fellows will help Samford to
meet our goal to sustain and enhance a vibrant
community of learning and faith.

As always, please keep Samford in your
prayers.

AndrewWestmoreland
President

More Than Simply
Studying Abroad

“Rome,much like the Fellows program, was initially overwhelming.This was
in part because it was the first time someone in my family had been out of
the country, but more so because there is so much there to be engaged.”

FR
O
M
TH
EP
RE
SI
D
EN
T

2
The 2009 University Fellows visit Rome.

r. Charles D. Sands III was
named dean of Samford
University’s McWhorter School

of Pharmacy, effective May 1. Dr. Sands
had served as acting dean of the phar-
macy school since August of 2008.

“It has been my pleasure to work
with Dr. Sands this past year in his
capacity as acting dean, and I have
observed firsthand his professionalism
and his capabilities in providing leader-
ship to the school,” said Samford Provost
and Executive Vice President J. Bradley
Creed.

“I am looking forward to continu-
ing this professional relationship as he
assumes full responsibilities as dean and
works with pharmacy faculty and staff in
charting a course for the future,” Creed
said.

Sands’ appointment came during
the annual spring meeting of the
Samford board of trustees April 28. He
was also promoted to full professor.

Sands has taught at Samford since
1984 and has also taught at Yanbian
University Medical College in Yanji,
China, and SookmyungWomen’s
University in Seoul, Korea. He has served

as chair of the pharmacy practice
department in the pharmacy school
since 1997. He holds pharmacy and doc-
tor of pharmacy degrees from the
University of Florida.

During the past five years, Sands has
been a leader in the pharmacy school’s
work to operate weekly diabetes and car-
diovascular risk-reduction clinics in
Perry County, Alabama. The program
provides health care to one of Alabama’s
poorest counties (it has no hospital or
emergency room). Pharmacy professors
Gary Bumgarner and Condit Steil also
worked in the Perry County program
along with Samford pharmacy students.

The program earned McWhorter
one of eight national Crystal Apple
awards from the American Association
of Colleges of Pharmacy [AACP] in 2008
for providing top academic practice
partnerships.

Sands was recognized as a Health
Care Hero in 2007 and 2008 by the
Birmingham Business Journal for his
efforts to improve access to health care
locally and abroad, including mission
trips to Asia. For more information, go
to www.samford.edu/pharmacy.�

3

SA
M
FO
RD

SA
M
FO
RD
RE
PO
RT

Sands Named Pharmacy Dean

report Academic Progress
Ratings Continue High

amford University’s athletic
teams received high scores in the
NCAA’s Academic Progress Rate

[APR] Public Report, released in May.
Samford had the highest score in
Alabama in 13 of 17 sports in which it
competes.

“The Academic Progress Rates
published by the NCAA are just one of
several public measures of academic
success at Samford University,” said
Samford President Andrew
Westmoreland. “Our student-athletes
represent our university competitively
on the field of play and in the class-
room and are examples of the high
quality academic achievement that
always has been a hallmark of
Samford.”

For the 2007–08 school year,
Samford had 11 teams post perfect
scores of 1,000 and three more to score
at least a 975. Samford’s average score
for the year is 989.4.

The Samford women’s cross-
country and women’s golf teams post-
ed multiyear perfect scores of 1,000,
and they have scored 1,000 each year
the APRs have been in existence.
Women’s basketball scored 995 over the
multiyear period, while women’s soccer
and women’s indoor track-and-field
both scored 994. Of Samford’s 17
teams, nine scored 980 or better.
Samford’s average score was 980.8.

Seven of Samford’s athletic teams
posted multiyear scores in the 80th
percentile or higher in their respective
sport nationally, and five teams scored
in the 90th percentile or higher, earn-
ing Public Recognition Awards. All 17
of Samford’s sports were at or above
the national average in the report.

Samford either led or tied for the
lead in 13 sports among schools in
Alabama. Samford had the highest
score in the state in football, men’s bas-
ketball, women’s basketball, men’s
cross-country, women’s cross-country,
men’s indoor track-and-field, women’s
indoor track-and-field, men’s outdoor
track-and-field, women’s outdoor
track-and-field, men’s tennis, women’s
soccer, women’s golf and baseball.

The APR compilations, first made
public in 2005, are based on academic
eligibility, retention and graduation rates
for student-athletes at all 334 NCAA
Division I member institutions.�

D

S

Pharmacy Dean Charles D. Sands III, left, chats with speaker Clayton McWhorter and
Samford President Andrew Westmoreland before Pharmacy commencement 2009.

4

TR
IB
U
TE

hen Jennifer Pharr Davis ’04 set a
world-supported speed record last
summer as the fastest woman to
hike the Appalachian Trail, she was

doing what she says she feels called to do.
“I was just doing what I love,” said the for-

mer Samford varsity tennis player who discov-
ered hiking after excelling in other sports.
“Hiking makes me happy.When I found hiking,
I knew I was called to it.”

Davis completed the 2,175-mile trail in 57
days, 8 hours and 35 minutes, becoming the fifth
fastest person—male or female—ever to finish the
trail.

Her feat landed her the title Outdoor Person
of the Year by Blue Ridge Outdoorsmagazine, a
possible book deal and invitations to speak to out-
door clubs, stores and schools.

Since her December 2004 Samford gradua-
tion, Davis has hiked more than 8,000 miles of
trails in North America, including the 2,700-mile
Pacific Crest Trail and Vermont’s Long Trail. She
has hiked on six continents, including an ascent of
Mount Kilimanjaro, the Inca Trail to Machu
Picchu and the 600-mile Bibbulmun Track in
Australia.

Her hiking career began soon after graduation
with her first hike of the Appalachian
Trail. She delayed serious job hunting
in order to leave free the three to four
months needed for a through hike.

TheOnlyWayToGo for
Record-Setting JenniferDavis

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

W

SP
O
TL
IG
H
T

Jennifer Pharr Davis

5

SP
O
TL
IG
H
T

“I knew at graduation that I wanted to
hike the trail. Any other thing at that time
would have just felt wrong,” she said.

During that initial hike, the first of many
she would do as a solo, self-supported hiker,
Davis learned self-reliance and problem solv-
ing.

“I like hiking by myself,” said Davis, who
enjoys being self-dependent and having every-
thing she needs on her back. But when she fin-
ished that first hike, she was weak physically,
mentally and spiritually. “I said I would never
do it again,” she recalled.

Within a month, however, she longed for
the trail and its lifestyle of living out of a pack,
meeting new people and being where there
were no distractions or noise. “I missed it,” she
says.

For the next four years, she worked to hike.
A job coordinating private events at the
Charlottesville, Va., historic home of President
James Monroe was ideal for long, multi-month
hikes: There were no summer events.

In August 2007, she set a record for the
fastest self-supported hike on the 271-mile
Long Trail in Vermont, which runs from the
Maine/Vermont border to Canada. She finished
the rugged route in 7 days, 5 hours and 40
minutes.

Between the Vermont hike and her second
Appalachian hike, she met and married Brew
Davis. A schoolteacher, Brew played an impor-
tant part in her being able to set the speed
record on the Appalachian Trail.

She began that hike 12 days after their wed-
ding in 2008. Hiking solo during the day and
meeting Brew at a campsite each night allowed
her to speed along free of a heavy backpack and
the need to leave the trail for supplies.

“His support was crucial every step of the
way,” she said. “It felt good to be hiking each
day to the love of my life,” she said.
Unlike her first Appalachian Trail hike,
which was a winter hike from south to
north, the second hike from north to south
allowed her to cover the hardest sections—
Maine and New Hampshire—early in the
trip while she was the freshest and
strongest. There was also the benefit of
longer days, warm weather and the
intangible benefit of heading south-
ward. “I felt like I was hiking home,”
said Davis, who grew up in
Hendersonville, N.C.

“The first 14 days on the
trail were the hardest,”
she said of the 14–15
hour days when
she averaged only
about 33 miles a
day. On better terrain, she
averaged more than 40 miles
daily, with an impressive 65

miles covered on the last full day of hiking.
During the 57-day trek, she saw many

snakes and 30 bears but never felt threatened.
“Woods and wilderness are a safe place.

The greatest threat on the trail is people,” says
Davis, who advises solo hikers to trust their
instincts when encountering new people along
the trail. “Ask new acquaintances questions. If
you feel uncertain, remove yourself,” she cau-
tions.

An athlete who played various sports in
high school, Davis enrolled at Samford with a
personal goal to run a half marathon during
her first semester. The distance goal increased
each year, culminating with a desire to pursue a
triathlon—which involves running, biking and
swimming—her final semester.

“After tennis practice, I would go to the
pool to swim laps,” said Davis of her prepara-
tion for a successful Ironman triathlon in
Florida in the fall of 2004. “The whole tennis
team came down to support me,” she remem-
bers.

As owner and founder of Blue Ridge
Hiking Company, she does guiding in the
Asheville, N.C., area and plans to write a book
on the first hike from a Christian perspective.

While speaking at a Samford convocation
during EarthWeek activities in April, Davis
shared experiences about her hikes and her
respect for the earth.

“We were put here to take care of our envi-
ronment,” she said. Acknowledging that
although it is hard to change habits, she
encouraged students to think and act like a
hiker, who always travels light, is conscious of
reusing and recycling, and enjoys what is avail-
able.

Make repairs on clothes, eat pro-
duce that is in season and grown
locally and use water wisely, she
advised. “On the trail, the only
water used is what we drink,”
she said.

Her advice to those who
aren’t serious hikers?

“Get outside and walk.
Enjoy the natural environ-
ment and don’t be
scared.”�

The Appalachian Trail
• Completed in 1937
• Is a unit of the National Park
Service.

• Is the nation’s longest
marked footpath, at approxi-
mately 2,175 miles.

• Highest elevation: 6,625
feet—on Clingmans Dome
in Tennessee

• Lowest elevation: 124 feet—
near the Trailside Museum
and Zoo at Bear Mountain,
New York

• Is the first national scenic
trail, designated in 1968.

• Crosses six national parks.
• Traverses eight national
forests.

• Touches 14 states. Houses
more than 2,000 occur-
rences of rare, threatened,
endangered, and sensitive
plant and animal species.

• Crosses numerous
state and local forests
and parks.

The Appalachian Trail runs
from north Georgia to
central Maine, touching 14
states.

6

alling it a “noble, spectacular memorial to a
godly and virtuous woman,” Samford
President AndrewWestmoreland led a May 8
dedication ceremony for the new Gertha Itasca

Earwood Bolding Memorial Rose Garden at Samford.
The garden was a gift from Mrs. Bolding’s daughter,

Samford alumna Bonnie Bolding Swearingen. The
terraced garden features prize-winning roses, greenery,
benches and a fountain and connects Bonnie Bolding
Swearingen Hall and Divinity Hall.

Saying the garden was the first of what she hoped
would be several rose gardens on the campus, Swearingen
encouraged the gathered crowd of family, friends and
other guests to follow her example.

“I hope that each of you, if you have a special occa-
sion, will come to Samford and say that you want to plant
a rose in honor of someone,” she said.

Westmoreland acknowledged Swearingen and her
three sisters and said, “To the degree that daughters reflect
their mothers, we know that Gertha Bolding was an
extraordinary lady.” Bolding raised seven children and was
a pastor’s wife before her death in 1973.

He noted that the dedication was intentionally
planned for Mother’s Day weekend. “We come . . . to
honor the mother of this vibrant family. In remembering
Mrs. Bolding, we recall our own mothers and those who
nurtured us,” he said.

W. Clark Watson, chairman of Samford’s board of
trustees, called the garden another major jewel in Samford’s
crown. “We will benefit from Mrs. Swearingen’s vision to

BoldingGardenDedicated
A Place of Beauty, A Spot for Reflection
b y P h i l i p P o o l e

She knew the Earth
belongs to the
universe and the
rose is a gift of God

Margie Bolding

“

”

C

D
ED
IC
AT
IO
N

Sisters Bonnie Swearingen, Margie Bolding and
Jane Llewellyn enjoy garden dedication.

7

enhance this corner of the campus as a place of
rest, reflection and inspiration,” he said.

Bonnie Bolding Swearingen is a 1955
Samford graduate who successfully pursued an
acting career. After a variety of roles in movies
and television, she left acting to become a New
York stockbroker. Following her marriage to John
Swearingen, board chairman and chief executive
officer of Standard Oil (Indiana), she played a
leading role in the support of Chicago arts and
charities.

She has been a generous supporter of
Samford over the years. The university recognized
her support in 2006 by naming the north wing of
its fine arts facility for Mrs. Swearingen.

The rose was Mrs. Bolding’s favorite flower,
and the garden that bears her name is home to a
diversity of roses that will provide an abundance
of blooms throughout the season. The primary
bloom periods are April–May and
October–November.

The terraces feature striking Pennsylvania
bluestone paving with brick banding. A fountain
is the central feature of the upper terrace, and a
central planter with ornamental grasses is the
focal point of the lower terrace. The middle ter-

race provides seating areas for viewing the central
rose gardens.

The gardens feature the tea roses ‘First Prize’
and ‘Honor’ accented by other rose varieties such
as ‘New Dawn Rose,’ ‘Lady Elsie May,’ ‘Ducher,’
‘Julia Child,’ ‘Sea Foam Rose’ and ‘Lovely Fairy
Rose.’ In addition, the gardens feature camellia,
‘Natchez’ crape myrtle, hydrangea, kousa dog-
wood and sweetbay magnolia plantings.� D

ED
IC
AT
IO
N

The striking new three-tiered Bolding Garden connects
Swearingen Hall and Divinity Hall.

8

C
O
M
M
EN
C
EM
EN
T

Commencement

Westmoreland Lauds Seniors for Their

9

nglish Professor Charles Workman led
the way as macebearer, the Wind
Ensemble played WilliamWalton’s
“Crown Imperial” and about 5,000 peo-

ple looked on as Samford capped its 168th year
with traditional commencement exercises May 16
in the Pete Hanna Center.

About 400 graduates of the School of the
Arts, Howard College of Arts and Sciences and
Orlean Bullard Beeson School of Education and
Professional Studies received their diplomas.
Samford President AndrewWestmoreland spoke,
praising the achievements of the graduating class.

“In the rich fabric of Samford history, your
class is significant for many reasons, most of them
having to do with your considerable accomplish-
ments,” he told the graduates. He also presented
Samford’s top senior awards to President’s Cup
winners Carole Leigh Miller of Snellville, Ga., and
Halley Lauren Morris of Columbus, Ga., and
VelmaWright Irons Award winner Brittany Renee
Stancombe of Clarksville, Tenn.

The John C. Pittman Spirit Award was pre-
sented to Richard Andrew Farmer of Fort Payne,
Ala., by Samford Trustee John Pittman, for whom
the award is named.

In his remarks,Westmoreland took a few
moments to share some thoughts from a former
Samford president. This class was the last to enter
Samford under Dr.Westmoreland’s predecessor,
Dr. Thomas E. Corts, who died in February. The
class started in the fall of 2005, and Dr. Corts
retired in the spring of 2006.

“I can think of no better tribute to Dr. Corts
than to offer a few of his own observations about
life, about learning, about faith and about
Samford,”Westmoreland said. He then shared
some quotes from Corts about a variety of sub-
jects.

A partial sampling of the quotes follows:
� About rhetoric Corts said, “Words have

such power. They are a revelation of our selfhood,
a window through which others view our souls.
History teaches us that they are strategic, that

they have enormous power, that
they are incendiary, that they
have delayed fuses, that they
shape personalities, that they
alter destinies.”
Corts also advised, “Practice

an economy of words. Spend
them with great care.”

� About faith he said, “I hope
that we can express even strong
opinions in a spirit of love as
befits those who name the
name of Christ.”

� About teaching and learn-
ing he said, “Certain subjects

‘Considerable Accomplishments’

E

C
O
M
M
EN
C
EM
EN
T

Award winners Carole Leigh Miller, left, Brittany
Renee Stancombe and Halley Lauren Morris, right,
with President Andrew Westmoreland.

Macebearer Charles T. Workman leads
academic procession. Far right, seniors
march to Baccalaureate service

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

10

C
O
M
M
EN
C
EM
EN
T

must be taught in the presence of a teacher and
with good rapport between teacher and student.
There seems to be good evidence that inspiration
is lacking with a teacher absent.”

� About Samford he said, “Participating in a
university is like being in a relay race—our gener-
ation has the baton for a few laps, and then we
hand off to another. That is the best way the
Lord’s work gets done. . . . It has taken many gen-
erations for Samford to become a thriving,
strong, private university.We cannot allow it to
slip in our time.”

Westmoreland reminded the graduates that
their future was bright in part because of the
influence of Corts on Samford. “Count it a bless-
ing that you knew this man, even if for one short
season of your lives,” he said.

• • •

Samford graduated about 800 students in all dur-
ing May. Exercises for the Brock School of
Business, Ida V. Moffett School of Nursing and
McWhorter School of Pharmacy were held Friday,
May 15, while Cumberland School of Law gradu-
ated Saturday, May 16. Beeson Divinity School
held graduation May 6. Here are highlights from
those exercises.

McWhorter School of Pharmacy
Pharmacy school benefactor Clayton McWhorter,
a 1955 pharmacy graduate, spoke at the school
that bears his family name. He told the 122 grad-
uates to find a mentor, be prepared, act like an
owner and to give back.

“No matter what paths your careers take,” he
said, “you have a responsibility to be good com-
munity-minded citizens, and that means giving
something back to the communities where you
live and work.”

But graduates shouldn’t feel that dollars are
the only currency of community service, he said,
saying that they also can give their time, their love
and themselves.

McWhorter also paid tribute to Corts and to
former McWhorter Dean Joe Dean, who were
both at Samford when he gave the pharmacy
school a transforming gift of $10 million in 1995.

Brock School of Business
Alabama Development Office Director Neal
Wade, a 1969 Samford graduate, reminded
seniors that in the era of sailing ships some
commanders would lower their colors to deceive
their enemies.

“Today, it’s sometimes hard to tell the good
guys from the bad guys, and gray has become our
favorite color,” he said. “Gray is not the color we
want to nail to the mast but [rather colors] that
clearly distinguish who we are and for whom we
fight.”

Wade likened those colors to traits that help a
person “contribute to addressing some of the
community’s problems, the state’s opportunities
and the nation’s challenges.” He cited such traits
as a positive attitude toward self, tenacity, prepa-
ration, professionalism and focus on results rather
than activities.

Wade told the class of 76 graduates that his
work had taught him that numbers and awards
aren’t the most important things. “It’s about the
people, the lives that are affected every time we
bring new jobs to the state and help an existing
company expand.”

Ida V. Moffett School of Nursing
Even though 2.9 million nurses are practicing
nationwide, the U.S. is facing “a serious shortage
of registered nurses” that will intensify, said Dr.
Fay Raines, president of the American Association
of Colleges of Nursing. But nurses have the power
to fix many of the nation’s health care system
problems if they work together and “put aside
issues that divide us,” she said.

“Nurses are truly the key to patient safety
and the most likely health providers to spot errors
and signal the need for life-sustaining interven-
tions,” she said. She stressed the need for a well-
educated nurse workforce, quoting a study that
found that “every 10% increase in the proportion
of baccalaureate-prepared nurses on the hospital
staff was associated with a 4% decrease in the risk
of death for patients in those units.”

Samford graduated its first 16 doctor of
nursing practice graduates during the ceremony
as part of its class of 80 graduates.

Gonfalons of eight schools fly at Commencement.
Opposite page, top to bottom: Jeffrey Allen receives
pharmacy hood, Jeff Doss is hooded by law professors
Marcia McCormick and Albert Brewer, Nursing grads
in pinning ceremony. Far right: Prayerful moment in
Divinity graduation.

C
O
M
M
EN
C
EM
EN
T

11

Cumberland School of Law
U.S. District Judge SusanWebber Wright of Little
Rock, Ark., urged future lawyers to build reputa-
tions that will bring honor to themselves and to
the bar. “Being a lawyer has duties and privileges
like no other profession,” she told the class of 158
graduates.

“You want to have the reputation of the hon-
est, diligent lawyer, the advocate who plays an
indispensable role in the administration of justice
and the business of our institutions, both public
and private,” she said. “You want to avoid the
attributes that make lawyer jokes funny.”

Law practice might require the graduates to
take on unpopular persons or causes, said Wright,
whose judicial service has involved such high pro-
file cases as the Whitewater scandal and Paula
Jones’s sexual harassment lawsuit against
President Bill Clinton.

Carin Brown of Niceville, Fla., and Larry
Young of Buford, Ga., were named co-winners of
this year’s Daniel Austin Brewer Professionalism
Award. The honor recognizes a senior who best
exemplifies attributes of professionalism that
lawyers are expected to exhibit in practice.

Beeson Divinity School
“Finding spiritual empowerment is critical for
ministry success,” said Bishop James L. Davis of
the 9th Episcopal District of the African
Methodist Episcopal Church. He used a story
from the ninth chapter of Mark’s gospel to illus-
trate the importance of not “misrepresenting the
Master” in ministry.

“Too many Christians today have failed to
find spiritual empowerment and relied instead on
personal and material things,” Davis told the class
of 22 graduates.

The man with the demon-possessed child in
Mark’s gospel represents the church and its prob-
lems, he added, “The church has a lot of stuff—
hymnals, choirs, organs, Bibles, preachers—but it
often has no power because it relies on ‘stuff ’ to
tell the gospel message,” he said. �

Sean Flynt, Mary Wimberley and Philip Poole
contributed to this story.

For complete commencement coverage, go to
www.samford.edu/news.

RE
TI
RE
ES

12

When Richard Franklin accepted
the post of Samford vice presi-
dent and dean of students 19

years ago, he asked President Thomas
Corts for priorities to address.

An important part of his charge was
to be involved with students.

“He said he didn’t want a vice presi-
dent and dean of students to be behind a
desk but to be out and about, getting to
know students,” recalled Dr. Franklin,
who retired in May.

On most school days, the musta-
chioed Franklin has been a familiar site
around campus, especially in the cafete-
ria, where he would often ask to join stu-
dents at their table.

“We would chat about their experi-
ences, any concerns about their classes
and faculty and what would make
Samford better,” said Franklin, who
would pursue a problem and report back
to the student. “I’ve corrected a lot of
erroneous information andmany rumors.”

Looking back over two decades,
Franklin cites several reasons for personal
satisfaction, such as the revival of WVSU-

FM 91.1 radio station, an enhanced coun-
seling center, expanded campus recre-
ation opportunities and emphasis on staff
development.

WVSU, which was for many years a
125-watt station, was closed for a short
time before returning to the air in 1998
as a 500-watt station with a smooth jazz
format.

“Getting the antenna moved off-
campus to an existing tower at Vestavia
Hills Baptist Church was a tremendous
boost,” he said of WVSU, which now has
devoted listeners in most of Jefferson
and Shelby counties.

Samford’s intramural program has
grown, Franklin notes. Today, it is run by
three full-time staff and two interns who
oversee student competition in 16
sports. Last fall, 1,730 students engaged
in some sort of intramural activity.

Campus recreation helps students
develop friendships, sportsmanship,
socialization skills and physical capabili-
ties, Franklin said.

The crown in the program, he says,
is the fitness center in the new Pete
Hanna Center, which opened in 2007.
The fitness area, with its cardio and uni-
versal weight equipment and free-weight
room, is open to students, faculty and
staff. Last September alone, 9,215 visits
were recorded.

Franklin feels the professionalism of
the student affairs staff division was
enhanced during his tenure. The staff
helped students learn from such activities
as intramurals and Step Sing.

Franklin enjoys hearing from gradu-
ates, some of whom ask for letters of rec-
ommendation for jobs and graduate
school.

“That is one of the privileges
of getting to know students
well. That’s what I’ve
enjoyed the most,” said
Franklin.

He didn’t begin
his own college
career with the
intent to retire
from an
insti-

tution of higher learning.
He earned a bachelor’s degree in his-

tory at Furman University and worked
for a time at Baptist Royal Ambassador
youth camps without knowing about a
profession of college student services.

While pursuing a master of divinity
degree at Southern Baptist Theological
Seminary, he was a youth and music min-
ister in Louisville, Ky., but knew that
“something was missing.”He returned to
his hometown of Anderson, S.C., as vice
president and dean for student develop-
ment at Anderson University, where he
earlier earned an associate’s degree.

“I knew then that I was in the right
church in the right pew,” he said. He then
earned a doctor of education degree in
higher education administration from the
University of South Carolina.

He spent 1988–90 in a similar post at
Gardner-Webb University in North
Carolina before longtime friend and
Samford alumnus Bill Baggett ’57 told
him about a job opening at the
Birmingham school.

After taking the post, it wasn’t long
before Franklin was bragging about
Samford students to colleagues at profes-
sional meetings.

Soon after his final Samford com-
mencement procession in May, Franklin
and his wife, Portia, moved to their
newly built house in Anderson, where
they have family, including his 89-
year-old mother.�

b y M a r y W i m b e r l e y
Franklin FoundHis Niche

SGA Starts Franklin
Leadership Scholarship
Dean Richard Franklin was surprised at
the spring leadership and service
awards convocation with the
announcement of a named scholarship
in his honor.

Student Government Association
President Bee Frederick announced the
establishment of the Richard H.
Franklin Servant Leader Scholarship, to
be awarded to deserving students who
exemplify special qualities of leadership.

Donations may be sent to
University Advancement, Samford
University, 800 Lakeshore Drive,
Birmingham, AL 35229.Make checks
payable to Samford University and
write “Franklin Servant/Leader
Scholarship” in the “for” line.�

Richard Franklin

13

Retirees Chart
Their Courses

Chemistry Professor JimHaggard says he
views his upcoming retirement the same
way he did his
graduation from
high school 50
years ago: “I didn’t
know where I was
going, but I knew it
was going to be
good.”

Haggard didn’t
know he would
spend 38 years at
Samford—he
joined the faculty
in 1971—but he
acknowledges that
the times have been good.

“I’ll miss my students and the excite-
ment of seeing those lights come on,” he
said. “I won’t miss the committee meet-
ings.”

Haggard is a horse afficionado. He’s
fond of quotingWinston Churchill, who
said, “There’s something about the out-
side of a horse that’s good for the inside
of a man.”Haggard lives on a horse farm
in Shelby County, admires horses for
their beauty and grace and even has part
ownership in a couple of thoroughbred
race horses.

But he doesn’t ride.
“I’m afraid of horses,” he said with a

smile. “But they are wonderful creatures
to watch and admire.”

While he doesn’t know where he’s
going in retirement, he knows it will
include at least some travel to watch
horses run.

Communications Arts Professor
Amanda Borden
knows exactly
where retirement is
taking her—to a
farm in Elmore
County near
Tallassee, Ala. She
and her husband,
Lee, hope to
become subsistence
farmers.

“In addition to
growing fruits and
vegetables, I also

hope to live as sustainably as possible,”
she said. “For example, we will be harvest-
ing rainwater and building a solar house.
I look forward to enjoying nature, catch-
ing up on my reading, visiting my chil-
dren and grandson and spending time
with my mother in nearby Montgomery.”

Like Haggard and other retirees,
Borden will miss the contact with
students inside and outside the class-
room. She plans to keep up with former
students and colleagues.

“My fondest memories are those
times I have participated in international
studies and travel,” said Borden, who
joined Samford in 1989. She has served as
professor-in-residence twice at Daniel
House in London and taught numerous
Jan Term courses there. She also has trav-
eled in Ecuador and Peru.

Teacher Education Chair Carol Dean
has spent time working with teachers at a
small university
outside of Arusha,
Tanzania. “I want to
continue that work
and perhaps work
with teachers in
other village
schools,” she said.
Her hope is “to
share some knowl-
edge and skills with
these dedicated
teachers in remote
schools with little or
no resources that can make a difference
with their students.”

She also looks forward to quality time
with grandchildren and traveling with her
husband, retired former Pharmacy Dean
Joe Dean, now that they have schedule
flexibility.

Dean has seen the school grow and
become more diverse since she joined the
faculty in 1992. “The thing that does not
change is the fact that our faculty and
staff work so well together and as a team
work to facilitate the knowledge and skills
of our students,” she said.

Divinity School ProfessorNorfleete
Day hopes to do some writing in theolog-
ical areas during retirement. “I have no
interest in achieving fame or notoriety
and have no great personal ambitions to
fulfill, so I will only write as I sense my
efforts might serve in some way to benefit
other believers,” she added.

Day applauds the greater focus on
diversity and the opportunities to study
internationally that have occurred since

she joined Beeson Divinity School in
1996. She has seen the Beeson student
body become
younger and more
homogeneous.

“In the early
days at Beeson, we
had more midlife
students coming to
seminary from
other careers and
more international
students,” she said.
“I appreciated the
life experiences they
brought and the
deep devotion to fol-
lowing Christ that was characteristic of
these older students.”

But Beeson has the same commit-
ment to scripture and emphasis on train-
ing biblical and accomplished preachers
as always, she said.

English Professor CharlesWorkman
plans to read and write and “take in the
experience of fully liberated existence.”A
1956 Samford graduate,Workman com-
pleted his 42nd year on the faculty this
spring, having started in 1967. “I have
been part of
Samford nearly 50
years,” he said. “I
have seen Samford
evolve and have felt
a concordant evolu-
tion in myself.”

Although
Samford has under-
gone inevitable
changes over the
years, it remains a
good place with
vision, hope, disci-
pline and nurturing love, he said.

“Frommy perspective, Samford’s past
looks like a growth explosion, and
Samford’s big bang is still propulsive.”
Faculty and students are showing “trans-
forming strengths even now,” he said.

Workman said he could not remem-
ber well life without teaching. “I will miss
being close to students,” he said, “who are
all wonderfully in the sweet anguish of
growing.”�

‘I’ll Miss . . . Seeing Those Lights Come On’

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

Jim Haggard

Amanda Borden

Carol Dean

RE
TI
RE
ES

Norfleete Day

Charles Workman

14

he close of the spring semester
marked the end of the first
year of teaching at Samford
University for 17 tenure-track
faculty members who began

their Samford journey together in the
late summer of 2008. The group came to
Samford with varying backgrounds to
fill a variety of positions. Each was
assigned a veteran faculty member as a
mentor to help with their first-year
transition as part of the university’s
professional development strategy.

In a series of interviews at the end of the
semester, several talked about their expe-
riences during the year.

You are a Samford graduate and have
continued to be involved with the
university through your years as a public
school administrator. Why did you
decide to teach at Samford after retiring
as a public school superintendent? What
have you found different about college
teaching vs. administration?

Jodi Newton, assistant professor of
education, Orlean Bullard Beeson School
of Education and Professional Studies,
who retired in 2008 as superintendent of
Homewood City Schools in Alabama,
says, “Coming to Samford, my alma
mater and neighbor, was a dream of
mine. I always missed teaching and
wanted to teach again. I wanted to
research and write. I wanted to be of
service as a community member and as
a Christian. The first few months proved
to be a more difficult adjustment than I
had anticipated. The immediate—daily
or hourly—pressures are much less than
being a school superintendent, yet the
long-term pressures are just as challeng-
ing. Much more self-discipline is

required at the university level. The
teaching is by far the best part. Getting
to know the students, learning from
them and providing them the opportu-
nity to gain new knowledge and insights
into education have been so very
rewarding.”

You worked in the corporate world for
several years. What made you want to
move into a teaching career? How have
you found teaching vs. corporate?

Erika Cretton-Scott, assistant professor
of biochemistry and medicinal chem-
istry at the McWhorter School of
Pharmacy and a former pharmaceutical

Looking at SamfordAfterOneYear

NewFaculty
ShareThoughts

Q
&
A

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

Biology professor Kristin A. Bakkegard
conducts field study with students.

15

researcher and administrator, responds,
“After eight years in industry, I found
that my career was shifting from science
toward management. I was spending a
good portion of my time outside the lab
. . . discussing project timelines and
budgets and less time discussing science.
I felt I had lost touch with science and
had actually stopped learning. Teaching
has been about learning again . . . learn-
ing about the culture of the institution,
the culture of the students, the culture of
the faculty, but more importantly learn-
ing how to teach and how to think as an
academician. I found lecturing to 120
pharmacy students more challenging
than giving a project update to [execu-
tives] of a pharmaceutical company. I
have greatly enjoyed this challenge.”

You have the unique perspective of
holding faculty assignments in two dif-
ferent schools. How has that impacted
your first-year experience at Samford?

Andrew J. Lampkins, assistant professor
of chemistry, Howard College of Arts

and Sciences, and assistant professor of
pharmacy, answers, “Being involved in
both schools has allowed me to take a
broader vision of Samford by experienc-
ing the university from two slightly dif-
ferent perspectives.Working alongside
faculty members with such a wide range
of expertise, philosophy and experience
has helped me mold my own teaching
style and methods. The biggest impact,
however, comes from being around the
students in each school. [It] allows me to
teach and guide undergraduates as they
begin their academic careers as well as
instruct polished students nearing the
completion of professional school.”

You previously worked at a large state
university. How have you found the
environment at Samford different?

Gregory K. Laughlin, associate professor
and director of the Lucille Stewart
Beeson Law Library at Cumberland
School of Law, says, “There is much
more of a family feeling about working
at Samford from where I previously
worked. And getting things done is a lot
easier. One of my earliest recognitions of
that was when I advertised and hired a
serials librarian. The process required
less paperwork and was completed much
quicker. As a result, the process was
much more pleasant. My family also has
enjoyed attending a number of events on
campus. The atmosphere is one that is
very friendly for young children.”

Lowell Broom, professor of accounting,
Brock School of Business, explains,
“Students at a large state university
expect little or no help from professors
outside of class. I seldom had students
come to my office seeking help. At
Samford, my undergraduate students are
constantly in my office seeking help.
That’s not a complaint, because I love
that type of interaction with my
students. The students who came to my
office this year almost always came very
prepared with requests for assistance on
very specific issues.”

You have performed in some of the
most famous venues in the world and
graduated from one of the most
prestigious conservatories in the United
States. Why did you want to teach at
Samford?

Sarana Chou, assistant professor of
music, School of the Arts, replies, “I have
always known that I wanted to teach in
addition to my professional life as a
composer and as a pianist. I enjoy so
much performing on stage and hear[ing]
my compositions being performed in a
concert hall setting, but those exciting
moments went by so fast. Teaching is a
slow process of passing along the musi-
cal legacy that I was fortunate enough to
be part of. Coming to Samford was
rather a sweet surprise for me. My first
visit to Birmingham was to interview for
my current position. I fell in love with
[the] Samford campus and people here
immediately, so I [went] back home and
pack[ed] my stuff. At my second visit, I
drove down from New York with all my
belongings. It has been a rewarding
experience for me so far, and I feel that I
can grow with my colleagues and
students at Samford as a musician and as
a human being.”

If you were making your decision today
to come to Samford, would you do it
again?

Terri M.Wensel, assistant professor of
pharmacy practice, says without hesita-
tion, “I most certainly would do so.
Becoming a part of the Samford family
has allowed me to be part of several
projects that I otherwise would not have
had the opportunity to pursue. I work
closely with one colleague in particular
(Maisha Kelly Freeman, assistant profes-
sor of pharmacy practice). Her advice
and friendship regarding work, family,
anything really, have been priceless. It is
nice to work at a place where your
coworkers can also be counted as your
friends.”

Kristin A. Bakkegard, assistant professor
of biology, agrees; “Yes, I would come to
Samford if I was deciding today.
Samford is great community of people.
What has surprised me the most is how
quickly I’ve met other faculty from
departments unrelated to mine. There is
a real sense of teamwork and dedication
to the Samford mission all across the
campus.”�

Editor’s Note: As Seasons was going to
press, Newton was named interim chair of
the teacher education department.

Q
&
A

16

ho, in 1961, watched
the Bay of Pigs invasion
unfold and then imag-
ined the events of

September 11, 2001? Even the leading
geopolitical analysts of the early 1960s
were blinkered by the Cold War and
simply didn’t have the tools that might
have allowed them to imagine our
present world. Today, global analyst Erik
Peterson and his colleagues have better
tools and more sophisticated means of
analysis. These don’t give analysts an
unobstructed view of the future, but
Peterson, who is senior vice president,
William A. Schreyer Chair in Global
Analysis and director of the Global
Strategy Institute at The Center for
Strategic and International Studies,
brought convincing predictions to
Samford in March.

In his address—the inaugural
Gerow Hodges Lecture in Ethics and
Leadership, cosponsored by Samford’s
Francis Marlin Mann Center for Ethics
and Leadership and Brock School of
Business—Peterson described seven
revolutions that will dramatically
reshape the world by 2025.

Population
First, Peterson said, changes in demo-
graphics—from the size of the world’s
human population to its distribution
and age—will dramatically reshape life
on Earth. He pointed out that the
world’s population has more than
tripled since the late 1930s, from 2
billion to 6.8 billion, and is likely to rise
to 8 billion by 2025 and 9.2 billion by
2050. Increasingly, Peterson said,

humans will be concentrated in urban
areas, with as many as 60% of humans
living in cities by 2020. Most of this
growth will occur in the developing
world.

Meanwhile, the population of the
developed world is expected to contract
by more than 100 million, creating a
problem already familiar to Americans
wondering how to fix the Social Security
program. As the birth rate slows in the
developed world and science increases
longevity the average age will rise, result-
ing in fewer young people to care for
more older people.What traditionally
has been a pyramid-shaped demograph-
ic model—with a broad base of young
people supporting a small population of
dependent older people—will become
more rectangular and, in the U.S. and
Europe, might begin to take the form an
inverted pyramid. Peterson said that will
have a dramatic effect on developed
nations’ economies. “Beyond that,” he
added, “I think this has tremendous
implications for social stability and
security.”

Resources
A revolution in state resource manage-
ment will be closely linked to the revolu-
tion in population, Peterson said,
especially in developing parts of the
world. According to his model of
population growth, food production and
water supply must be doubled by 2050.
But, Peterson asked, “How much more
useable, arable land do we have left? ” He
noted that degradation due to human
practices is making some land unavail-
able.

Increasing the supply of water is
even more challenging. “If you and I
could somehow compress the entire vol-
ume of water on our planet into a single
gallon,” Peterson said, “of this amount
we believe about 2.8% only would be
fresh water, of which a mere two drops
are readily accessible to humanity, of
which we are now using one drop.”

Peterson went on to explain that of
that one drop of fresh water currently in
use, about 70% goes to agriculture, 22%
to industry and manufacturing and 8%
to municipalities. “We believe now that
something on the order of 950 million
people across the world don’t have the
water that we take for granted every time
we take a sip,” Peterson said. He also
noted that a sip of water can be fatal in
some parts of the world—especially for
children—due to water-borne illness.

Although water is increasingly likely
to be a source of conflict, Peterson said
that the world’s thirst for energy will
continue to grow and act as a destabiliz-
ing influence. Demand for oil will
increase by one-half, he said, driven
largely by the developing world. By 2030
China is expected to be importing 10
million barrels per day. Peterson
acknowledged that there are many unan-
swered questions about future energy
production and use, but it seems clear
that dramatically increased energy
demands will be a powerful geopolitical
force in coming decades.

Technology
In 2007 an Intel computer chip the size
of a thumbnail completed one trillion
mathematical operations per second,

W

IS
SU
ES TheWorld in

Seven Revolutions To Shape
Coming Decades, Says Global

IS
SU
ES

17

making it the first teraflop chip. One
year ago the most advanced and power-
ful computer broke the petaflop barrier,
completing more than one quadrillion
operations per second. That’s astonish-
ing computing power but on a relatively
large scale. Nanotechnology researchers
are creating machines at the molecular
level, promising a future of virtually
invisible technology.

Peterson also described recent
advances in robotics and noted that
genomics may soon allow us to manipu-
late human longevity (which, he noted,
would have implications for the demo-
graphic revolution).

And how long will it be before these
technologies converge? “Not long at all,”
Peterson said.

As much as human lives have
already been shaped by technology, he
said, such technological revolutions
promise even greater change, involving
computing in “virtually every facet of
our being,” with all the ethical issues that
entails.

Information
Peterson said the ongoing revolution in
the exchange of information has clear
implications for both current and future
generations. Those entering the work-
force now, he said, can expect frequent
career changes and constant challenges
to adapt to new information.

The “death of distance,” at least as
far as information is concerned, will
serve as an equalizer so that the prover-
bial “A” student in Bethesda will no
longer have the perceived advantage over
the genius in Bangalore. The young

person in Bangalore will have access to
the same information and opportunity.
“You can innovate without having to
immigrate,” Peterson said.

Peterson noted that the breakdown
of authoritative news sources is also part
of the information revolution. As
humans create increasingly specialized
niche media, we will begin to “choose
our own truth,” inviting conflict into
every part of our lives.

Global Economic
Integration
It is by now widely recognized that
nations are economically dependent on
each other to an unprecedented degree.
The ongoing financial crisis, which
Peterson said has destroyed an estimated
40% of the world’s wealth over recent
quarters, is compelling evidence of this.
Peterson said global economic integra-
tion and an associated shift of produc-
tion to developing countries will
continue to reshape the world, with the
so-called BRIC nations (Brazil, Russia,
India and China) leading the way. As of
2007, he said, those four nations alone
accounted for 30% of global output and
47% of global economic growth.

Conflict
Terrorism and conflict between nations
will remain key concerns in coming
decades, Peterson said, and will be
shaped by the other revolutions he
described. The availability of nuclear
arms information is threatening a new
age of proliferation. Advances in science
raise the specter of bioterrorism. As

information becomes the world’s eco-
nomic lifeblood, cyber attacks are
becoming increasingly common and
sophisticated.

In the months since Peterson’s
lecture, as if on cue, Taliban forces made
startling gains in a destabilized, nuclear-
armed Pakistan (itself already a contrib-
utor to the new proliferation). Al-Qaeda
appears to have made the country its
new makeover project, raising the
specter of nuclear-armed terrorists.
Cyber attacks, and U.S. training to
counter them, also have been in the
news.

Governance
Peterson pointed out that the budget of
the private Bill and Melinda Gates
Foundation—which focuses on global
health—is comparable to that of the
public World Health Organization. In
fact, he said, 9 of the world’s top 50
economic entities are corporations
rather than nations. Increasingly, global-
ization is outpacing traditional political
techniques, requiring governments to
address fragmentation of authority and
legitimacy in a time of “deep cooling of
their capacity to reinvent themselves,”
Peterson added. “Unless they can do this,
they run the risk of falling behind.”

If there is a common thread in all of
these revolutions, Peterson suggested
that it is the need for something other
than traditional, reactive, shortsighted
politics. Given both the “hyper-peril”
and “hyper-promise” of the next few
decades, he said, the world also needs
“hyper-leadership.” For more informa-
tion, go to www.samford.edu/ethics. �

Global analyst Erik Peterson talks about
the future during the Hodges Lecture at
Samford.

2025
Analyst

b y S e a n F l y n t

18

U
PD
AT
E

T
he newly established Jean and Pat
Sullivan Scholarship Fund at
Samford University boasts an

impressive $70,000 thanks to the efforts
of the Samford Auxiliary and the gen-
erosity of an anonymous benefactor.
The Samford head football coach and
his wife were the honorees at the
Auxiliary’s inaugural scholarship dinner
April 30.

The Auxiliary raised an initial
$35,000. Then an anonymous donor
upped his original pledge of $25,000 by
$10,000 to evenly match the Auxiliary’s
fund-raising efforts.

“So now, the Jean and Pat Sullivan
Scholarship Fund has $70,000,”
announced Samford President Andrew
Westmoreland, noting that scholarships
supported by the fund will impact
many students, just as the Sullivans
have impacted many lives.

“Pat and Jean have touched all of
our lives, and many lives have been
changed because of them,” he said.
“Years from now, students will be bene-
fitting from this scholarship.”

Westmoreland said the unnamed
donor made his commitment because
of a deep appreciation for the Sullivans
and in memory of his mother, “who
taught him the significance of a gener-
ous spirit.”

Sullivan, the 1971 Heisman Trophy
winner while playing quarterback at
Auburn University, was named Samford

head football coach in 2006. Since that
time, he and his wife, Jean, have
endeared themselves to the Samford
community, a fact affirmed by speakers
at the banquet.

Bulldog senior football player
Mitch Waters told how during his first
spring football practice under Sullivan,
he noticed Jean Sullivan sitting in the
stands with a player roster.

“She was learning us, making us
her family. We were as much her boys as
we were Coach Sullivan’s,” said Waters,
adding that “integrity” is the key word
that sums up his head coach.

Chris Brasfield, a Samford football
staff member and Beeson Divinity
School student who played at Texas
Christian University when Sullivan was
head coach at the Fort Worth school,
echoed that sentiment.

“Wherever they are, they care
about the people they come in contact
with,” said Brasfield, who recalled that
Jean Sullivan helped him prepare his
first résumé. “And Coach hasn’t
changed. He will always be a better man
than he ever was a football player.”

Sullivan responded that he feels
like the “luckiest coach” in America.

“I get to do what I like, which is
coach in my hometown around my
kids, parents, family and close friends.
There’s no way Jean and I can express
gratitude for what you’ve done,” he told
Auxiliary members and guests at the

dinner.
At the end of the night, the

Auxiliary added $3,000 to their scholar-
ship efforts with the auction of a
Samford coaches jacket and a retired
No. 7 Auburn presentation jersey, both
signed by Sullivan, who wore the num-
ber as an Auburn Tiger.

During the live auction led by
emcee Tommy Yearout, Wally Nall won
the jersey and Michael Clay the jacket.

Yearout, a Birmingham attorney
and former Auburn teammate of
Sullivan’s, shared emcee duties with
Samford graduate and WIAT TV sports
director Brad Radice.

The program also included the
introduction of nine of this year’s 27
Auxiliary scholarship recipients, who
share awards totaling $65,000. Senior
nursing major Lindsay Harter spoke on
behalf of all recipients when she told of
the difference her scholarship made in
her college career and in her efforts to
pursue a possible future in medical mis-
sions.

Alta Faye Fenton is Auxiliary presi-
dent, and Penny Kimrey is scholarship
committee chair. Dr. Jeanna
Westmoreland is executive director of
the 850-member Auxiliary.

To contribute, send checks to the
Samford University Auxiliary, Samford
University, Birmingham, AL 35229.
Indicate that gifts are for the Jean
and Pat Sullivan Scholarship.�

Sullivan Scholarship Has $70,000 Kickoff

Gathering for a family portrait with honorees
Jean and Pat Sullivan, third and fourth from left,
are their children and their spouses, from left,
Tripp and Kelly Pankey, Kim and Chip Silliman,
and Claudia and Patrick Sullivan.

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

M
artin Rickerd, British consul general to
Atlanta, believes that global trade is the key
to economic recovery. Rickerd spoke at

Samford’s Brock School of Business April 16 as part of
the school’s International Business Speakers Series.

Rickerd joined the British diplomatic service
in 1972 and served in Foreign and
Commonwealth Office [FCO] posts throughout
the world—including a secondment to Britain’s
Standard Chartered Bank—before accepting his
current position in 2005. He is well acquainted
with the topic of his address—recovery and
maintenance of the global economy.

Rickerd noted that when the international
G20 economic group met in London in early
April it included both the powerful member
nations—representing 85 percent of the world’s
economic output—and associations of less pow-
erful countries. “This not only reflects the new
reality of the global economy,” Rickerd said, but
also makes any actions taken by the G20 more
effective.” He said the economic fates of powerful
countries such as the United States are inextrica-
bly linked to the fates of smaller countries.

“The London summit took place at a time
when the world confronts the worst economic
crisis since the SecondWorld War,” Rickerd said.
“World growth, measured in terms of purchasing
power parity, is forecast to fall one-half of one
percent this year, its lowest rate since World War
Two.” Rickerd then outlined the G20 leaders’
agreement on how collectively to steer the world
through that crisis, with an emphasis on the
importance of global trade.

Trade, Rickerd said, is essential to
reviving the global economy. “The more
open to trade economies are, the
greater the benefit.” Unfortunately,
he added, world trade is fore-
cast to fall 9 percent this
year, the largest decline in
decades.

Rickerd said the decline in global trade is due
in part to the drying up of credit, but also to
growing protectionist pressure. “It’s inevitable
that each government will try to protect its own
country’s interests, but Europe learned a long
time ago that if you go too far in protecting your
home market and domestic industry you run the
risk of creating barriers to trade, with all that can
mean for tension between nations.”

Rickerd said protectionism in the form of
domestic subsidies effectively prevents developing
nations from greater participation in global trade.
In the case of Africa, for example, he said protec-
tionism in other countries deprives the continent
of more funds each year than it currently requires
in foreign aid.

“It is trade, not aid, that will help lift millions
more out of poverty and move them toward the
[United Nations] Millennium Development
Goals,” Rickerd said. “That matters to us in the
industrialized world because poverty can lead to
instability and violence, with us eventually
being called in to try and pick up the pieces.

“The basic point,” Rickerd said, “is that
limiting economic recovery measures to
domestic markets doesn’t solve the problem, it
only internalizes it. All our economies are now so
interlinked that the correct measures are ones
that will increase opportunity for global econom-
ic recovery.”

Rickerd noted that, “a state like Alabama,
which has successfully attracted large sums of for-
eign investment in recent years, is an excellent

example of the benefits of the free
movement of goods, money and
services between countries.”�

19

U
PD
AT
E

British consul Mark Rickerd
speaks at Samford.

Economic Recovery
Tied to Global Trade by S e a n F l y n t

20

U
PD
AT
E

Tori Bragg, who just finished her
freshman year, well remembers her
first impression of Samford.

“As I walked around, I heard random
‘Come to Samford!’ shouts making me
feel like a celebrity instead of just a
prospective student,” she recalled. “In the
end, my visit made all the difference.”

Bragg discovered that Samford was a
perfect fit for her by making a campus
visit. She found out a school in Virginia
was not a good fit the same way. “By
December of my senior year in high
school, I’d made up my mind,” Bragg
said. “I thought for sure that I would be
attending a medium-sized school in
Virginia. I loved what I had seen online
and in brochures, but my parents thought
I should visit before I signed the deal.”

When the Bragg family visited the
campus, Tori’s smile faded quickly. “I was
not impressed with the campus, the stu-
dents or the admissions faculty,” she said.
“It had snowed overnight, and school was
cancelled for the day. I thought I would
see a bunch of students crowded around
the rolling hills on the quad, but I was
sadly mistaken. The student body seemed
to be missing, and I told my parents we
could leave after 30 minutes of aimless
wandering.”

Bragg’s experience underscored the
importance of a campus visit in the col-
lege decision-making process. “No single
other factor seems to influence more stu-
dents than the campus visit,” said
Samford Vice President for Student
Affairs and Enrollment Management Phil
Kimrey. Such a visit shows the student
“who we are as an institution,” he said.

“The college choice can be difficult

for many students and families, but cer-
tainly is one of the most important an
individual has in life. The implications of
the choice are profound: the friends one
will have, the influences on career paths,
mentors, and the future.”

Dr. Kimrey believes the most critical
piece to the selection puzzle is the cam-
pus visit, “which can make or break the
student’s perspective on any university.”
Bragg visited Samford a few weeks after
her Virginia trip. “Though my first college
visit was a disappointment, I toured
Samford in February after being invited
to attend scholars’ day,” she said. “As
much as I didn't want to admit it at first,
Samford was a perfect fit. Coming from a
small high school, I knew I would need
the personal attention Samford would
offer, and the student body seemed to be
in love with Samford.”

Kimrey said Samford’s campus is an
important factor in the decision-making
process. “The campus visit has a powerful
effect on how one feels when they enter
the gates and see Sherman Circle, with
Centennial Walk leading to the Davis
Library, the green lawns against a blue
spring sky or fall colors on a crisp
October afternoon,” he said.

Jason Black deals with much of the
admission process at Samford in his role
as director of Orientation and Campus
Visits. “College is more of a fit than a
choice,” Black says. “It’s very difficult to
choose the institution where you best fit if
you don’t put feet to pavement.Visiting a
campus is probably the single most
important step in the search process.”

That is a fact to which Tori Bragg—
and countless others—can attest. To
schedule a visit, call 800-888-7218. �

Visiting the Campus
Critical Part of the College
Decision Process b y R o b C o l l i n g s w o r t h

he School of the Arts at Samford is
celebrating its first anniversary, and it

has been a year of tremendous blessings.
Our first year as a School of the Arts

has been distinguished by faculty,
students and alumni who carry the
scholarship and creative activity of the
university around the world, from
Carnegie Hall to the Vatican; from Texas
to the Czech Republic; from Broadway to
Australia.

Samford artists, actors, and musi-
cians guide national and international
organizations, perform in the world’s
greatest venues, and help prepare the
next generation of artists.

First-rate academic programs, more
competitive scholarships and a compre-
hensive strategy for recruiting have
attracted more strong talents. In spite of
the economic challenges in the world
around us, we are anticipating one of
our largest and best classes of art, theatre
and music students.

The loyalty of our alumni and
friends has been particularly heartening.
The Friends of the Arts has 500 donors.
This group includes all those who have
contributed to Samford music, theatre
and dance, visual art, athletic bands,
preparatory music and our general
account.

These accomplishments lead us
toward a year of even greater promise.
We have planned an ambitious season of
events and exhibits featuring our
students, faculty and guests at the Wright
Center, Brock Hall, Bolding Studio,
Harrison Theatre and the Art Gallery.
The first year of the Davis Architects

Guest Artist Series was a success and will
continue in 2009–2010. Our Samford
productions will be highlighted by new
collaborations with the best arts organi-
zations in our community including the
Alabama Ballet, Alabama Symphony
Orchestra, Superjazz and Opera
Birmingham. The School of the Arts is
becoming the meeting place for the best
arts in Alabama.

The first year of the School of the
Arts has been a success thanks to your
support, for which we are grateful.We
covet your prayers and support as we
continue to prepare today’s artist to shape
tomorrow’s world.

22

LE
TT

ER
FR

O
M

TH
E

D
EA

N

A Great First Year for Arts

S C H O O L O F T H E A R T S N E W S L E T T E R

chool of the Arts graduate Joel Scott
Davis ’05 credits Samford with helping
him discover his interest in composition
and scholarship. “My years at Samford
were literally life-changing,” he says. “The
experiences I had there continue to sus-
tain me in my pursuit of a career in
music.”

Davis will take the next step in that
career this fall when he begins doctoral
studies in music composition in the
prestigious Lilly Graduate Fellows
Program, a new initiative in the Lilly
Fellows Program in Humanities and the
Arts. He was named one of 16 national
Lilly Graduate Fellows in May.

Davis recently completed his master
of arts in composition degree at
Claremont Graduate University in
California. Last fall he premiered a new
composition at Carnegie Hall in New
York City in collaboration with Samford
music professors Kathryn Fouse and G.
William Bugg, who performed the work,
Songs About God.

The piece was a song cycle for voice
and piano based on the writings of
southern philosopher John Crowe

Ransom, a founding member of the
Fugitives literary group at Vanderbilt
University in the 1920s that included
such notable writers as Robert Penn
Warren and Allen Tate.

Davis based his composition on
Ransom’s 1919 poetry collection, Poems
About God, which he wrote while serving
in France during World War I. “It
showed his doubts and his struggle with
his faith,” says Davis.

Davis credits Samford with making
his Carnegie Hall debut possible.

“Writing a new piece for a Carnegie
Hall premiere was a thrilling process,” he
says. “I never imagined that I would be
given an opportunity of this magnitude
so early in my career.”

He emphasized the pivotal role that
his formative years at Samford played in
his development. He was a theo-
ry/composition major who also earned
an honors certificate in double bass
performance and was a member of
numerous instrumental and choral
ensembles. He sang in the University
Chorale and A Cappella Choir under

directors Timothy Banks and Milburn
Price and also conducted on several
occasions.

“The professors in the music
department took the time to invest in me
as an individual,” he says. “They continue
to be a guiding force in my life, and I am
thankful for their example of how to use
one’s talent for the glory of God and the
betterment of mankind.”

His love for choral music, Davis says, is
a direct result of “the artistry that Dr. Banks
and Dr. Price demonstrated in their choice
of choral literature for performance.”�

Davis Furthers Career With Prestigious Lilly Fellowship
S

T

Joseph Hopkins
Dean, School of the Arts

Joel Scott Davis ’05

t all started with an iPod. This ubiq-
uitous campus earmark has
acquired an impressive education
role during the past two years at

Samford’s School of the Arts.
Scott Fisk, associate professor of

graphic design, characteristically gives all
the credit to Dean Joe Hopkins for his
vision and for acquiring a faculty iPod
grant. Hopkins also asked Fisk to lead
the school’s technology committee.

“Our charge was to use technology
to enhance our teaching,” Fisk says.

Fisk was a natural choice—a design-
er who sharpens his skills through free-
lance work, as comfortable with elec-
tronic tools as a music professor with his
instruments. Fisk encouraged the

school’s unexpected uses for what others
might consider entertainment gadgets.

The resulting applications are as
creative as they are productive. Students
prepare for their London Jan term by
listening to professors’ downloaded
lectures, replaying them as they tour. An
art history student downloads a lecture,
reviewing points missed in class. A
theatre student watches Act One, record-
ed on his professor’s iPod and projected
to a screen.

“It makes teaching portable,” says
Fisk. “It allows them to take you with
them.”

The iPod applications are comple-
mented by the department’s technology
classroom, installed last summer.
Presentations through wall touch
screens, akin to digital chalkboards, can
be recorded and e-mailed. Interactive
screens, portable players and down-
loaded reviews immediately engage this
digital generation of students.

The techniques are also engaging to
Fisk, whose interests span multimedia’s
generations. As a graphic/web design
expert, he has seen his work appear on
television networks in the U.S., Australia
and Canada, in museums and the
National Archives. He has designed the-
atre sets, created a charity license plate
and consulted for groups such as the
Woman’s Missionary Union.

Fisk also has a passion for
antique printing processes and
has won a National Endowment
for the Humanities grant for his
efforts. His work has been pub-
lished in books, magazines and
newspapers.
But those who call Fisk a pro-

fessor, artist, husband, historian,
technophile and volunteer only
know part of his story.
Fisk is also a third-generation

soldier who served 13 years in the
Army Reserve, earning the
Bronze Star Medal for courage
and dedication while document-
ing the achievements of U.S.
soldiers in combat.
His 2005–2006 Iraq assignment

was to record history through a

camera lens, serving as part of a behind-
closed-doors team that traveled the
country, embedded within troops in
harm’s way. In a lengthy narrative, the
Army cites Fisk’s outstanding “leader-
ship, tactical and technical skills,” finding
innovative ways to change “the theater-
wide military history effort for the bet-
ter.”

Fisk also visited with and docu-
mented people groups such as the perse-
cuted Yezidi, largely unknown to the out-
side world.

Much of his work is still classified.
Some of what’s not, including Yezidi
photos, is posted on Fisk’s website,
www.scottfisk.com/iraq/. He hopes those
images evoke prayers for the people that
his heart still goes out to—soldiers and
civilians.

“I’ve been through a lot of ups and
downs, but Iraq was the most difficult,”
Fisk says. “God gave me the strength and
kept me safe during a time of great tur-
bulence.”

Fisk returned to what he calls the
“great, warm, caring environment” of
Samford, perhaps with a new apprecia-
tion of how God can use any art medi-
um.Whether their preferred tool is
embossed ink on handcrafted paper, 2 x
3 feet military photos or high-tech
screen images, he wants students to
understand how good design can be
used for good, glorifying their Creator.

The results stretch far beyond tech-
nology’s bounds.

“What I try to get through to my
students is that design can be used for
social good. Some of them will work for
a church. Others will freelance for a
favorite cause. Others will be people of
influence in agencies and other places,
making important moral and ethical
decisions.”

Through old or new technology,
“Our task is to help students ask them-
selves how they can better the world
through their talents.”�

Jean M. McLean is a freelance writer in
Montevallo, Ala.

23S C H O O L O F T H E A R T S N E W S L E T T E R

FA
C

U
LT

Y
SP

O
TL

IG
H

T

Guiding Technology—and Talents—
in the School of the Arts
by J e a n M . Mc L e a n

I

Scott Fisk

Cover (page 21): Student Shara Lewis
performs in Samford Theatre’s fall
production, The Rover.

inging six concerts and two masses
in 10 days in two European coun-
tries can be a tiring vocal and physi-
cal challenge for any choral group,

but Samford’s A Cappella Choir met it
with ease.

“The choir actually got better and
better at every concert,” says its pleased
conductor Timothy Banks ’74 after the
May tour that included appearances at
Notre Dame Cathedral in Paris, France,
and the Basilica of St. Francis in Assisi,
Italy.

By the time the choristers sang the
final notes in the mass at St. Peter’s
Basilica in Rome, the last stop on the
tour, and the final performance for the
seniors, Banks was caught by the gleam
on their faces.

“I make it a practice to try to scan
the choir, connecting with each face in
such times,” said Dr. Banks. “The mes-

sage I read was consistent from one
singer to the next: “This is a great
moment…To God alone be the glory!”

The historic tour included concerts
at Chartres Cathedral in France and at
three Italian places of worship: San
Agostino church in San Gimignano, St.
James Episcopal Church in Florence and
Rome Baptist Church, with its member-
ship representing many nations.

The Notre Dame concert was a
reprise of sorts for Banks, who was a stu-
dent choir member when the choir first
performed at the famed venue.

“I remember vividly in 1973 looking
up as we sang, seeing the beauty of the
rose window. This time, I looked into the
eyes of the singers, who in turned looked
into the rose window.

“I found a moment of great peace as
we passed this experience to a new group
of Samford’s choristers,” said Banks, who

24 S C H O O L O F T H E A R T S N E W S L E T T E R

Triumphant Tour
Choir Visits France, Italy
by Ma r y W im b e r l e y

The Samford A Cappella Choir gathers for a formal portrait in Vatican Square during its visit to Rome.

Director Timothy Banks conducts choir in
the historic church of San Agostino in San
Gimignano, Italy.

S

had been a soloist on that first trip, as
was his wife,Wanda Alexander Banks
’74.

The choir, one of only 60 choirs
from around the world to be featured
at Notre Dame this year, was chosen
because of its reputation and record-
ings. The audience included a few
Samford alumni, parents and friends,
as well as hundreds of tourists and
worshippers who were being intro-
duced to the A Cappella Choir for the
first time.

At stops in Italy, concert-goers
were welcomed with a greeting—
spoken in Italian—from School of the
Arts Dean Joseph Hopkins, whose
career includes singing on Italian opera
stages.

Singing for audiences of mostly
non-English speakers was a highlight
for choir member Quincy Price, who
was making his first international trip.

“It shows that we can sing songs in
English, French and Latin, and the
message comes across no matter where
you are,” said Price, a Catholic who
found the stops at Notre Dame and St.
Francis particularly relevant.

Seeing such storied landmarks as
the Eiffel Tower and St. Peters was a
dream come true for the sophomore
from Sharpsburg, Ga., who considers it
a bonus that he experienced it all “with
40 of my closest friends.”

Singer Jeff Caulk, a junior choral
music education major from
Collierville, Tenn., and confessed
“choral nerd,” said that while he
enjoyed the formal concerts as well as
an impromptu one on the Spanish
Steps in Rome, “I hang my hat on San
Gimignano for the best aesthetic and

spiritual experience.”
“The sight and sound of the beau-

tiful and historic church was worth the
whole trip alone,” declared Caulk, who,
as a choir member since his freshman
year, can seldom listen to the combined
voices of his choir mates.

At San Gimignano’s acoustically-
rich San Agostino church, however, he
had his chance. “Whenever we stopped
singing, the reverberation allowed us all
that opportunity, and Dr. Banks milked
those moments for all they were
worth,” said Caulk.

“It’s something God-inspired to
sing, more so with those you love, and
even more so when it’s the culmination
of an entire year’s work in a place that
radiates beauty that you can see, feel,
hear and give,” said Caulk, whose
fiancée, Caitlin Huie, is also in the
choir.

Choir members enjoyed their visits
to Versailles in Paris, the Coliseum in
Rome, museums, shops and local
attractions, as well as rare moments of
quiet reflection in settings a world away
from their familiar Samford campus.

While walking with choir friends
in the Italian hilltop town of Assisi,
Sadie Frazier broke away from her
group to enjoy a view of the Tuscan
landscape.

“While they explored the street,
got gelato and shopped for souvenirs, I
took in one of the most breathtaking
views I have ever beheld. That 30 min-
utes to myself to ponder was one of the
most precious gifts I received on tour,”
said Frazier, a voice major who gradu-
ated May 16.

Her musical high point of the tour
came at St. Peter’s in Rome, where the

cantor, who regularly hears many fine
choirs, offered a spontaneous thumbs-
up to the choir and conductor Banks
following the service.

“This tour brought so many bless-
ings on all of us.We sang in some of
the world’s most beautiful and glorious
cathedrals, while bringing glory to His
name. There is no better way to end my
undergrad [experience] at Samford,”
said Frazier.

Dr. Hopkins appreciates the rare
opportunity the tour offered the stu-
dents to sing at historic sites and carry
the message of hope, excellence and
Christian service.

“This choir has written an exciting
chapter in the history of A Cappella,”
he said. “They have enriched the tradi-
tions of Samford music for generations
to come.We are grateful to our church,
corporate and individual donors, with-
out whom this trip would not have
been possible.”�

S C H O O L O F T H E A R T S N E W S L E T T E R 25

The 2009 choir reprises its 1973 per-
formance in Notre Dame Cathedral in
Paris.

Choir members present a concert on the
piazza in front of Rome Baptist Church.
The choir then led the congregation into
the church, continuing to sing.

t was an emotional moment for
Mark Willard. Here he was, listening

to the Nashville String Machine, a pro-
fessional studio orchestra, as it played
music he had scored for the film
Fireproof. As the soaring sound of the
music he had created came flooding
into the control room, he kept repeating
the words, “Thank you, Lord. Thank
you, Lord.”

Willard replays the moment in his
mind when he thinks of the amazing
story of Sherwood Pictures, the film
ministry of Sherwood Baptist Church in
Albany, Ga. Fireproof is Sherwood’s third
release, following Flywheel and Facing the
Giants. Their message of hope, healing
and forgiveness has been seen by a
worldwide audience of hundreds of
thousands in theaters and on DVDs.

It all began with Flywheel, a movie
made for one Albany theater. The sec-
ond movie, Facing the Giants, caught
the attention of a national distributor
and paved the way for Fireproof.
Amazingly, the church produced all
three films using talent primarily from
the church and community.

Willard is a 1997 Samford music
graduate and worship pastor at
Sherwood. He works diligently in the
midst of Sherwood’s movie production
activity. Using music sequencing talents
he honed at Samford, he wrote the score
for each of the movies.

Willard is grateful to such profes-
sors as Gene Black, Milburn Price,

William Bugg, Rebecca Remley, Jim
Jensen and Timothy Banks, who helped
him prepare for life in ministry.

It’s been a dream of his since high
school to write movie scores.

“If God puts a dream in your heart
and a vision to accomplish it, and it’s
not a selfish desire, He will fulfill it if
you are faithful, pray it through and
faithfully give Him your talents,”
Willard states.

Willard says that his wife, Katy, also
a ’97 Samford music graduate, “pro-
vides a sounding board for my endeav-
ors with her own musical skill and
expertise.” The couple has four children.

Willard had no idea he would be
scoring movies when he joined
Sherwood’s staff in 2000. He was just
focusing on being a church orchestra
leader. Nor could he foresee a church
ministry that would produce com-
pelling evangelistic movies. What was
his reaction to such stunning develop-
ments?

“What we regard as most impor-
tant is that God receives the glory, that
we honor Him with integrity,” said
Willard.�

26 S C H O O L O F T H E A R T S N E W S L E T T E R

M
U

SI
C

A
L

M
IN

IS
TR

Y

hip Colee ’90 remembers well the
day when he first visited Samford. It
was also the day that the high school

junior from Prattville, Ala., knew that the
school was the place for him.

“I really didn’t even know much
about Samford,” recalls Colee, who, at his
mom’s suggestion, spent a day touring
the campus.

“We ran into an old family friend
who invited me to attend a rehearsal of
the A Cappella Choir. On hearing the
first sounds coming from the choir, I
knew immediately that there was some-
thing very special about this place and
that I wanted to be part of it. I never
even visited another school after that
experience,” recalls Colee.

Now a veteran minister of music
who has served several large churches,
Colee still appreciates his Samford
preparation—for his subsequent graduate
work, for his ministry, and for his life.

“The academic and musical
standard at Samford was very high. As a
result, my seminary education was
simply an extension of what I had expe-
rienced at Samford,” says Colee, who
earned a master of church music degree

at Southern Baptist Theological Seminary.
Colee credits former music dean

and A Cappella Choir director Gene
Black with giving him more than just
valuable technical musical lessons.

“Dr. Black taught me life lessons
about working with people and serving
Christ and others with passion com-
bined with excellence and humility. His
standards and expectations were always
very high, but he never gave up on me.
Time and time again, he put me in
position to learn, grow and succeed,” says
Colee, who was student conductor and
Black’s assistant.

Colee also found growth opportu-
nities in his post as student government
vice president and director of the 1989
Step Sing production. In 1990, he wrote
the show and directed his Sigma Chi
fraternity to sweepstakes honors. “That
was a thrill!” recalls Colee, almost 20
years later.

After serving First Baptist Church in
Decatur, Ala., for 10 years, he became
minister of music at First Baptist Church
in Montgomery, Ala., in 2004. At the
thriving downtown church, he enjoys
camaraderie with a number of members

who love and support Samford, includ-
ing pastor and Samford trustee Jay Wolf.

Colee’s wife, Christy Choyce Colee
’88, teaches high school English and
journalism. They have two
children.The two met while
they were members of the
A Cappella Choir.

Colee likes the way
Samford is preparing a
future generation of
talented artists for ministry
under the leadership of
Arts Dean Joe Hopkins.

“I am excited
that Samford
continues to look
to the future,
adapting to an
ever-changing
culture, yet never
sacrificing the core
purpose and values
thatmake Samford
so special.” �

Samford Grounded Colee in the Ministry of Music

Creating a Ministry Through Movie Music

C

I

Chip Colee

Mark Willard

hat was to be Amanda
Tapley’s junior year at
Samford turned into 12
months of traveling the state

as Miss Alabama and appearing in the
nationally televised Miss America
Pageant.

At the end of her sophomore year,
Tapley’s plans for the summer of 2008
were to take organic chemistry II, pre-
pare for a junior piano recital and study
for the medical school entrance exam.

“In a single night last June, I was
reminded that while I have goals and
should always strive to reach them, God
has the perfect plan for my life,” says
Tapley, who wore the Miss Samford
crown before winning the state title on
her first try and cites Jeremiah 29:11,
which offers assurance of hope and a
future, as a favorite Bible verse.

Tapley wowed the Miss Alabama
judges with her performance of
Tchaikovsky’s Concerto No. 1 in F-flat
Minor, with which she had brought
audiences to their feet at the Miss
Samford University Pageant and 2008
Concerto-Aria concert.

Although her career calling is pedi-
atric oncology, Tapley is a piano major
who studies piano with Dr. Don Sanders
and voice with Dr. G.William Bugg.

Music will always be her passion,
but the Miss Alabama experience has
further motivated her to serve others,
says Tapley, who used the year to pro-
mote her pageant platform, Music for a
Cure. The cause raises money for pedi-
atric cancer research.

Since childhood, Samford, music
and medicine have been entwined in
Tapley’s life.

The granddaughter of longtime
Samford music faculty member Witold
Turkiewicz began her weekly piano lessons
in his campus studio at a young age.

“I thought it was pretty cool to walk
among college students as a second grader,”
says Tapley, who chose the school for her
higher education in part because of its
Christ-centered environment and prox-
imity to family, many of whom, including
six aunts and uncles, claim Samford
degrees.

The daughter of Jeffrey and Patricia
Turkiewicz Tapley ’85, of Birmingham,
she studied piano throughout her teen
years. She also found time to win a high
school state championship in doubles
tennis and secure a top 10 U.S. Tennis
Association singles state rank.

As a youngster whose favorite sub-
ject was always science, she preferred the
Discovery Health channel to television
dramas and never gave much thought to
pageants.

Eventually, however, she was drawn
to pageant competition for two reasons:
scholarships and community service
opportunities.

Tapley, who entered Samford on a
highly competitive Beeson Exceptional
Scholars full-tuition scholarship, antici-
pates graduating from college debt-free
with a financial head start for medical
school. Participation in the Miss America
Organization has allowed her to earn
more than $25,000 in scholarships to
help with medical school expenses.

Her pageant platform continues a
service project begun with her brother,
Jeff, in high school, when the two
pianists created a benefit CD that raised
more than $4,000 for St. Jude Children’s
Research Hospital.

She has since hosted and performed
in benefit concerts for the Memphis
research hospital and Birmingham’s
Children’s Hospital of Alabama. To date,
she has helped raise more than $27,000
for pediatric research.

“I realize that these efforts are only
stepping stones in my lifelong commit-
ment to helping sick children live their
beautiful blessings of life,” she says.

Competing in the Miss America
Pageant, held in January in Las Vegas,
Nev., offered Tapley a learning experi-
ence unlike any other.

“It was fun, although we lived on
about four hours of sleep a night and
adrenalin for 10 straight days,” said
Tapley, who placed in the top 15 after
being named one of four America’s
Choice contestants, as decided by audi-
ence participation. The finals were tele-
vised live on The Learning Channel.

More meaningful to her, however,
was being named second runner-up for
the Miss America Quality of Life Award,
an honor based on community service.

The award was announced at a press
conference attended by her parents and
grandparents. “I had the opportunity to
look my grandfather in the eyes and
publicly thank him for being the inspira-
tion for my community service project,”
she recalls. “Because of his generosity
and patience in offering his gift of music
to me, I am able to do so much through
music.”

She also credits the Samford
School of the Arts for strengthening her
music appreciation and musicianship
and for the performance opportunities
that have enhanced her confidence at the
keyboard.

In June, she passed the state crown
to another Miss Alabama and enrolled in
summer school with plans to complete
her earlier goals.

“Same plans,” she says, “just a year
later than expected.”�

27

C
O

M
M

U
N

IT
Y

SE
RV

IC
E

S C H O O L O F T H E A R T S N E W S L E T T E R

Piano Major’s Year as Miss Alabama
A Stepping Stone to Pediatric Medicine
by Ma r y W im b e r l e y

W

Amanda Tapley

Larson Grant Winner
Making a Name in
Musical Theatre

ark Allen ’01
was delighted

to learn that he
had won one of
four Jonathan
Larson Grants
from the American
Theatre Wing, cre-
ator of the Tony
Awards, in

February. The annual awards honor
emerging composers, lyricists and
book writers, and the competition is
tough. About 150 applicants entered in
2009.

“To me, it means a little bit of
validation in what I believe I have
been called to do,” he said.

The award helps writers new to
the industry make a name for them-
selves in musical theatre, Allen said. “It
was started by the family of Jonathan
Larson, the creator of Rent, who felt
that new writers needed encourage-
ment and resources that Jonathan
never had,” he said.

The grant enables new writers to
join a network of other writers work-
ing in the musical theatre industry, he
added.

While Allen describes himself as a
new writer, he has actually been a pub-
lished songwriter and musician since
he was 10 years old. He polished his
talents as a speech communication
and theater major at Samford and
thanks the school “for pushing me to
always be looking forward.”

After graduation, he moved to
Nashville, Tenn., where he worked as a
studio vocalist and songwriter with
some of the biggest names in country
and gospel music. Moving to New
York City, he graduated in 2006 from
the Arts Graduate Musical Theatre
Writing Program at Tisch School of
the Arts at New York University, where
he won the 2005 ASCAP Max Dreyfus
Award for Excellence in Musical
Theatre Writing.

Allen reports that he is working
on several projects currently. His first
musical, Tinyard Hill, will have its
world premiere at TheatreWorks in
Palo Alto, Calif., this summer, playing
July 15–August 29 as the main produc-
tion of the annual NewWorks Festival.
His next project, Band Geeks!, is in
development with Goodspeed Musicals
for its world premiere next spring.�

or actors, dancers, vocalists
and designers, opening

night is the thrill that drives the
artist to excel . . . the moment
when all of the artist’s creative
vision is unwrapped for the
public to experience.

The Samford School of the
Arts is enjoying the academic
equivalent of opening night as
it unveils the newly crafted and
approved bachelor of fine arts
degree in music theatre.

The new degree is a mile-
stone that synthesizes two
majors—the bachelor of music
from the Division of Music and
the bachelor of arts from the
Department of Theatre into the
B.F.A. degree.

“It is the industry standard
for preparing students for their
careers in performance,” said
Don Sandley, chair of theatre
and dance.

Current students were
given the option of changing to
the new degree or remaining in
the B.M. or B.A. degree program.
Most elected to audition for and
were accepted into the new B.F.A.

Music, theatre and dance faculty
expect the B.F.A. option to draw the
best of the best music theatre stu-
dents to the Samford School of the
Arts, which will extend the school’s
rich history of theatre and music to
the next generation.

Audiences have traditionally
enjoyed at least two musicals and an
opera every year. But Sandley cites
next year’s production of
Thoroughly Modern Millie as an
example of some of the more ambi-
tious projects the department now
will undertake. The B.F.A. degree will
include training not only in acting,
dance and music but will also con-
tinue to provide instruction in tech-
nical production and design.

The Department of Theatre and
Dance is proud of each alumnus and
the accomplishments they have
achieved, from the life-changing
influences of high school drama
teachers to those working in theatre
on Broadway or film in Los Angeles.

“They represent us,” said
Sandley. “They represent our ideals.
We don’t just produce theatre.We
produce very fine people who stand
for a vision of a better world.” �

TH
EA

TR
E

Musical Theatre Degree Debuts
by J e a n M . Mc L e a n

28 S C H O O L O F T H E A R T S N E W S L E T T E R

Mark Allen

Don Sandley

F M

Lydia Myers chats with Harrison Chambers in the
Samford Theatre spring production,High Society.

SA M F O R D UN I V E R S I T Y

Scholarship Society
As Alabama’s largest privately funded university, Samford is renowned for the educational
quality of its 25 graduate and undergraduate degree programs in more than 90 academic
fields of study. Samford students are nurtured to develop personal integrity in the
classroom and in life, and to grow in the grace and knowledge of Jesus Christ.

To make the distinctive Samford experience available to deserving students, Samford
annually awards more than $22 million in scholarship assistance.

Endowed University Fellow
The minimum commitment to establish an endowment
to provide a full scholarship for a University Fellow
undergraduate student is $500,000. Scholarships are
awarded to the most outstanding entering students on
the basis of academic achievement and financial need.

Endowed Presidential Scholarship
The minimum commitment to establish an endowment
to benefit a Presidential Scholar undergraduate student
is $250,000. Scholarships are awarded based on
outstanding academic achievement, leadership and a
personal interview. All incoming freshmen are eligible.

Endowed National Merit Finalist Scholarship
The minimum commitment to establish an
endowment to benefit a National Merit Finalist
Scholar undergraduate student is $100,000.

Endowed Athletics Scholarship
The minimum donation to establish an athletics
scholarship endowment is $50,000. Scholarships are
awarded to outstanding athletes to support the 17
NCAA sports as designated by an endowed scholarship
agreement.

Endowed Scholarship
The minimum donation to establish a scholarship
endowment is $25,000. Scholarships are awarded to
outstanding entering students on the basis of academic
achievement and/or financial need as designated by an
endowed scholarship agreement.

Annual Scholarship
The minimum donation to establish an annual
scholarship fund is $1,500 a year for a minimum of
four years. Scholarships are awarded to outstanding
entering students on the basis of academic achievement
and/or financial need as designated by an annual
scholarship agreement.

Named Academic Scholarships

“I am so blessed to attend Samford with help from generous alumni. I am
appreciative of the strong Christian heritage that encourages each of us to
explore our faith. The level of academics here far exceeds many other schools,
and I will be well prepared for medical school. Because of my scholarship, I
have been able to attend Samford and prosper.”
—Meagan Sloan ’11, sports medicine, Oneonta, Ala.

2929

Your gifts make the Samford experience possible!
Use the enclosed envelope to participate or give online at www.samford.edu/giving.

3030

ust as his pastor friends recom-
mended Samford University to him
more than two decades ago, Mark
Cottingham ’83 of Marietta, Ga.,

has been returning the favor to dozens
of students since. In fact, more than 50
students and alumni cite Cottingham as
a strong influence in their choosing
Samford, including his daughter, Sarah,
currently a junior.

“I love Samford,” said Cottingham,
“and honestly feel that there could not
be a better choice for outstanding high
school students who want the best for
their college choice. My experiences
during my time there, and also through
the years as an alumnus, have only rein-
forced my belief in the values, excellence
and family spirit that permeates the
campus.”

Cottingham is associate pastor of
worship and arts at Johnson Ferry

Baptist Church in Marietta, where he
has served for the past 22 years. He grew
up in Centreville, Ala., the youngest of
three sons of Hal and Edna Earle
Cottingham, and was active in
Centreville Baptist Church there.

“I accepted Christ as Lord and
Savior into my life during the spring of
my senior year of high school, and it
made a huge change in my life, both
spiritually and eventually vocationally,”
he recalled. Even so, he enrolled at Troy
State University to major in journalism
out of high school.

But during the next year, his interest
in music grew, and he discovered “a new
passion for applying that interest in
ministry settings within the local
church.” He sensed God leading him
into a vocational Christian ministry. He
sought the counsel of his pastor, Rev.
Hayne Sandifer, and Rev. Robert
Johnston ’63, pastor of Brent Baptist
Church near his hometown. Johnston
became so convinced Cottingham
should transfer to Samford that he drove
him and his mother to visit the campus.

Cottingham was so impressed that he
enrolled at Samford for Jan Term of 1980.

“My experiences at Samford and the
influence of so many individuals had a
profound impact on my life, and I will
always be grateful,” he continued, citing
several professors including Dr. Gene
Black ’59, director of the A Cappella
Choir. Another key mentor was Bob
Hatfield ’71, minister of music at
Dawson Memorial Baptist Church in

Homewood, who hired him to work
as a part-time music assistant.

Following graduation,
Cottingham enrolled in
Southwestern Baptist
Theological Seminary in
Fort Worth, Texas, where he
met his wife, Rebekah. They
served together at a church
in Plano, Texas, during
seminary years and were
called to serve on the staff
at Johnson Ferry Church in
October 1987.

“As Rebekah and I began our
ministry at Johnson Ferry, we consis-
tently built good personal relationships
with high school students who were
active in our growing senior high choir
program,” he said. “Just like Brother Bob
Johnston had done for me, I couldn’t
help but share over and over what a
special place there was at 800 Lakeshore
Drive in Birmingham.”

Brian Watson, a 2002 graduate of
Samford and 2006 graduate of Beeson
Divinity School, said Cottingham
“strongly encouraged me and many
other friends of mine in high school to
seek out formal education at Samford.”
He said at least 10 other Johnson Ferry
Church students from his 1998 high
school class attended Samford.

Watson’s wife, Jennifer Anne Beard
Watson, a 2005 graduate of Samford’s
Ida V. Moffett School of Nursing, was
also in Cottingham’s youth choir.
“Though money was tight in my family,
and I could have gone to a state school, I
listened to Mark who told me that
Samford would be the best choice for
my future career,” she said. He encour-
aged 10 or 15 others from her church
youth group to go to Samford, she said.

Through the years Cottingham
regularly has taken groups of potential
students to visit the campus, sometimes
for Step Sing. He has written dozens of
reference letters for students filling out
applications to attend Samford. “Some
likely just needed a pastor to fill out the
necessary form, but I believe many were
responding as a result of consistent
encouragement to consider Samford as a
potential college choice.”

One such student was his daughter,
Sarah. When she chose Samford, “I
could not have been more pleased,” said
Cottingham. �

To refer a student to Samford, call
the Office of Admission (1-800-
SAMFORD) or go to www.samford.edu,
click on the logo and complete the
information on “Refer a Student.”

Cottingham Just Keeps Sending

Students to Samford
by J a c k B r y m e r

J

A
LU
M
N
I

Mark Cottingham

31

A
LU
M
N
I

31

Kay Calfee Wideman ’63 meets
actor Robert Duvall on the set of the
movie, Get Low, filmed in Atlanta,
Ga.

ay Calfee Wideman ’63 can put a
second checkmark by one item
on her retirement to-do list.
In March, she was an extra in

the movie,Get Low, which was filmed in
Atlanta. A bonus was meeting the cast,
including actor Robert Duvall.

Wideman and her husband, Brad,
who live in Douglasville, Ga., were both
extras in the movie. The film is based on
the true story of an early 20th-century
recluse, played by Duvall, who planned
his own funeral while he was still alive to
enjoy it.

“We spent a complete day from 4
a.m. until 7 p.m. for basically one scene,”
Wideman says of her experience as an
extra. “It’s not easy work.”

“I met a lot of nice people on the set,
and the stars were very gracious,” she said
of Sissy Spacek, Gerald McRaney and
character actor Bill Cobbs. “They were all
very cordial and friendly. And, then to
meet the actor legend, Robert Duvall, was
very special. While he remains in charac-
ter for much of the time even when not
filming, he didn’t hesitate to have a pic-
ture taken with me,” reports Wideman.
Brad shot the photo of the two.

Get Low is Wideman’s second experi-
ence as an extra in a movie shot in the
Atlanta area. Several years ago, she and
her husband were also extras inWe Are
Marshall, the film about the football team
that was killed in a plane crash in West
Virginia.

The true story was especially com-
pelling for the couple, as Brad was on the
Marshall University faculty at the time of
the 1970 crash.

“It was a good movie and brought
back many memories for Brad and me,”
said Wideman, who was working on her
master’s in vocal performance at Marshall
when the tragedy occurred.

“We learned a lot about filming, as
that was our first experience as extras,”
she said. In the end, the scenes with the
extras were fuzzed out, causing a lot of
disappointed Atlanta-area amateur
actors.

“Technically, that really fulfilled the
movie extra item on my retirement list,”
explains Wideman, who couldn’t resist
the second opportunity when it came her
way.

She won’t know how she survives the
editor’s cuts on Get Low until the Zanuck
Company film is released, perhaps as
soon as early fall.

Although her Samford days did not
include theatrical roles, Wideman was a
frequent soloist with the A Cappella and
Baptist Student Union choirs. She also
sang the role of the mother in Amahl and
the Night Visitors and performed in The
Magic Flute.

A student member and Samford
chapter president of Delta Omicron
music fraternity, she served as province
president and international president

soon after graduation. She has remained
active in the organization and is now
president of Delta Omicron Foundation,
Inc.

Wideman retired in 2005 after a
career that included serving as consultant
in arts, curriculum, instruction, media
and school improvement for the Georgia
Department of Education. She also
taught at Valdosta State College, where
she earned an Ed.S. degree. Her Ph.D
degree in educational leadership is from
Georgia State University.

In addition to regularly checking
adventures off her retirement list, she
sings first soprano with church and com-
munity choral groups and is pianist at
Perkerson Baptist Church.

“I’ve accomplished a lot on my list
since retiring, but I have a long way to
go,” said Wideman.

Next up is performing with the
Douglas County Chamber Singers at the
International Haydn Festival in Vienna,
Austria, in July. �

Being a Movie Extra is Gruelling, but the

Experience Has Its Benefits
b y M a r y W i m b e r l e y

K

32

’45 Nell Brown Propst is a writer and speaker
in Merino, Colo.

’50 Bill Peeples and his wife, Phyllis, have
retired from real estate and live in Citrus
Springs, Fla.

David Russell is retired and lives with his
wife, Sarah, in Brooksville, Fla. He is a for-
mer county commissioner.

’53 Rayburn Reed is retired and living in
Brent, Ala. He and his wife, Joyce, cele-
brated their 55th wedding anniversary in
2008.

Hugh L.Whitman is retired. He and his
wife, Ann, live in Birmingham.

’55 Thomas Robert Ledbetter is retired. He
and his wife, Vivian, live in Tuscaloosa, Ala.

’58 JamesWallace Kent is senior pastor of
Crestwood Baptist Church in Frankfort,
Ky. He and his wife, Bettye, have six chil-
dren, among them Alison Kent Cuentas
’96, and 10 grandchildren.

’61 Leon Bedsole is minister of music at
Arlington Heights Baptist Church in
Pascagoula, Miss.

J. David Prewett is broker/owner of
Pomerado Real Estate Services in Poway,
Calif. He and his wife, Carole, live in San
Diego, Calif. They have three children.

’62 Frances Shirley Armour of Clemmons,
N.C., enjoys regular reunions with four
friends from their Lena Vail Davis
Residence Hall days: Janice Goode Cruce
’63 of Tallahassee, Fla., Jan Phillips
Richardson ’64 of Newnan, Ga., Jane
McSwain Thrash ’63 of Auburn, Ala., and
Nancy NeighborsWomack ’64 of
Alexander City, Ala. The former “Girls of
Second West” have reunited annually for
13 years.

Charles H.Harwell is general manager of
Harcom Productions, Inc., Tulsa, Okla. He
and his wife, Carol, have two sons and a
daughter.

Harold Hancock retired after 50 years in
the ministry. He lives in Prattville, Ala.

’63 Anita Pritchett Arnold retired from
Protective Life Corporation. She and her
husband, Kevin, live in Brierfield, Ala.

’64 Thomas Smith of Auburn, Ala., retired
professor of music and department chair
at Auburn University, is minister of music
at Providence Baptist Church.

’65 Mona Hulbert Fisher of Birmingham is
chief executive officer of Mona Media,
Inc. She married R. Greg Ruff in May
2008.

’66 G. Robert Prater retired from the state of
Georgia and works part time at
Meriwether Bank and Trust in Warm
Springs, Ga. He is president of Friends of
Franklin D. Roosevelt’s Little White House
and portrays Roosevelt as a historical re-
enactor.

’67 Jack E. Brymer was elected a life member
of the Baptist Communicators Association
at its 2009 annual meeting. He was cited
for his service to Baptists as a professional
journalist, dedicated church member and
volunteer missionary. A former managing
editor of The Alabama Baptist and editor
of Florida Baptist Witness, he served eight
years as director of communications at
Samford. He and his wife, Shirley Jarman
Brymer ’75, live in Hoover, Ala.

William E. (Bill) Lee retired after 42 years
in retail pharmacy. He and his wife,
Wynne, live in their lake house in Talbot
County, Ga. They have three children and
seven grandchildren.

Douglas L.McWhorter, J.D., ’73 was rec-
ognized by his peers as one of
Birmingham’s Top Attorneys. He practices
with the firm of Dominick, Fletcher,
Yeilding, Wood & Lloyd, P.A.

’68 GeraldWesley Kline retired. He and his
wife, Menninette, live in Lawrenceville, Ga.

’69 Lou Ann Brickner-Barnett Gunter and
her husband, Glen, live in Fultondale, Ala.

Geneva Cherylene Evans Lanier of
Alexander City, Ala., is a Spanish instruc-
tor at Talladega College.

’71 Calvin and TrudyWyatt Campbell ’72
retired after careers in education. They
live in Talladega, Ala.

Edward J. Ouille III of Flower Mound,
Texas, is president of Integrated Digital
Solutions.

CynthiaWalkerWatts is AIDS clinic qual-
ity and risk manager at Dialysis Clinic,
Inc., in Albany, Ga.

’72 RishWood of Pelham, Ala., is marketing
manager with Catalyst Partners
Homeland Security Firm.

’73 ThomasW. Sterling, J.D., of Pittsburgh,
Pa., retired in April from U.S. Steel after a
40-year career with the company. He was
senior vice president-administration and a
member of the executive management
committee.

’74 W.Henry Parkman was named a member
of The American Law Institute on the
basis of professional achievement and
demonstrated interest in improving the
law. A partner in the Sutherland Asbill &
Brennan LLP law firm in Atlanta, Ga., he
specializes in construction disputes and
issues.

Russell K. Paul serves on the city council
of Sandy Springs, Ga. Incorporated in
2005, it is the first new city in the state in
40 years.

James D. Toothaker is technology adviser
with Mitchell Industries, Inc., in
Birmingham.

’75 Robert Pitt Lane, J.D., ’78 is an attorney
with Funderburk Day & Lane, Phenix
City, Ala.

’76 Danny Branton is a teacher at Cabot
Middle School North, Cabot, Ark. He lives
in Jacksonville, Ark.

’78 William C.Dooley participated in a
science student recruitment day at
Samford in March. A prominent cancer
researcher, he is director, division of surgi-
cal oncology at The University of
Oklahoma Health Sciences Center and
holder of the G. Rainey Williams
Professor Chair in Surgical Breast
Oncology at the OU Breast Institute in
Oklahoma City. He and his wife, Kathryn,
have two sons, Alex and Rees. He was a
Samford Alumnus of the Year in 2003.

Amanda Rabb Klimko of Trussville, Ala.,
is artistic director of the Birmingham
Children’s Choir and music director at
Edgewood Presbyterian Church.

Joseph A. Lane, J.D., was named to The
Best Lawyers in America 2009 in the areas
of commercial litigation and construction
law. He practices with Lowndes, Drosdick,
Doster, Kantor & Reed, P.A., in Orlando, Fla.

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

This issue includes Class Notes received through May 20, 2009.

A
LU
M
N
I

33

’79 Vicki Brock of Bynum, Ala., is organist at
Temple Beth-El and Parker Memorial
Baptist Church and is accompanist for
Jacksonville State University’s A Cappella
Choir and civic chorale.

KenA. Butdorf is a financial adviser with
Family Security Credit Union in
Huntsville, Ala.

Gary Phillip Rich of Hokes Bluff, Ala., is a
pharmacist with CVS.

BruceWilliams is director of pharmacy
at North Okaloosa Medical Center in
Crestview, Fla.

’80 Donna Jeanne Brown Boatwright of
Nokomis, Fla., is a registered nurse on the
cardiovascular step-down unit at Venice
Regional Medical Center. She and her
husband, Rod, have three children,
Megan, Bethany and Benjamin.

William Knowles is music department
chair at Tennessee Temple University in
Chattanooga, Tenn.

Kenneth Prevatte of Dothan, Ala., works
at Qualico Steel in Webb, Ala.

’83 Glenn Elliott Stephens of Tampa, Fla., is a
mortgage banker/license real estate sales-
person with Fairmont Funding, Ltd.

’85 Katherine Barr, J.D.,/M.B.A., a shareholder
in the Birmingham law firm of Sirote &

Permutt, was a speaker at a symposia
sponsored by the American Bar Association
Section of Real Property, Trust and Estate
Law. Her topic dealt with special needs
trusts, which is her area of specialization
in the firm’s estate planning department.

’86 Charles Hooper, Jr.,M.Div., ’98 is pastor
of congregational ministries at Perimeter
Church in Duluth, Ga.

Lisa Janiece Myrick Sullivan is a flight
attendant with Delta Air Lines inAtlanta,Ga.
She and her husband, Timothy, have two
children, Emma Ruth and Graeme Patrick.

’87 StephenMichael Hall,M.S.E. ’97, Ed.S.
’06 is assistant principal at Leeds Middle
School in Leeds, Ala. He lives with his
wife, Nina, and their daughters, Amanda
and Melissa, in Vestavia Hills, Ala.

Michelle Miskelley of Odenville, Ala., has
qualified as a National Board Certified
Teacher.

WilliamNew of Hahira, Ga., leads a min-
istry, 200 Proof, and is a chemist with
ADM. He and his wife, Jennifer, have two
children, Morgan and Noah.

Chris O’Rear of Nashville, Tenn., is co-
executive director for clinical services at
Pastoral Counseling Centers of Tennessee,
Inc. He and his wife, Lynda, have two
children, Rachel and Jessie.

’89 Carrie Ditthardt is a registered nurse at
Memorial Regional Hospital in
Hollywood, Fla. She has three children,
Mason, Gentry and Mallory.

’90 J. Samuel Fitch of Vestavia Hills, Ala., is a
member of Warren, Averett, Kimbrough &
Marino Wealth Management, LLC.

’91 Freddie Todd Boan of Williston, S.C., is
director of marketing for Barnwell
County Hospital.

’92 Keith LeVeq Baker of Katy, Texas, is man-
ager, U.S. Employee Relations Policy, with
BP America in Houston, Texas. He and his
wife, Roxanne, have two sons, Josh and
Jackson.

SusanGail StackHurst of Helena, Ala., is a
legal secretary with State Farm Insurance in
Birmingham. She and her husband, Mark,
have two children, Davis and Hannah.

’93 Catherine M.Griffin is a dental hygienist
in Helena, Ala. She and her husband,
Terry, live in Maylene, Ala.

Ian Thompson was inducted into the
Birmingham Golf Association Hall of
Fame on the basis of outstanding compet-
itive career and/or contributions in the
areas of golf promotion and golf adminis-
tration. A former Samford golf coach, he
is editor of GolfSouthmagazine.

CarolWhite of Oviedo, Fla., is human
resources manager for Walgreens and is
the coauthor of Emotional Wellness for
Women, Vol. II.

’94 David and Laurie Rowe Brooks live in
Edenton, N.C. He works at Edenton
Baptist Church, and she teaches English at
John A. Holmes High School.

Julie Elliott Green is owner of Fit for Life
in Bay City, Texas.

’95 CarolWitt Barthel is clinical coordinator
at Memorial Hospital in Jacksonville, Fla.

Shannon Bowman Boyce lives in
Chestnut Ridge, N.Y., with her husband,
Richard, and son, Collins Neil, 5.

Samuel Charles Corbin of Hoover, Ala., is
a graphics specialist with Blue Cross and
Blue Shield of Alabama. He and his wife,
Sandy, have one child, Alley.

Chad Cronon, an attorney in Orlando,
Fla., is president-elect of the Central
Florida Association of Criminal Defense
Lawyers and is chapter representative to
the statewide association.

Randall C. Jenkins of Mansfield, Texas, is
communications director of the Baptist
General Convention of Texas.

34

A
LU
M
N
I

wo Samford University graduates
recently received statewide educa-

tion awards for the 2008–09 academic
year. Both are graduates of Samford’s
Orlean Bullard Beeson School of
Education and Professional Studies.

MaryAnn BuffingtonMoon ’76
received the Alabama Parent-Teacher
Association Outstanding Secondary
Teacher Award. She was honored at an
April banquet in Auburn. Earlier, she
received the local honor for the
Huntsville City Schools, where she
teaches regular and advanced placement
government and is senior class sponsor
at Huntsville High School.

She and her husband, Rick ’77,
M.S.E.M. ’97, are active with the Samford
Alumni Association, Samford Parents
Association and Samford Athletics
Foundation. They have two children: Russ
and Laura, a first-year student at Samford’s
McWhorter School of Pharmacy.

Sonia Carrington, principal of
Rocky Ridge Elementary School, Hoover,

Ala., for the past nine
years, was named
Alabama’s National
Distinguished
Principal of the Year
by the Council for
Leaders in Alabama
Schools. She will be
honored with repre-
sentatives from the
other 49 states at a
Washington, D.C.,
banquet this fall.

Carrington
earned the education-
al specialist degree in
1999 and the doctor
of education degree in
2002 from Samford.
Her husband, David,
is a member of
Samford’s board of
overseers. �

Education Graduates Moon, Carrington
Named Top Alabama Teacher, Principal

T

Moon

Carrington

’96 Kelsey Logan of Columbus, Ohio, is assis-
tant professor of internal medicine at The
Ohio State University Sports Medicine
Center. She is also OSU team physician.

Katherine McCallister Scott Orlando is a
registered nurse in the intensive care unit
at Select Specialty Hospital in Pensacola, Fla.

James ArthurWoods, Jr., J.D., ’01 of
Chattanooga, Tenn., is an assistant U.S.
attorney with the Department of Justice.

’97 MaDonna Flowers Kelley,M.A. Ed. ’98, is
a first grade teacher in Swartz Creek,
Mich. She and her husband, Brian, have
two children, Samuel Joseph, 4, and Anna
Joy, born in February.

Elana Parker of Montgomery, Ala.,
received the Carl Nowell Award from the
Alabama School of Alcohol and Other
Drug Studies for her dedication, leader-
ship and abilities in the field of prevention
and treatment of alcohol and substance
abuse services. She is re-entry coordina-
tor/public health liaison for the Alabama
Department of Corrections and
Department of Public Health.

Jamie Guy Ratliff is an attorney with the
Montgomery, Ala., law firm of Judy H.
Berganier PC.

DougWise is director of client engage-
ment for Community Analytics. He and
his wife, Daria, have a son, Will. They live
in Marietta, Ga.

’99 Courtenay Lynn Cox Brooks of
Richmond, Va., is services supervisor with
Lutheran Family Services of Virginia,
Inc. She and her husband, Paul, have a
son, James Corey, 1.

Cherilyn Crowe is associate director of
communications for the Baptist Joint
Committee for Religious Liberty in
Washington, D.C. She is a graduate of the
Nashville Young Leaders Council and was
nominated for the Rising Star award at
the 2007 Midsouth Emmys for her work
in television news at Nashville’s WTVF.
She received a master’s degree at
Vanderbilt University in May.

Heather Deeter married Ryan Caserta in
November. They live in Orlando, Fla.

Carol Murphy Rauschkolb is
owner/interior designer at Carol Murphy
Design in Rosemary Beach, Fla.

’00 JasonWilliamRoland is a major gift officer
with the University of Missouri School of
Medicine, Columbia, Mo. He and his wife,
Elizabeth, have two children, Jack and Kate.

’01 Kitty Rogers Brown was named a mem-
ber of the inaugural class of the
Birmingham Bar Association’s Future

Leaders Forum, and a “Woman to Watch”
by the Junior League of Birmingham. She
is an attorney in Birmingham.

Richard, J.D., ’04 and Christy Friday
Pearce live in Lexington, Ky., where she is
pursuing a fellowship in maternal-fetal
medicine. She recently completed a resi-
dency in obstetrics/gynecology. He is an
associate attorney with Grant, Konvalinka
and Harrison, P.C. They have a daughter,
Adelaide Grace, born in September.

Celia Michelle Holmes Ramos is a
teacher in Gwinnett County Public
Schools. She and her husband, Taylor, live
in Braselton, Ga.

Andrea Anderson Roberson, J.D., is lead
contracts manager with the Georgia
Department of Community Health. She
lives in Alpharetta, Ga., with her husband,
Reginald, and children, Asjia and Aaliyah.

’02 BrittanyWood Boleman lives in
Winston-Salem, N.C., with her husband,
Britt, and sons, Tyler and Carson.

Michael Lee Catoe is pursuing a master’s
in biblical languages at Temple Baptist
Seminary, Chattanooga, Tenn., and is a
freelance teacher/performer. He and his
wife, Raygen, have two children, Bonnie
Covenant, 2, and Matthias Gideon, born
in March.

Bobby E.Hopper, D.Min. is director of
missions for Bethel Baptist Association in
Linden, Ala. He is the author of Bleep the
Purple Bear, a story of a boy growing to
adulthood as seen through the eyes of a
purple bear, and I Will Speak Using Stories:
A Thirty-one Day Devotional.

Jessica Lynne GillsonMorelli is a fourth
grade teacher with Hoover City Schools.
She and her husband, Bryan, live in
Helena, Ala., with their son, Connor
Edmund, born in January.

Alyson Roth was crowned Ms.
Wheelchair California in April and will
compete for the national title in August.
She recently appeared on The Price is
Right television program. She suffered a
spinal cord injury in a car accident during
her senior year at Samford.

Estelle McKee Sones and her husband,
Ben, live in Madison, Miss., with their
three children, Benjamin, 4, Caroline, 2,
and McKee, born in March.

Christopher and JulieWeaver ’03 live in
Anniston, Ala. He is district sales manager
for Kowa Pharmaceuticals. They have a
son, Christopher Quinn, 1.

35

A
LU
M
N
I

n March, Scott
Myers ’89, became

only the third person
to become executive
director of the 42-
year-old Alabama
Sports Hall of Fame,
which celebrates past
achievements in the
sports world.

But Myers, most
recently managing partner and CEO of
the Birmingham Steeldogs in the Arena
Football League, is looking ahead, not
back.

“The opportunity to work at the
hall of fame is a great honor,” says Myers,
who is anxious to continue its long-
established tradition of excellence while
embracing new ideas and technologies.

“We want to look for opportunities
to connect with the community on the
Internet, including Facebook and
Twitter,” said Myers. “We hope to make
the museum more interactive for youth.”

The Alabama Sports Hall of Fame
was created by the Alabama legislature in
1967 to preserve and honor the state’s
sports heritage. The first class was

inducted in 1969. The 41st annual
induction ceremonies in late May
brought the total number of men and
women inductees to 280. The stories of
many are told in displays in the museum
in downtown Birmingham.

The roster of honorees includes
such sports greats as Hank Aaron, Jesse
Owens, Bart Starr, and coaching legends
Paul “Bear” Bryant and Ralph “Shug”
Jordan. Track star George Irons is one of
many members with Samford ties.

Myers has been involved in the state
sports scene almost since his days at
Samford, where he was a two-year varsi-
ty football letterman and president of
Lambda Chi Alpha fraternity.

A former general manager of the
Birmingham Bulls hockey team, Myers
was also associated with the Birmingham
Fire football team and the Alabama
Sports Foundation.

He serves on Samford’s Brock
School of Business advisory board and is
a board member of the Kenny Morgan
Scholarship Foundation.

He and his wife, Claire, have three
young children. �

Myers Heads Alabama Sports Hall of Fame

I

Myers

36

MichaelleWells of Fort Payne, Ala.,
earned a master’s in social work from
Baptist Theological Seminary at
Richmond, Va., in 2008.

Jason Edward and StaceyWilliamsWhite
live in Eads, Tenn. He is a dentist with
Dyersburg Pediatric Dentistry. They have
two children, William Tucker, 5, and
Collier Jane, 2.

’03 Christin Beasley Brown earned a master’s
in public administration at The University
of Alabama at Birmingham, where she is
an alumni affairs specialist.

Nicole Pickle Heaton, Pharm.D., is a
pharmacist with Montevallo Drugs. She
and her husband, Brian, live in
Duncanville, Ala., with their children,
Morgan, Andrew and Lydia.

MarkMcCreary earned a Ph.D. in
philosophy from Loyola University
Chicago in May.

AmyMyers Pedoto and her husband,
Ramon, live in Madison, Ala.

NeilAlanWood,Pharm.D., is a critical care
pharmacist at Summit Medical Center in
Hermitage, Tenn. He and his wife, Laura
Lee, have a son, Oliver Houston, 1.

’04 Amy Carrington is executive director of
the Global Scholars Program at
Georgetown College in Georgetown, Ky.

Robert Corey Deal,M.B.A., is director of
government affairs for The Northeast
Florida Builders Association. He and his
wife, Jessica, live in Jacksonville, Fla.

Jennifer Cannon Eiland and Tyler Lane
Eiland ’05 are missionaries with
the International Mission Board of the
Southern Baptist Convention. They will
serve in the Congo, coordinating evangel-
ism and church planting in the city of
Kinshasa.

Jeffrey Flannery, Jr., is enrolled in dental
school at the University of Southern
California in Los Angeles, Calif. He and
his wife, Ellen Shinnick Flannery ’04,
have a daughter, Caroline Elizabeth, born
in March.

Daniel Ledford and his wife, Lauren, live
in Atlanta, Ga. He is pursuing a graduate
degree in secondary education social stud-
ies at Georgia State University.

Jeff Stephens and Ashley Crafton ’08
married in March. They live in
Birmingham.

’05 Kanisha Billingsley received a master of
divinity degree from Candler School of
Theology at Emory University in May.

Olivia Deon Acker Butler, Pharm.D., is
pharmacist/owner at Blountsville
Pharmacy, Blountsville, Ala.

Kiersten Elise Gerberich is a physical
therapist with Ability Rehabilitation in
Daytona Beach, Fla.

Evin Smith Krehbiel of Nashville, Tenn.,
owns Evin Photography. She and her hus-
band, Luke, have a son, Cohen, born in
October.

Nathan Rice of Oklahoma City, Okla., is a
senior associate with
PricewaterhouseCoopers.

LonaMichelle Hyche Stone,M.S.N. ’08 is
a certified registered nurse practitioner in
general surgery clinic #1 at Children’s
Hospital in Birmingham.

R.D. Terry is pastor of Antioch Baptist
Church, Omaha, Neb.

’06 Madeleine Amadea Goresh earned a juris
doctor degree from Pepperdine University
School of Law in Malibu, Calif.

Meredith Kay CrimMcClendon earned a
master’s in theology from Fuller
Theological Seminary. She and her hus-
band, Michael, live in Pasadena, Calif.

Heather R. Taylor, Pharm.D., married
George L. Foran in July, 2008. They live in
Wetumpka, Ala.

Carrie KnightWooden is a registered
nurse at St. Vincent’s Hospital in
Birmingham. She and her husband, Larry,
have two children, Kye and Larry, Jr.

’07 Lainee Buchanan married Judson
Stidham in March. They live in Vestavia
Hills, Ala. She is a teacher in Mountain
Brook Schools.

Samford Student Wins State
Sportscaster Of The Year Award

amford University gradu-
ate NNaatthhaann TTrroooosstt ’’0099 was

named large market sports-
caster of the year at the annu-
al awards banquet for the
Alabama Broadcasters
Association this spring.

Troost, a journalism and
mass communication alumni
from Fort Walton Beach, Fla.,
does much of the sports
reporting and programming
for Samford’s WVSU 91.1
radio station.

Troost was in competi-
tion with all of the profession-
al sportscasters in
Birmingham, Huntsville,
Montgomery and Mobile. “For
a student to win a statewide
competition among professionals is
almost unheard of, but it speaks to
Nathan’s talent and work ethic,” said
WVSU General Manager Andy Parrish.

Accepting the award before a room
full of potential employers, Troost noted
that he is a graduating senior in search of
a job. The audience laughed, but Parrish
said the award really could make a signif-
icant difference for Troost.

“In a profession where experience

means everything, Nathan will enter a
tough job market with a head start on
other graduates,” said Parrish.

Troost said he was surprised and
humbled by the honor, and he empha-
sized the role of faith in his work. “I have
to defer any sort of glory I might receive
from this to God because I do my best to
try to live my life for His glory, not my
own, and that includes my sportscasting,”
he said. �

S

Samford sportscaster Nathan Troost is right at
home in front of a microphone.

A
LU
M
N
I

A
LU
M
N
I

Mary Kathryn Covert is an associate in
the food and health care practice of
Financial Dynamics’ Washington, D.C.,
office. In her new job with the internation-
al public affairs and business consulting
firm, she advocates for various industry
associations. She recently received Omicron
Delta Kappa’s national 2009 Eldridge W.
Roark, Jr., Meritorious Service Award,
which recognizes exemplary service to the
national leadership honor society. The
Roark award is named for the late ODK
national president, a 1955 Samford graduate.

Reed Davis and Gretchen Gailey married
in January. He is pursuing a career in pro-
fessional golf. She teaches third grade at
Tritt Elementary School. They live in
Dunwoody, Ga.

Kimberly Michelle Holland is an editorial
assistant with Southern Progress
Corporation in Birmingham.

Sarah Simmons was selected to attend
master classes and sing this summer in the
inaugural Chateauville Foundation Music
Festival in Castleton, Va. She will perform
the role of Mrs. Trapes in Benjamin Britten’s
The Beggar’s Opera and understudy the
lead role. She is pursuing a master’s in
vocal music at Northwestern University.

Erin Stewart won first place in Phi Alpha
Theta history honor society’s Mid-Atlantic
region competition for best paper for
“Cleaning Up Washington: Canals,
Cholera and Temperance in Washington,
D.C.” She is a Ph.D. candidate at

Georgetown University, where she is the
recipient of the first environmental histo-
ry graduate fellowship.

’08 Christopher Joe Anders, Ed.S., is an assis-
tant principal in Pinson, Ala. He and his
wife, Jennifer, have a son, David, 2.

Patrick Fraser Baggett is an energy analyst
at Southern Company in Birmingham.

Jordan Andrew Beard is pursuing a Ph.D.
in the integrated program in biomedical
sciences at The University of Tennessee
Health Science Center.

Jenna Dempski is a graphic designer with
the New York Times Regional Media
Group. She lives in Hoover, Ala. �

37

’89 Jerry and Angela Prater Mintz,M.B.A.
’92, of Pensacola, Fla., the adoption of a
daughter, Hannah Louise, Feb. 13, 2009

Doug and Janet Evans Turnure ’91 of
Cumming, Ga., a son, Stephen Andrew,
born Dec. 30, 2008

’93 John and Heather Lauer Fahey of Tampa,
Fla., a son, John Patrick “Jack” Lauer, born
March 22, 2009

’95 Richard and Shannon Bowman Boyce of
Chestnut Ridge, N.Y., a daughter, Lena
Ann, born June 13, 2007

Ron and Jill Atkins Hollis of Brentwood,
Tenn., a daughter, Georgia, born Sept. 10,
2007

Gina Lynn and Gary Redelle Parnaby, Jr.,
of Roswell, Ga., a daughter, Elizabeth
Anne Grace, born July 16, 2008

’96 Erik and Christine Claxton Amick of
Kennesaw, Ga., a daughter, Lydia Kate,
born Oct. 27, 2008

Nathan and Shelley Simmons Lovell of
Greenville, Ky., a daughter, Audrey Ruth,
born Nov. 4, 2008

’97 Steve and Amy Gerdes Floyd ’98 of
Chelsea, Ala., a daughter, Lemmie Ruth,
born April 13, 2009

Morris and Julie Maples Gallion, Pharm.D.
’00, of Woodstock, Ga., a daughter,
Elizabeth Mally, born March 5, 2009

Brian and MaDonna Flowers Kelley M.A.
Ed. ’98 of Swartz Creek, Mich., a daughter,
Anna Joy, born Feb. 12, 2009

’98 Collin and Katherine McCarthy King ’00
of Birmingham, a daughter, Abigail Rose,
born Nov. 18, 2009

Chris and Allison M. Richards of Lanett,
Ala., a son, Jaden Daniel, born July 20,
2008

’99 Paul and Courtenay Lynn Cox Brooks of
Richmond, Va., a son, James Corey, born
Jan. 21, 2008

Adam and Anna Katie O’Daniel
Comeens of Fort Payne, Ala., a daughter,
Annabelle Mallory, born May 23, 2008

George and Anne Lewis Lawton ’01 of
Vestavia Hills, Ala., a daughter, Caroline
Lucille, born Jan. 22, 2009

Nathan and Elizabeth Mangham Lott of
Richmond, Va., a daughter, Julia Stanford,
born Jan. 20, 2009

Stacy and Joshua Nathaniel Wade of
Birmingham, a son, Noah Andrew, born
March 24, 2009

Paul and Anna Root Wamsted ’00 of
Montgomery, Ala., a daughter, Addison
Marie, born March 19, 2008

’01 Emily and Champ Crocker, J.D., of
Cullman, Ala., a son, Henry Francis, born
Jan. 26, 2009

Richard, J.D., ’04 and Christy Friday
Pearce of Lexington, Ky., a daughter,
Adelaide Grace, born Sept. 19, 2008

’02 Raygen and Michael Catoe of
Chattanooga, Tenn., a son, Matthias
Gideon, born March 27, 2009

Matthew Tyler and Mary Elizabeth Casey
Fields ’03 of Vestavia Hills, Ala., a son,
Matthew Miller, born Jan. 5, 2009

Bryan and Lori Shepherd Moore of
Knoxville, Tenn., a daughter, Lucy

Elizabeth, born Feb. 24, 2009
Bryan and Jessica Lynne Gillson Morelli
of Helena, Ala., a son, Connor Edmund,
born Jan. 15, 2009

Ben and Estelle McKee Sones of Madison,
Miss., a son, Jackson McKee, born March
31, 2009

Carla and Robert Adam “Bucky” Thomas
of Mobile, Ala., a son, Colton James, born
March 23, 2009

Christopher and Julie Weaver ’03 of
Anniston, Ala., a son, Christopher Quinn,
born Sept. 7, 2007

Jeff and Jennifer Connell Weibelt,
M.S.E.M. ’08, of Leeds, Ala., a son, James
Dexter, born Oct. 9, 2008

’03 Nathan and Allison Reid Lumbatis, J.D.,
’06 of Dothan, Ala., a daughter, Ariel
Yvonne, born Jan. 29, 2009

Robert and Bethany Dawn Helms
Thompson of Smyrna, Tenn., a son,
Henry Banks, born Oct. 27, 2008

Laura Lee and Neil Alan Wood,
Pharm.D., of Mount Juliet, Tenn., a son,
Oliver Houston, born June 10, 2008.

’04 Jeffrey and Ellen Shinnick Flannery of
Birmingham, a daughter, Caroline
Elizabeth, born March 24, 2009

’05 Jonathan and Judy Stricklin Cole, M.B.A.,
of Mobile, Ala., a daughter, Caroline, born
Dec. 4, 2007

Luke and Evin Smith Krehbiel of
Nashville, Tenn., a son, Cohen, born Oct.
30, 2008

’08 Christopher and Krysten Gunter Luker of
Birmingham, a daughter, Sydney Ann,
born May 5, 2009 �

A
LU
M
N
I

38

’31 Warren Fulton Abercrombie, age 97, of
Knoxville, Tenn., died March 8, 2009. He
taught biology at Samford in the 1930s
and served in the U.S. Army during
World War II. He retired as a lieutenant
colonel in the Army Reserve in 1968. His
civil service career included work at
Centers for Disease Control in Atlanta,
Ga., and U.S. Public Health Service in
Washington, D.C. He was active in The
Gideons.

’36 Dudley Porter, Jr., J.D., age 94, of
Chattanooga, Tenn., died March 10, 2009.
He was general counsel to Provident Life
and Accident Insurance Company and
served as president of the Association of
Life Insurance Counsel in 1975. He was
later counsel to Chambliss & Bahner law
firm. He was active in conservation and
preservation efforts.

’39 Henry Lafayette Anderton, Jr., of
Arlington, Va., died April 17, 2009. He
was a retired engineer and U.S. Navy cap-
tain.

’40 Robert N. Davie, age 90, of Middlebury,
Conn., died March 12, 2009. He was a
general surgeon. During World War II, he
was an Army doctor on troop ships to
and from Europe. He was a competitive
tennis player into his 80s.

’42 Lonnie Funderburg, age 87, of
Birmingham, died March 13, 2009. An
anesthesiologist, he was president and
treasurer of Anesthesia Associates PA for
32 years. He trained many nurse anes-
thetists and laid the foundation for
today’s graduate nurse anesthesia degree
program in Samford’s Ida V. Moffett
School of Nursing. He served on many
medical mission trips and was a longtime
scoutmaster. Samford’s 1998 Alumnus of
the Year, he was also a member of the
university’s Board of Overseers. He was
married to Mary Walker Funderburg ’42.
Memorials may be made to the Lonnie
Funderburg Nurse Anesthesia
Scholarship, University Advancement,
Samford University, 800 Lakeshore Drive,
Birmingham, AL 35229.

’43 John Bell Cunningham, J.D., age 89, of
Ridgetop, Tenn., died Feb. 21, 2009. He
worked for Maryland Casualty Company.
He was in the U.S. Navy during World
War II and later in the Navy Reserve.

Julius Carroll Trotter, Jr., age 91, of
Concord, N.C., died March 12, 2009. He
was professor of preaching and speech at
Southeastern Baptist Theological
Seminary in Wake Forest, N.C., where he
was involved with civic activities. He was

interim pastor for more than 50 churches.
At Samford, he was student body presi-
dent and a member of Lambda Chi Alpha
fraternity.

’44 Henry C. Miller, Jr., age 84, of
Birmingham, died May 11, 2009. He
taught math for 40 years at The
University of Alabama, was on the edito-
rial board of the Alabama Journal of
Mathematics, and was coauthor of a text-
book. He earned a chemistry degree at
Samford while enrolled in the U.S. Navy
V-12 program before serving in the South
Pacific as a navigation officer.

’46 Gilbert Burks, age 91, of Albertville, Ala.,
died April 26, 2009. His Samford school-
ing was interrupted during World War II,
when he served in the Army Air Corps.
He was pastor of several Alabama Baptist
churches and was director of missions for
the Marshall Baptist Association for 27
years.

’48 Martha Gloria Campbell Epperson Fox,
age 85, of Alabaster, Ala., died March 27,
2009. She retired as a secretary with
Collateral Insurance Company.

’49 Mary Vesta Barnard Russell, age 81, of
Fort Smith, Ark., died April 18, 2009, in
an automobile accident. She taught
school for many years and was a musician
and performer. She was Ms. Senior
Alabama in 1995 and Ms. Senior
Arkansas in 2005.

’51 Haywood E. Dedman, age 88, of
Huntsville, Ala., died April 17, 2009. A
chemist, he worked for the Army Missile
Command and later for the United Space
Boosters supporting shuttle launches. He
was in the infantry in Germany during
World War II.

’52 Joan Moody, age 78, of Arley, Ala., died
Feb. 28, 2009. She was a schoolteacher in
the 1950s.

’53 Fred Solomon Keller, Jr., age 85, of North
Augusta, S.C., died March 9, 2009. He was
pastor of churches in Kentucky, Alabama,
Georgia and South Carolina and was a
church planter in California and South
Dakota. He was an Army veteran of
World War II.

’56 Jerry B. Jones, age 81, of Gadsden, Ala,
died March 22, 2009. He was an elected
tax assessor for four six-year terms and
was the first president of the Alabama
Association of Assessing Officials. He was
a bivocational pastor of Baptist churches.
Active in many historical associations and
projects, he was coauthor of The History

of Etowah County. He served in the U.S.
Navy in World War II.

’57 Joseph Lanier Hornsby, age 74, of
Tucker, Ga., died April 17, 2009. He was
director of social services at the Alabama
Children’s Home in Troy, Ala., for 30
years. Ordained to Christian ministry, he
was a longtime member of Calvary
Baptist Church. He met his wife, Barbara
Jeffres Hornsby ’57, during freshman ori-
entation at Samford.

’59 William Arnold Baker, age 89, of
Skipperville, Ala., died May 15, 2009. He
was in the ministry for 48 years, including
his years as a student at Samford. He
taught at Carroll High School for 23
years.

Henrietta Ferguson Flowers, age 74, of
Columbus, Ga., died March 13, 2009. She
taught school for almost 40 years.

Charles Clayton Rutledge, age 77, of
Bullard, Texas, died Feb. 20, 2009. He
worked 30 years for U.S. Gypsum in the
Southeast and Midwest. He served with a
U.S. Army combat engineer battalion in
Korea during the Korean War.

’61 George Belew, age 78, of Dyersburg,
Tenn., died March 26, 2009. He was co-
owner of Belew & Ray Drug Store and an
Air Force veteran of the Korean War.

’65 James Clifford Busby, age 66, of
Lucedale, Miss., died March 28, 2009. He
was owner of Jim’s Discount Drugs.

’67 Martha Bentley Fulmer Vines Lovelady,
M.S.E. , age 73, of Oneonta, Ala., died
May 13, 2009, of leukemia. She was a
teacher and guidance counselor in
Birmingham and Jefferson County.

Thomas E. Merritt, Jr., J.D., age 67, of
Birmingham, died April 14, 2009, of heart
disease.

’70 Philip Douglas Wise, age 60, of
Andalusia, Ala., died March 30, 2009. His
pastorates included First Baptist Church
in Dothan, Ala., and Second Baptist
Church in Lubbock, Texas. A respected
lecturer and author, he was a leader in
Alabama and Texas Baptist conventions,
the Cooperative Baptist Fellowship and
Baptist World Alliance. He was active with
Habitat for Humanity. Memorials may be
made to the Philip and Cynthia Wise
Scholarship, University Advancement,
Samford University, 800 Lakeshore Drive,
Birmingham, AL 35229.

’73 James Burton Denman III, J.D., age 61,
of Fort Lauderdale, Fla., died May 15,
2009. He had a legal and financial prac-
tice.

inmemoriam

Did you know that you can make a gift to Samford that costs you
nothing during your lifetime? A bequest to Samford in your will builds
our long-term financial strength and is easy to do. Why?

It’s simple.
One paragraph in your will can set up your gift.

It’s flexible.
You can give Samford a specific asset or a percentage of your estate. You
can choose to support a particular program or allow Samford to use it
for the most relevant needs at the time.

It’s revocable.
A bequest doesn’t affect your current asset balance or cash flow. If your
plans or circumstances change, you can revise your gift easily.

We can help you take the next steps to plan a bequest.

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

Samford is what it is today because those
who came before us laid a strong foundation.

Stan Davis, J.D. ’78
Director of Gift Planning
205-726-2807 • 1-877-782-5867
legacy@samford.edu
www.samford.edu/legacy

For information contact:

A
LU
M
N
I

39

’74 Morris Harmon “Buddy” Mohon, age 71,
of Andalusia, Ala., died May 14, 2009. He
was pastor of Northside Baptist Church in
Andalusia and formerly served on the
Alabama State Board of Missions. A
Vietnam veteran, he served in France with
an Air National Guard Reconnaissance
Wing.

’76 Robert H. Cordell, age 59, of
Birmingham, died Feb. 22, 2009. He was a
certified public accountant and was active
with the Boy Scouts of America. He was a
Vietnam veteran who served with the U.S.
Army Military Police Battalion at Fort
Bragg, N.C.

’77 Leon F. “Buddy” Kelly, Jr., J.D., age 64, of
Columbiana, Ala., died March 30, 2009 of
a heart attack. He was an assistant U.S.
attorney for the Northern District of
Alabama, serving as a bankruptcy attor-
ney. He was active in wildlife and conser-
vation associations.

’78 Barry A. Graves, age 54, of Pelham, Ala.,
died March 25, 2009. He worked at
Victory Pontiac-GMC in Calera, Ala.

Patricia Bryant Miller, age 54, of
Springfield, Tenn., died May 21, 2009, of
cancer. A pharmacist, she was instrumen-
tal in starting Relay for Life in Robertson
County, Tenn. She was a Samford
Homecoming Queen.

’81 Scott J. Humphrey, J.D., age 54, of
Hoover, Ala., died April 12, 2009. He was
in private law practice.

’83 Henry Southerland, Jr., M.A., age 97, of
Birmingham, died April 26, 2009. A civil
engineer and attorney, he was manager of
southern lands and timber for U.S. Steel.
He served in the U.S. Army during World
War II and became a full colonel in the
Army Reserve. Earning his Samford
degree after retirement, he turned his
master’s thesis into a book, The Federal
Road, Through Georgia, the Creek Nation,
and Alabama, 1806-1836.

’93 Lewis Eugene Greene, age 54, of
Riverside, Ala., died Jan. 17, 2009, of pan-
creatic cancer. He was a Jefferson County
sheriff ’s deputy and retired as a sergeant
with the Mountain Brook Police
Department.

’94 Dion Montez Glover, age 38, of
Birmingham, died March 20, 2009. At
Samford, he was a member of Alpha Phi
Omega fraternity.

William L. Powell, Jr., J.D., age 55, of
Mims, Fla., died Feb. 27, 2009. He was an
assistant public defender, most recently
serving as misdemeanor division supervi-
sor in Sanford, Fla.

’08 Heather Grice-Sweeney, age 24, of
Birmingham, died Feb. 16, 2009. A parale-
gal, she was a project assistant for Burr &
Forman law firm. At Samford, she worked
in the communications office and was a
member of Alpha Sigma Lambda honor
society for adult students.

Others

Retired Samford pharmacy professor
James Gordon Beasley, age 80, of
Birmingham, died March 19, 2009. A
graduate of Auburn University, he earned
his Ph.D. in chemistry at the University of
Virginia. He taught at Samford during
1982–1994. He was a retired U.S. Army
colonel.

Samford Board of Trustee member
Barbara Drummond Thorne, age 72, of
Jasper, Ala., died March 23, 2009. An
Auburn University graduate, she was an
owner and member of the board of direc-
tors of Drummond Company, Inc., and a
director of the Walker Area Community
Foundation and the Alabama 4-H
Foundation. She was a member of the
Samford board from 2001 until her death,
serving on the University Relations com-
mittee. �

IN
 M
EM
O
RI
A
M

40

ina Miglionico, Howard
College’s 1933 valedictorian
who went on to battle racial
discrimination as a

Birmingham City Council member, died
May 6 at age 95. She had practiced law
for 73 years, including in the final year
of her life, and served as president of the
National Association of Women
Lawyers.

The daughter of Italian immigrants
who settled in Birmingham’s Avondale
neighborhood, she showed equanimity
and grit in overcoming obstacles,
whether they were law firms who
rebuffed her as a rare female law school
graduate in 1936 or would-be bombers
who left a ticking box at her doorstep in
1965.

Miglionico credited her independ-
ent spirit in part to Howard College
English Professor A.H. Mason, she said
in a 1985 interview with Irma Cruse for
Samford’s Oral History Program.

The young Miglionico found herself
one of two students in a Mason class
who admitted they had failed to com-
plete reading Pamela, the assigned novel.
She explained that she was bored with

the repetitious tale of a girl defending
her virtue. Most of the other students
said they thought the book was “mar-
velous and everything else, you know,”
Miglionico said.

Then, Miglionico recalled, Mason
stomped his foot and said, “I am glad
there are two people in this class who’ve
got some common sense. The book
shouldn’t be finished. You have to use
your judgment.”

“And you know, from being scared
to death, here I was being hailed as
somebody with a brain. So, it really did
teach me a lesson to stand up,”
Miglionico said.

The Very Rev. Kevin M. Bazzel, who
officiated at the funeral of “Miss Nina”
at The Cathedral of St. Paul in down-
town Birmingham, recalled her zest for
life. When he tried to visit during her
final year, his supposedly homebound
parishioner was usually out—sometimes
enjoying her 35-year tradition of having
barbecue lunches with lawyer buddies.

No one who knew her let appear-
ance—her height (less than five feet),
suits and necklaces (and in decades past,
a pillbox hat) and soft Southern

accent—mislead them. “She was really,
really tough,” former Birmingham
mayor and fellow councilman Richard
Arrington told The Birmingham News.

Sam Rumore, Miglionico’s law part-
ner for the past 37 years, recalled in his
eulogy what life was like for the young
woman graduate of The University of
Alabama Law School in 1936. Only one
firm offered her a job, if she could type
and take shorthand as a secretary.
Instead she began work to build a gener-
al practice of her own, which eventually
thrived. That meant handling criminal
cases, including murder, and divorces,
deeds, wills and taxes. She taught piano
to make extra money. “When she would
go to the jail to interview a criminal
client, her mother would say, ‘Nina, a
lady doesn’t go to the jailhouse,’”
Rumore said. “And Miss Nina would
answer, ‘Mother, I’m not a lady; I’m a
lawyer.’”

Nina Miglionico was born in her
family’s living quarters above her father’s
sundries store in Avondale. In a 2003
interview with Ed LaMonte for the
Birmingham Civil Rights Institute Oral
History Project, she recalled growing up.

Remembering Miss Nina
b y C a r o l N u n n e l l e y

N
Samford alumni Angi Grooms Proctor, left, and Nina Miglionico, the first two women to serve on the Birmingham City Council,
pose for a 1973 photo in council chambers under the sign, “Cities Are What Men Make Them.” The sign was later changed.

4141

IN
 M
EM
O
RI
A
M

“Daddy spoke English, Mother spoke
Italian, and we grew between them,” she
said. “You know, we became bilingual in
no time flat.” In another oral inter-
view—in 1975 with Jim Lopez for a
University of Alabama in Birmingham
Oral History Project—she described her
father reading both local and Italian
newspapers. Over dinner, the family
talked about civic matters in
Birmingham, the U.S. and in Italy, she
said. Her father, a traveling musician
before his marriage, played violin in the
evenings.

For the most part, life in Avondale
was a friendly, village-type existence,
Miglionico told LaMonte. But occasion-
ally prejudice against Italian immigrants
intruded. “Once one of the schoolteach-
ers said to me, ‘You certainly do come to
school clean to be an Italian.’ ”
Miglionico told LaMonte. “When I told
Mother, she just absolutely cried.”

After graduating from Woodlawn
High School in 1930, the teenage Nina
attended Howard, an easy streetcar ride
away from her Avondale home. She was
pianist for the glee club, on the newspa-
per staff, in the Book Lovers Club and
part of the YWCA cabinet. She made top
grades and graduated in three years. She
also confronted being a Roman Catholic
at a Baptist school. “You didn’t have to
take Bible if you were not Baptist,” she
told LaMonte, “but I decided I wanted
to take Bible.” Miglionico told Cruse in
the 1985 interview that she sometimes
left class hurt by comments made about
her religion. Still, she said, “I wouldn’t
take a million for having taken it.” In
general, she said, Howard had “a fantas-
tic faculty.”

Next came the decision that shaped

her public life: She turned down a schol-
arship from St. Louis University to study
music and went to law school at The
University of Alabama. Her father over-
came the objections of his longtime
banker to borrow money to send her.

To build her practice after gradua-
tion, Miglionico joined women’s clubs, a
movement that was mushrooming, “Of
course, you need speakers; and if they’re
free, they’re wanted,” she told LaMonte.
“So I was free, and I was wanted and I
had topics they needed to know about
.…”

In the 1940s and 1950s, Miglionico
expanded her civic activism with the
Joint Legislative Council of Alabama, a
group of about 20 or 30 organizations
that advocated for progressive causes
such as prison reform and child labor
laws. That put her in touch with labor
unions, and she spoke at their meet-
ings—which included both blacks and
whites, she told LaMonte. Contacts at
those meetings led her to black women’s
clubs and churches.

“I was asked to go to black Baptist
churches on Sundays for Brotherhood
Day. Nobody said I couldn’t,” she told
LaMonte. Segregation laws were in force,
and her visits were unusual—especially
her preaching. “It was just civics,” she
contended, suggesting how she avoided
repercussions.

Miglionico drew on her broad-
ranging community contacts—and
overcame a hate mail campaign and
anti-Catholic sentiment—when she won
election in 1963 to Birmingham’s first
city council. The council was created by
a change in form of government meant
to moderate the city’s violent opposition
to the civil rights movement. She and

allies on the new council
quickly repealed
Birmingham’s segregation
ordinances, opened parks
closed to prevent blacks from
using them and began
appointing black members to
city boards. She recalled to
Cruse that the day of one
vote police rescued her from
a Birmingham City Hall ele-
vator and escorted her
through opponents so that
she could vote. In 1965 some-

one left the bomb at her home. It was
discovered before it exploded.

Nina Miglionico served on the
Birmingham City Council until 1985,
became its first woman president and
developed a reputation in quieter areas
of city policy. She traveled the country
and the world and brought ideas home
to her work with parks and museums.
And she was known for being frugal.

John Katopodis, a Birmingham City
Council president after Miglionico,
recalled in his eulogy her reaction when
he tried to replace the motto in council
chambers, “Cities Are What Men Make
Them,” with one that acknowledged the
role of women. Miglionico objected, say-
ing it would cost too much. So,
Katopodis recalled, he turned the “M”
upside down to make a “W” and
changed the motto to “Cities Are What
We Make Them.” He gave Miss Nina the
leftover “N” on a plaque. �

Carol Fishburne Nunnelley is a 1965
Samford graduate. She reported on
Birmingham city government for The
Birmingham News while Nina
Miglionico was a council member.

An Honored Life

At Howard
Valedictorian, 1933
Hypatia, academic honor society
Math Medal
Book Lovers Club officer
Alumna of the Year, Samford
University, 1970

In the Law
Margaret Brent Award, American
Bar Association (Given to outstand-
ing women lawyers in the U.S.)

President, National Association of
Women Lawyers

Outstanding Alumna, The
University of Alabama Law School

Political and Civic Life
President, Birmingham City Council

President, Alabama League of
Municipalities

Woman of the Year, Birmingham
Business and Professional Women

Nina Miglionico and Pulitzer
Prize-winning Montgomery
Advertiser editor Harold Martin,
right, were Samford Alumni of
the Year in 1970. Here, they
display their awards with
Samford President Leslie
Wright.

oach Pat Sullivan’s Samford Bulldogs were one of the surprise teams of
the Southern Conference last year. Picked to finish last in their first
SoCon season, the Bulldogs went 4-4 to end up fourth in the nine-team
league. They also posted a 6-5 overall mark, Samford’s first winning sea-

son in five years.
With 16 starters and a total of 60 lettermen returning, prospects for the

2009 season are good.
“I am excited about this year’s team,” Sullivan said. “We know in the

Southern Conference, after going through it last year, in every game you feel
like you have a chance to win and a chance to get beat because there is so much
balance. There are so many people coming back in the league this year, and we
kind of fit that same mold.”

The 2008 season presented numerous unknowns for both Samford and its
opponents. That won’t be the case this fall.

“There is no substitute for experience,” Sullivan said. “Maybe last year,
there were some teams that didn’t know us and teams we didn’t know, but I
don’t think there will be any surprises this year. We will have our work cut out
for us every week.”

Samford returns eight starters on offense. First team all-conference run-
ning back Chris Evans and quarterback Dustin Taliaferro, last year’s SoCon
freshman of the year, lead the way. Evans set a Samford record and led the con-
ference in rushing with 1,284 yards. True freshman Taliaferro passed for 1,745
yards and 13 touchdowns.

Starting wide receivers Jonathan Lowery (27 catches for 457 yards), Riley
Hawkins (25 for 466) and DeMarcus Covington (20 for 231) all return as does
Kanon Burt at tight end.

Center Jon Weber and right guard Thomas Gray are returning starters,
although Gray will move to left tackle this year. Other probable line starters are
guards Josh Fields and Jacquez Gray and tackle Charlie Sanford.

The Bulldogs return six starters on defense. Linebacker Bryce Smith and
strong safety Andy Davis were second team all-conference players last year.
Smith led Samford in tackles (92) and interceptions (5).

End John Michael Clay and tackle Patrick Hatcher are back up front with
free safety Thomas Broussard and cornerback Jamael Lett in the secondary.

On special teams, punter Bob Hooper and long snapper Chris Corley
return. Hooper averaged 39.9 yards a punt and placed 22 of his 49 kicks inside
the opponents’ 20-yard line. �

Bulldogs Ready
for Another SoCon Challenge

42

SP
O
RT
S

20
09
 S
ch
ed
ul
e Sept. 5 at Central Florida TBA

Sept. 12 Jacksonville, Fla. 6 p.m.
Sept. 19 Miles College 2 p.m.
Sept. 26 at Appalachian State* TBA
Oct. 3 Western Carolina* 2 p.m.
Oct. 10 Chattanooga* (Family Weekend) 2 p.m.
Oct. 17 at Furman* 1 p.m.
Oct. 31 at The Citadel* 12 p.m.
Nov. 7 Georgia Southern* 2:30 p.m.

(Homecoming)
Nov. 14 at Wofford* TBA
Nov. 21 Elon* 2 p.m.

*Southern Conference Game
All times are Central; dates and times are subject to change.

C

Chris Evans

Cooney Family Field House
To Open in August

amford will put the finishing touches on its
new Cooney Family Field House in July and
open the new football building in August
with the start of practice for the 2009

 season. The $7.5 million structure at the south end
of Seibert Stadium is named for Birmingham
business executive and Samford alumnus Gary
Cooney ’74, who provided the lead gift for the
building, and his family.

“This new building provides our football
 program with state-of-the-art facilities at an
important time for Samford athletics,” said
Athletics Director Bob Roller. “We are so grateful
to Gary Cooney and his family as well as the other
generous donors that are making this possible.
The field house will serve as a centerpiece for gen-
erations who will follow Samford football in the
Southern Conference.”

The building houses locker rooms, training
rooms, weight rooms, offices, equipment storage
and meeting rooms for Coach Pat Sullivan’s
Bulldog football team. Also included in the
39,000-square-foot, three-story building are a
 hospitality suite and an observation deck over-
looking Seibert Field.

Cooney, vice chairman of McGriff, Seibels &
Williams insurance brokerage firm, and other pri-
vate donors provided all the funds to construct the
football building.

“The donors are pleased that this will be a

facility that is on a par with the very best college
football facilities in the country,” said Samford
Vice President for Advancement Randy Pittman.
“They, along with the Samford administration and
trustees, want this to demonstrate our commit-
ment to excellence in our intercollegiate athletics
programs.”

Cooney said that he wanted to honor his
 parents, the late John and Patricia Cooney, and
other family members with the naming.

“Our family has a long history with Samford,
and my hope is that these gifts will encourage
 others to support this great university,” Cooney
said.

Cooney and Sullivan have been friends since
childhood.

“Samford is fortunate to have someone like
Pat Sullivan as a part of the university, and I
believe that Pat sees Samford as an important part
of his life,” Cooney said earlier.

A business graduate of Samford, Cooney was
a member of the school’s 1971 national champi-
onship football team. He serves currently on
Samford’s board of overseers and the advisory
board of its Brock School of Business.

His brother, John, graduated from Samford in
1971. Their father, John Burke Cooney, who died
in 2008, also contributed to the building of the
field house. For a construction update, go to
www.samfordsports.com. �

43

SP
O
RT
S

S

amford University chemistry profes-
sor Brian Gregory has been awarded

a $65,000 grant from the American
Chemical Society Petroleum Research
Fund [ACS-PRF] for summer research in
self-assembled monolayers [SAMS] that
can be used in miniaturized sensing
devices and to facilitate cell adhesion and
growth in human medical implants.

Dr. Gregory has conducted SAMS
research for several years with assistance
from Samford students who qualify for
the school’s Summer Research Program.
The majority of the grant from ACS-PRF
will be used to fund the students’ sum-
mer work.

Gregory and the students will focus
on examining the composition of SAMS
that can be used in constructing biocom-
patible surfaces.

“As the use of titanium metal and its
alloys for medical implants increases in
artificial hips and knees, an understand-
ing of the interactions between the
implant and the surrounding tissue is
becoming critical,” he said. “Rejection of
medical implants is likely to be lessened if
the surface of the implant can be chemi-

cally modified so that its chemical and
physical properties mimic the surround-
ing tissue.”

Gregory noted that SAMS are being
used in many different areas involving
nanotechnology, or technology on a
molecular scale.

“They are being incorporated into
miniaturized sensing devices that allow
the measurement of acidity or alkalinity
of water or to selectively detect certain
types of molecules in chemical or bio-
chemical sensor applications,” he said.

For example, Gregory noted, glucose
oxidase is an enzyme that aids the break-
down of sugar into various metabolites in
the body.

“Some researchers have used glucose
oxidase-modified alkanethiol SAMs to
detect glucose in the bloodstream,” he
said. “The nice thing about using SAMs is
that these types of sensors can be easily
miniaturized, so that now one can create
lots of different sensors which detect dif-
ferent chemical species and put them all
on a very small microchip. The combina-
tion of self-assembly with miniaturiza-
tion is leading to a whole host of new
nanotechnological applications that only
a decade or two ago would not have been
thought possible.”

Gregory and chemistry professor
David Garza began the Summer Research
Program with students in 2005. The pro-
gram has grown to include other disci-
plines in Samford’s Howard College of
Arts and Sciences. Last summer, 16 stu-
dents worked with professors in various
departments on research projects.

“The goal of the Summer Research
Program is to provide highly motivated
students an opportunity to pursue a
research project that cannot be complet-
ed in the limited time available for a tra-
ditional undergraduate course,” said Dr.
George Keller, assistant arts and sciences
dean. —William Nunnelley

N
EW
SC
O
PE

44

C
A
M
PU
Snews

Gregory SAMS Study Sheds Light
On Implant, Tissue Interaction

Hawk’s Release Signals
Another Step for OMIC

ith the release of a red-tailed hawk
to its original wild environment,
the Oak Mountain Interpretive

Center [OMIC] held its official ribbon-
cutting ceremony May 2. The hawk was
injured last year when it was hit by a car
but underwent successful rehabilitation
at the Alabama Wildlife Center, which
enabled its return to its former life.

The OMIC is a collaborative effort
of Samford, the Alabama Department of
Conservation and Natural Resources, the
Alabama Wildlife Center and the Friends
of Oak Mountain. It is part of the Oak
Mountain State Park, Alabama’s largest
state park with more than 9,000 acres of
forest.

The facility, which has hosted a
 lecture room and lab for more than a
year, now features live reptiles, amphib-
ians and fish in its Phase I exhibit.
Samford biology and master of science in
environmental studies students use the
facilities.

“The central exhibit is an 18-foot
geologic profile through the mountain,”
said OMIC Director David Frings. “It will
also have a stream, a lake aquarium and a
cave display.”

Frings is a member of Samford’s
biology faculty and former geologist and
construction superintendent with the
Southern Company and Alabama Power
for a number of years.

“Other exhibits will continue to be
added to the OMIC as funding is found,”
said Frings. He added that the center is
seeking sponsors for current and future
exhibits. For more information, go to
www.samford.edu/OMIC. —Rob
Collingsworth

S

W

Brian Gregory and student
researcher Danielle Brown

David Frings releases hawk.

45

N
EW
SC
O
PE

anguage barriers, diplomacy and con-
sensus became very important to

Samford students at this year’s Model
United Nations conferences in New York
City and in X’ian, China.

Model UN offers students insight
into the work of the United Nations and
the problems it faces. The conference in
New York is one of many that occurs
around the world, but it is the largest and
offers students the opportunity to visit
the UN headquarters.

“Model UN participation benefits all
students involved simply by helping us
become more informed global citizens,”
said senior political science major
Courtney Carnes.

Prior to the week, students are given
a country to represent during the compe-
tition. They research their country’s posi-
tion on assigned topics and write a paper
presenting their stance before the event.

“The preparation that goes into the
competition is well worth the experience
gained in international policymaking and
international cooperation,” Carnes said.

During the conference, students are

responsible for writing resolutions within
their committees and maintaining the
position of their assigned country.

“Even when the simulation aspects
don’t quite jive with real life, you’re still
getting to use the rules and procedures
that are used in forming actual policies,”
junior political science major Thomas
Archer said. “It makes it easy to see how
some things simply don’t get done when
you’re placed into the position of formu-
lating the policy yourself.”

Samford has sent teams to New York
since the 1980s. However, this is the
 second year that Model UN has existed
on campus as an officially recognized
and funded organization.

Junior international relations major
Erica Carr was involved with model UN
in high school and served as president of
Model UN at Samford.

Carr said the experience “moves
beyond a simple exercise in international
relations to the further understanding of
how to communicate. What you say and
how you say it are both equally impor-
tant, and you have to understand and

anticipate the needs of other countries.”
Political science professor and

Model UN faculty adviser Andrew
Konitzer organized and administered the
trips to New York City and to X’ian,
China, during the fall. He described the
simulation as a “unique experience” in
which students develop “important bar-
gaining, speaking and analytical skills.”

“Model UN teaches you, first and
foremost, how to build consensus, and
that’s helpful for any student regardless
of major,” Carr says. “It helps you in life
as you talk to your friends or your
 parents, and it teaches you how to take a
stand for your point of view while
respecting the unique views of others.”

Students hope to attend an addition-
al international conference in the future
and to host Samford’s own regional high
school competition on campus.

This story was written by Melissa Gibson,
an intern in the Samford Office of
Communication during the spring.

amford’s youngest alumni gathered
for a homecoming of sorts in early

May. For Conner Rohling, the event
meant a short walk down memory lane.

“I enjoyed looking at my class pic-
ture and seeing my teacher,” Conner said
after a visit to his former classroom at the
Samford Children’s Learning Center
[CLC].

Conner, age 10, had been among the
first infants enrolled in the CLC, which
hosted a May 2 open house and birthday
party to celebrate its 10th anniversary.

Conner’s brother, Colton, age 5, is
also a former CLC student. Their infant
sister, Chaney, is waiting in the wings to
enroll at the popular center, which serves
children ages 6 weeks through 4 years.

The siblings are the children of
Samford alumni Tom ’91 and Christine
Fullman Rohling ’92, and the grandchil-
dren of alumni Milton and Lynn Grisard
Fullman ’71. Their dad is a strength and
conditioning coach at Samford.

Lukas Byrd, now a first grader who
spent his early years at the CLC, also
enjoyed visiting with a former teacher

and recalling the good old days. “I
remember taking naps, going outside to
play and to ride the tricycle and going
lizard hunting,” he said.

The open house included inflatables,
pony rides, and birthday cake. Earlier in
the spring, anniversary activities included
a Distinguished Lecture Series for
Children. The schedule featured a
Samford geography professor discussing
weather, Children’s Hospital representa-
tives discussing poison safety and
Samford chemistry students with enter-
taining experiments.

The CLC is designed as a model for
quality care and innovative programming
with a curriculum developmentally
appropriate for each age group. Samford
education professor David M. Finn is
chief executive officer. For more informa-
tion, go to www.samford.edu/clc.
—Mary Wimberley

Students Practice International Relations Skills
During Model UN Trips to New York and China

Tricycle Riding and Lizard Hunting

L

S

Laurel Patton enjoys the Children’s
Learning Center 10-year celebration.

46

G
IV
IN
G

HONORS
Brewer/Grooms Scholarship
in honor of Bethel Baptist Association

Anonymous

Bulldog Club Football
in honor of Mr. Pat Sullivan

Heisman Trophy Trust, New York, N.Y.

Chemistry Department
in honor of Dr. Jim Haggard

Dr. Paula D. Ballard, Birmingham

Davis Library
in honor of Mr. George Taylor

Ms. Jennifer Taylor, Birmingham

Economics, Finance and Quantitative
Analysis Excellence Fund
in honor of Mr. John Venable

FPA of North Alabama, Birmingham

School of Education
in honor of Dr. Carol Dean

Dr. Patti F. Wood, Birmingham

Richard Franklin Servant Leader Scholarship
in honor of Dean Richard H. Franklin

Rev. & Mrs. Hunter T. Brewer, Madison,
Miss.
Mr. & Mrs. William T. Carlisle, Birmingham
Mr. & Mrs. W. Randy Pittman, Birmingham

Harold L. Hunt Theatre Scholarship
in honor of Mr. Harold L. Hunt

The Letitian Literary Club, Birmingham

Journalism/Mass Communication
Department Fund
in honor of Dr. Dennis R. Jones

Ms. Haley E. Aaron, Vinemont, Ala.
Dr. Jon L. Clemmensen, Birmingham
Ms. Jennifer Marie Davell, Fort Lauderdale, Fla.
Mr. & Mrs. Douglas R. Leithauser, Carmel, Ind.
Ms. C. Ann McGuire, South Bend, Ind.
Ms. E. Bennett Sumner, Louisville, Ky.
Mr. Nathan J. Troost, Fort Walton Beach, Fla.
Mr. & Mrs. Fletcher Yeilding, Birmingham

Mathematics Department Fund
in honor of Dr. Ruric Wheeler

Dr. & Mrs. M. Michael Fink, Jr., Dandridge,
Tenn.

Minority Scholarship Endowment Fund
in honor of Ms. Andrea Reliford

Mrs. Anethia A. Reliford, Birmingham

Pharmacy School
in honor of Mr. Bill Propst and Qualitest
Pharmaceuticals

Zeta Pharmaceuticals, LLC, Montvale, N.J.

Samford Athletics Foundation
in honor of Mr. Rickie D. and Mrs. Mary Ann
Buffington Moon

Mr. & Mrs. Philip Poole, Hoover, Ala.

Samford Fund
in honor of Samford Office of Communication
Staff and Bridget Rose

Mr. & Mrs. Philip Poole, Hoover, Ala.

Nena F. Sanders Doctor of Nursing Practice
Scholarship
in honor of Dean Nena F. Sanders

Mr. & Mrs. Arthur J. Burns, Jr., West Chester,
Ohio
Ms. Rebecca L. Cahill, Basehor, Kan.
Mr. & Mrs. Gregory S. Eagerton, Hoover, Ala.
Mr. & Mrs. William S. Pope, Montgomery, Ala.
Mr. & Mrs. Ulysses C. Ratcliffe, Birmingham
Ms. Deborah S. Rushing, Luverne, Ala.
Ms. Susan B. Stillwell, Chandler, Ariz.
Ms. Mary L. Walden, Aberdeen, Miss.
Mr. & Mrs. James T. Williams, Jr., Aberdeen,
Miss.

Jean and Pat Sullivan Scholarship
in honor of Jean and Pat Sullivan

Alabama Power Foundation, Inc.,
Birmingham
Mr. & Mrs. Barry L. Allphin, Birmingham
Mrs. Sara G. Arendall, Birmingham
Mr. & Mrs. Aubrey D. Barnard, Birmingham
Mrs. Joann Bashinsky, Birmingham
Dr. & Mrs. J. Mark Bateman, Homewood, Ala.
Dr. Marian K. Baur, Tallahassee, Fla.
Ms. Tommy L. Bender, Birmingham
Mr. & Mrs. John M. Bergquist, Birmingham
Mrs. Juanita B. Blackburn, Birmingham
Mrs. Marilyn M. Bland, Birmingham
Mr. & Mrs. Harry B. Brock III, Birmingham
Dr. & Mrs. Sigurd F. Bryan, Birmingham
Mr. & Mrs. Charlie Carmon, Jr., Pelham, Ala.
Mrs. Nancy W. Carroll, Birmingham
Mr. & Mrs. Boyd E. Christenberry,
Montgomery, Ala.
Dr. & Mrs. William J. Christenberry,
Birmingham
Mrs. Sara D. Clark, Birmingham
Mr. & Mrs. J. Michael Clay, Birmingham
Mr. & Mrs. Carlton R. Cook, Birmingham
Mrs. Thomas E. Corts, Birmingham
Mr. & Mrs. Langley B. Creighton,
Birmingham
Mrs. Mildred J. Davis, Birmingham
Mrs. Reita S. Davis, Birmingham
Mrs. Nell T. Dirks, Decatur, Ala.
S.E. & Margaret W. Dove Christian Fdn,
Dothan, Ala.
Mrs. Gladys H. Dunkin, Birmingham
Mr. & Mrs. Wayne E. Dutt, Birmingham
Mrs. Mary Logan Dyer, Birmingham
Mr. & Mrs. Brandon J. Evans, Birmingham
Dr. & Mrs. Gary Fenton, Birmingham

Mr. & Mrs. Jim Filler, Birmingham
Mr. & Mrs. John M. Floyd, Birmingham
Mr. & Mrs. Ray J. Flynn, Hoover, Ala.
Mr. & Mrs. Marvin Foster, Jr., Birmingham
Mr. & Mrs. Gerald D. Gann, Homewood, Ala.
Mr. & Mrs. Kerry L. Gossett, Springville, Ala.
Mrs. Rebecca R. Griffith, Birmingham
Mr. & Mrs. Bill M. Guthrie, Birmingham
Mr. & Mrs. T. Morris Hackney, Birmingham
Mr. & Mrs. Alvin L. Hammers, Birmingham
Mr. & Mrs. Pete M. Hanna, Fairfield, Ala.
Mr. & Mrs. Dan L. Hendley, Birmingham
Mrs. Kimmetha D. Herndon, Homewood, Ala.
Mrs. Jennifer R. Hogan, Birmingham
Mrs. Sarah W. Housh, Springville, Ala.
Dr. & Mrs. Calvin M. Howard, Birmingham
Mr. & Mrs. Howard T. Hubbard, Birmingham
Mr. & Mrs. Claude Hudson, Hoover, Ala.
Mrs. Mary H. Hudson, Birmingham
Mrs. Eula H. Ingram, Birmingham
Mrs. W. J. Isbell, Jr., Bessemer, Ala.
Mr. & Mrs. James R. Jackson, Sterrett, Ala.
Mr. & Mrs. Wayne M. Kendrick, Birmingham
Mrs. Shirley S. Langston, Bessemer, Ala.
Lemak Sports Medicine LLC, Birmingham
Mr. & Mrs. Larry R. Long, Hoover, Ala.
Mr. & Mrs. C. Aubrey Lowry, Cullman, Ala.
Luna’s Kitchen, Inc., Irondale, Ala.
Hon. & Mrs. Joseph Macon, Sr., Wetumpka, Ala.
Martin Animal Hospital, Birmingham
Dr. & Mrs. H. Lindy Martin, Birmingham
Mr. & Mrs. Mike Matsos, Birmingham
Dr. & Mrs. John T. McCarley, Birmingham
Drs. Michael & Terry Morgan, Homewood, Ala.
Mr. J. Wally Nall, Jr., Birmingham
Mr. & Mrs. William A. Nunnelley, Birmingham
Mrs. Marilyn H. Palmer, Birmingham
Mr. & Mrs. Edward R. Pascoe, Birmingham
Mrs. Jennie S. Pate, Gardendale, Ala.
Mrs. Anne B. Payton, Oneonta, Ala.
Mr. & Mrs. J. Wray Pearce, Birmingham
Mrs. Lea G. Pennington, Hoover, Ala.
Dr. John C. Pittman, Birmingham
Mr. & Mrs. W. Randy Pittman, Birmingham
Dr. Marlene H. Rikard, Birmingham
Robins & Morton, Birmingham
Dr. Betsy Rogers, Birmingham
Mr. Charles A. Schilleci, Birmingham
Mr. & Mrs. Richard G. Schmalz, Birmingham
Mr. & Mrs. Gerald Shirley, Birmingham
Mrs. Charles Silliman, Birmingham
Ms. Jenny L. Smith, Birmingham
Mr. & Mrs. Franklin C. Stevens, Birmingham
Mr. & Mrs. Jeffrey I. Stone, Birmingham
Ms. Loraine Sullivan, Birmingham
Mr. & Mrs. Jon Rey Sullivan, Birmingham
Dean & Mrs. Beck A. Taylor, Vestavia Hills, Ala.
Mr. & Mrs. Hall W. Thompson, Sr., Shoal
Creek, Ala.
Mrs. Iva Jewel Burton Tucker, Birmingham
Mr. & Mrs. Gregory Turner, Shoal Creek, Ala.
Ms. Brenda J. Walker, Helena, Ala.

Samford University expresses gratitude for these additional tribute gifts received Feb. 21–May 31, 2009. For further information,
contact the Samford University Gift Office at 205-726-2807.

withappreciation

G
IV
IN
G

Mrs. Sarah M. Walters, Birmingham
Mr. & Mrs. William J. Ward, Birmingham
Mr. & Mrs. Ronald L. Watkins, Gadsden, Ala.
Mr. & Mrs. W. Clark Watson, Birmingham
Dr. Doris S. Phillips Wayman, Birmingham
Drs. Andrew & Jeanna Westmoreland,
Birmingham
Mrs. Janice T. White, Birmingham
Mr. & Mrs. Harold Williams, Mountain
Brook, Ala.
Ms. Doris S. Wilson, Birmingham
Rev. Dr. & Mrs. Jay L. Wolf, Montgomery, Ala.
Gary C. Wyatt General Contractor, LLC,
Birmingham

in memory of Mr. Charles Edward White
Mr. & Mrs. Matt Miles, Heflin, Ala.

University Ministries
in honor of Janice Lassiter

Mr. & Mrs. Andrew Y. White, Birmingham

in honor of Mr. R. William & Mrs. Jane A.
Roland

Mr. & Mrs. Jason W. Roland, Columbia, Mo.

Lowell Vann Endowed Scholarship
in honor of Dr. Lowell C. Vann

Ms. Margo R. Golden, Cook Springs, Ala.

MEMORIALS
A Cappella Choir
in memory of Robenia Walker

Mr. Ellis J. Parker, Palm Beach, Fla.

Alumni Association Scholarship
in memory of Dr. William Mabry Lunceford

Dr. Joe B. Lawley, Birmingham

Bulldog Club Men’s Basketball Fund
in memory of Mr. Abe Epsman

Mrs. Melba T. Epsman, Birmingham

Bulldog Club Football
in memory of Mr. Steve Parker

Mr. Paul N. Smith, Brewton, Ala.

Staci Elise Carnley Endowed Scholarship
in memory of Ms. Staci Elise Carnley

St. Peter’s Catholic Church, Birmingham

Robyn Bari Cohen Children’s Book Fund
in memory of Michael Epsman

Mr. and Mrs. Mike Cohen, Birmingham

in memory of Mr. Robert (Bob) Bruce
Mrs. Carolyn P. Cohen, Birmingham

in memory of Ms. Robyn Bari Cohen
Mr. and Mrs. Mike Cohen, Birmingham
Mr. & Mrs. Richard Goldstein, Birmingham

Corts Scholarship Fund
in memory of Dr. Thomas E. Corts

Dr. Mary S. Baldwin, Birmingham
Mr. & Mrs. Richard Barrett II, Bremen, Ga.
Dr. Marian K. Baur, Tallahassee, Fla.
Mr. & Mrs. Johnny Beavers
Mr. & Mrs. C. R. Beggs
Mr. & Mrs. William G. Bosco, DeLand, Fla.
Mr. & Mrs. Edwin M. Brown, Jr., Birmingham
Mr. & Mrs. Barto L. Brown III, Birmingham
Mr. William J. Cabaniss, Jr., Birmingham
Hon. & Mrs. John L. Carroll, Birmingham

Dr. Stephen L. Chew & Dr. Daisy Y. Wong,
Birmingham
Mr. & Mrs. Sonny Convill
Dr. & Mrs. J. Bradley Creed, Homewood, Ala.
Mr. & Mrs. Stan Davis, Birmingham
Davis Architects, Inc., Birmingham
Mr. & Mrs. Don Driggers
Mr. & Mrs. Stan Elliott
Mr. & Mrs. Richard H. Estes, Birmingham
Mr. & Mrs. Jack C. Ferguson, Birmingham
Mr. & Mrs. Dale Glasscock
Ms. Dotty M. Greene, Birmingham
Mr. & Mrs. James Earl Greene
Ms. Parish Hardy, Washington, D.C.
Mr. & Mrs. Bill Hayes
Ms. Judy Henderson
Ms. Shirley Hess, Birmingham
Mr. & Mrs. Rodney T. Hovater, Roswell, Ga.
Mr. & Mrs. Harold L. Hunt, Birmingham
Mrs. W. Russell Jacks, Birmingham
Mr. & Mrs. Chuck Johnson, Georgetown, Ky.
Dr. & Mrs. Phil Kimrey, Birmingham
Mr. & Mrs. Robert L. Loftin III, Birmingham
Mr. & Mrs. Willard Marks
Mr. & Mrs. Ray McAllister
Dr. Gretchen S. & Mr. Randall E. McDaniel,
Hoover, Ala.
Drs. Michael & Terry Morgan, Homewood, Ala.
Mr. & Mrs. Barry Morton
Dr. & Mrs. James S. Netherton, Macon, Ga.
Ms. Carrie Anna Pearce, Birmingham
Rev. & Mrs. W. Loyd Pelham, Jr., Attalla, Ala.
Hon. & Mrs. T. Virgil Pittman, Mobile, Ala.
Ms. Katherine M. Ponder, Birmingham
Dr. & Mrs. Milburn Price, Jr., Birmingham
Saint Martin’s Episcopal Church, Houston,
Texas
Mr. & Mrs. William F. Schock, Birmingham
Ms. Mary G. Stevens, Hoover, Ala.
Mr. & Mrs. Donald A. Sullivan, Birmingham
Ms. Barbara J. Swortwood, Ashtabula, Ohio
Mr. & Mrs. Gene Tatum, Birmingham
Ms. Barbara D. Thorne, Jasper, Ala.
Mr. & Mrs. Daniel B. Tilford, Georgetown, Ky.
Unique Sunday School Class, Birmingham
Mr. & Mrs. Chad Wachter, Auburn, Ala.
Mr. & Mrs. Stanley G. Watts, Jr., Leesburg, Ga.
Drs. Andrew & Jeanna Westmoreland,
Birmingham
Dr. & Mrs. James R. Wilson, Alpharetta, Ga.
Ms. Mary L. Wimberley
Zeta Tau Alpha, Birmingham

in memory of Dr. Ira Bertling Patton
Mrs. Darlene Patton, Oneonta, Ala.

James E. Davidson Fund for Rural Ministries
in memory of Major General Joel Norman

Dr. & Mrs. J. Rudolph Davidson, Birmingham

Davis Library
in memory of Mr. S. Jay Roberts

Ms. Suzanne Bradley, Birmingham
Marx Brothers, Inc., Birmingham
Public Affairs Research Council,
Birmingham

in memory of Isabelle Rich
Dr. Patricia A. Outlaw, Birmingham

Joseph O. Dean, Jr. Pharmacy Scholarship
In memory of Mr. Herbert M. McClamy, Jr.

Mr. & Mrs. Bruce Hoven, Jackson, Ala.

Friends of Samford Arts
in memory of Heather Grice Sweeney

Mr. Justin K. Firesheets, Marietta, Ga.

in memory of Wayne Thomason
Ms. Doshia S. Bennett, Birmingham
Mr. & Mrs. Philip Poole, Hoover, Ala.
Mrs. Elizabeth Y. Sorrell, Ashville, Ala.

Friends of Music
in memory of Dr. Thomas E. Corts

Dr. & Mrs. Billy J. Strickland, Hoover, Ala.

in memory of Mr. Wayne Thomason
Mr. & Mrs. Harold L. Hunt, Birmingham
Dr. & Mrs. Billy J. Strickland, Hoover, Ala.

L. Funderburg Nurse Anesthesia Scholarship
in memory of Dr. Lonnie Funderburg

Anesthesiologists Associated, P.C., Birmingham
Ms. Tommy L. Bender, Birmingham
Mr. & Mrs. Duke Bradford, Pearland, Texas
Mrs. Carolyn B. Bragg, Birmingham
Brookdale Place Garden Home
Homeowner’s Association, Homewood, Ala.
Ms. Edith J. Chrencik, Birmingham
Mrs. Sara D. Clark, Birmingham
Dr. & Mrs. Merrill E. Compton, Jr., Birmingham
Mrs. Thomas E. Corts, Birmingham
Mr. & Mrs. Joseph Dixon, Jr., Birmingham
Mr. & Mrs. Robert N. Finchum,
Columbiana, Ala.
Dr. & Mrs. Alfred Habeeb, Birmingham
Ms. Sandra D. Haynes, Birmingham
Mr. & Mrs. James E. Hobdy, Trussville, Ala.
Mr. & Mrs. Monty Hogewood, Birmingham
Mrs. Anne T. Hultquist, Birmingham
Mr. & Mrs. Charles G. Hurst, Jr., Birmingham
Ms. Marcia Jacob, Cullman, Ala.
Mrs. Bertie Lou Lynd, Talladega, Ala.
Dr. & Mrs. John L. Mathews, Birmingham
Rev. & Mrs. Mike McLemore, Birmingham
Mr. & Mrs. James E. Moore, Attalla, Ala.
Ms. Maudie R. Nipper, Odenville, Ala.
Ms. Elizabeth J. Nunnelley, Birmingham
Mr. & Mrs. James M. Reese, Montgomery, Ala.
Mr. Robert V. Sanders, Jr., Birmingham
Dr. Sharron P. Schlosser, Birmingham
Mr. Harry Sessamen, Birmingham
Mr. H. Robert Snow, Birmingham
Dr. & Mrs. David Sperling, Birmingham
Mr. & Mrs. Henry Strong, Mountain Brook, Ala.
Mr. & Mrs. George Van Dalen, Windermere, Fla.
Dr. David M. Vess, Birmingham
Ms. Martha N. Ward, Trussville, Ala.
Dr. Doris S. Phillips Wayman, Birmingham
Dr. & Mrs. Ruric E. Wheeler, Birmingham

General Scholarship Fund
in memory of Dr. Thomas E. Corts

Ms. Sandra L. O’Brien, Birmingham

in memory of Mr. Harrell Golson
Mr. & Mrs. Andrew L. Frith, Valley Grande, Ala.

in memory of Mrs. Floy Jones
Dr. & Mrs. Phil Kimrey, Birmingham

in memory of Ms. Barbara Drummond Thorne
Mr. & Mrs. Philip Poole, Hoover, Ala.

Geoffrey’s Special Gift Annual Scholarship
in memory of Geoffrey Glaub

Ms. Karen J. Barson, San Mateo, Calif.

47

G
IV
IN
G

48

in memory of Mrs. Betty Acton and Mrs.
Marguerite S. Howard

Mrs. Ann M. Rutland, Birmingham

History Department Fund
in memory of Dr. Thomas E. Corts

Mr. James L. Holland, Jr., Birmingham

Howard College of Arts and Sciences
in memory of Ron Jenkins

Dr. David A. Johnson, Birmingham

William R. and Fay Ireland Governor’s School
Endowed Fund
in memory of Dr. Penelope Prewitt Cunningham

Dr. Carolyn & Mr. William Satterfield,
Birmingham

in memory of Mr. Bill Ireland
Mr. & Mrs. David Kjelstrup, Underwood, N.D.
Mr. William J. Cabaniss, Jr., Birmingham
Dr. Carolyn G. & Mr. William H. Satterfield,
Birmingham

George V. Irons Endowment Scholarships
in memory of Dr. George V. Irons, Sr.

Mr. & Mrs. Clifton C. Hinds, Pinson, Ala.

D. Jerome King Scholarship
in memory of Dr. D. Jerome King

Dr. Janet S. Adams, Kennesaw, Ga.
Mr. & Mrs. Daniel Alexander, Richmond, Va.
Birmingham Baptist Association, Birmingham
Mrs. Nell B. Blankinship, Florence, Ala.
Mr. David J. Bradshaw, Lanett, Ala.
Mr. & Mrs. James O. Butler, Vincent, Ala.
Callahan Eye Foundation, Birmingham
Mr. & Mrs. Chester C. Carroll, Camp Hill, Ala.
Mr. & Mrs. Michael T. Crosswhite, Muscle
Shoals, Ala.
Mr. & Mrs. Lindell DeJarnett, Marietta, Ga.
Mr. & Mrs. Michael J. Ford, Franklin, Tenn.
Mr. & Mrs. Chris L. Gingles, Goodlettsville,
Tenn.
Dr. & Mrs. Christopher A. Girkin, Birmingham
Mr. & Mrs. William E. Hart, Marietta, Ga.
Dr. & Mrs. Christopher A. King, Richmond, Va.
Mr. & Mrs. Larry E. King, Muscle Shoals, Ala.
Dr. & Mrs. L.B. Kline, Birmingham
Mr. & Mrs. James Mays, Florence, Ala.
Ms. Bettie R. McGuffey, Antioch, Tenn.
Mr. & Mrs. Chester L. McKinney, Sr., Muscle
Shoals, Ala.
Mr. & Mrs. Joe McKinney, Muscle Shoals, Ala.
Mr. & Mrs. Fred Menefee, Decatur, Ga.
Mr. & Mrs. Bill Morrow, Greenville, SC
Ms. Flossie I. Pace, Tuscumbia, Ill.
Mr. & Mrs. Alfred E. Page, Hoover, Ala.
Mr. & Mrs. Maury L. Perry, Muscle Shoals, Ala.
Mrs. Linda G. Pou, Marietta, Ga.
Mr. & Mrs. Stephen T. Poynter, Marietta, Ga.
Ms. Brenda S. Rhodes, Marietta, Ga.
Mr. & Mrs. Leonard Riley, Valley, Ala.
Shelton Family Fund at the Fidelity
Charitable Gift Fund, Cincinnati, Ohio
Mr. & Mrs. Van Smelser, Tuscaloosa, Ala.
Mr. & Mrs. Michael R. Wells, Alexander City, Ala.
Mr. & Mrs. Mark T. Whitmire, Atlanta, Ga.
Mr. & Mrs. Philip Williams, Florence, Ala.
Mr. & Mrs. David M. Wooldridge,
Homewood, Ala.

Sybil McCrory Memorial Scholarship
in memory of Mrs. Sybil McCrory

Mrs. Debbie Watson, Birmingham

Nurse Anesthetist Annual Scholarship
in memory of Dr. Resa Culpepper

Ms. Lisa E. Allison, Birmingham
Anesthesia Resources Management,
Birmingham
Dr. Mary S. Baldwin, Birmingham
Ms Cynthia L. Bass, Birmingham
Dr. Marian K. Baur, Tallahassee, Fla.
Mr. & Mrs. Joseph C. Cahoon, Vestavia Hills,
Ala.
CRNA Flower Fund, Birmingham
Mr. & Mrs. Dan Davis, Pelham, Ala.
Dr. Arlene N. Hayne, Hoover, Ala.
Mrs. Donna K. Leaf, Birmingham
Dr. Gretchen S. & Mr. Randall E. McDaniel,
Hoover, Ala.
Ms. Mildred I. Shepherd, Huntsville, Ala.
Sylacauga Anesthesia Associates, Sylacauga, Ala.

School of Nursing
in memory of Mr. William Edwin Bolding

Ms. Cynthia B. Medbery

in memory of Don Craft
Mrs. Sandra W. Craft, Birmingham

in memory of Dorothy A. Drinnon
Mrs. Elizabeth M. Drinnon, Macon, Ga.
Ms. Lauren D. Leskosky, Rising Fawn, Ga.

in memory of Dr. Resa Culpepper
Mr. Milton I. Culpepper, Jr., Cropwell, Ala.

in memory of Dr. K.W. Gilmore
Mr. & Mrs. Bruce Hoven, Jackson, Ala.

in memory of Ms. Barbara Drummond Thorne
Dr. & Mrs. Harry B. Brock, Jr., Shoal Creek, Ala.

Pharmacy Student Relief Fund
in memory of Derek Gatlin

Ms. Nancy West, Fayetteville, Tenn.

Promise Campaign
in memory of Dr. Thomas E. Corts

Mr. & Mrs. W. Clark Watson, Birmingham

Tea Sam Roe Pharmacy
in memory of Mr. Crane McDonald

Mr. & Mrs. Bruce Hoven, Jackson, Ala.

Samford Auxiliary Scholarship Endowment
in memory of Dr. Myra Grady

Dr. & Mrs. Charles Payton, Oneonta, Ala.

Samford Fund
in memory of Mr. Wayne Crawford Cofield

Mr. & Mrs. Dorsey L. Shannon, Jr., Tulsa, Okla.

in memory of Dr. George V. Irons
Mr. James L. Holland, Jr., Birmingham

William Todd Stevens Scholarship Fund
in memory of Todd Stevens

Mr. & Mrs. Randy W. Martin, Montgomery, Ala.

University Advancement Annual Scholarship
in memory of Dr. Thomas E. Corts, Dr. Resa
Culpepper, Ms. Jeannette Ellison, Dr. Ron Jenkins
and Mr. Wayne Thomason

Mr. & Mrs. Dustin Allen, Sterrett, Ala.

Philip & Cynthia Wise Scholarship Fund
in memory of Dr. Philip D. Wise

Mr. & Mrs. Ziba Anderson, Andalusia, Ala.
Art Jacoby, LLC, Catonsville, Md.
Ms. Lynn S. Baklor, Baltimore, Md.
Building Memories, LLP, Lubbock, Texas
Mr. Billy J. Castleberry, Lubbock, Texas
Community Analytics, Baltimore, Md.
Mrs. Thomas E. Corts, Birmingham
Mr. & Mrs. Robert M. Daniel, Tahlequah, Okla.
Mr. & Mrs. Stan Davis, Birmingham
Ms. Danie Dinardo, Sandy Springs, Ga.
Mr. & Mrs. James A Donelan, Columbia, S.C.
Dr. & Mrs. Peggy B. Driggers, Dothan, Ala.
Dr. & Mrs. J. Wayne Flynt, Auburn, Ala.
Dr. & Mrs. Gary Furr, Birmingham
Global Personnel Services, Inc., Columbus, Ga.
Mr. Stewart J. Greenebaum, Jupiter, Fla.
Mr. & Mrs. Louie D. Grimes, Dothan, Ala.
The Hat Box, Pineapple, Ala.
Ms. Edith B. Holland, Aberdeen, N.C.
Mr. & Mrs. Edward M. Hudak, Jr., Clifton, Va.
Dr. & Mrs. Fisher H. Humphreys, Birmingham
Mr. & Mrs. Robert R. Hurst, Jr., Denmark, S.C.
Dr. & Mrs. J. Wayne Johnson, Andalusia, Ala.
Mr. & Mrs. Matthew B. Jordan, Lubbock, Texas
Mr. & Mrs. Stephen D. Kelley, Conroe, Texas
Mr. & Mrs. John Lamkin, Pineapple, Ala.
Ms. Sue K. Lory, Canton, Mich.
Mr. & Mrs. George Mason, Dallas, Texas
Ms. Katie M. McClammer, Perry Hall, Md.
Ms. Nancy E. McColgan, Cockeysville, Md.
Mrs. Mary Menkhaus, Columbia, S.C.
Ms. Jennifer J. Mielke, Baltimore, Md.
Dr. Dwight A. Moody, Lexington, Ky.
Mrs. Brenda B. Morris, Birmingham
Dr. & Mrs. Eugene Nicholls, Dothan, Ala.
Mr. Roger W. Norred, Pineapple, Ala.
Ms. Kathleen M. Norton, Arlington, Va.
Mrs. Dolores T. Norton, Dumfries, Va.
Mr. & Mrs. Philip Poole, Hoover, Ala.
Mr. & Mrs. James E. Powell, Lubbock, Texas
Mr. & Mrs. Joel F. Richardson, Newnan, Ga.
Dr. Marlene H. Rikard, Birmingham
Mr. & Mrs. Edward M. Rutledge,
Montgomery, Ala.
Ms. Gayle G. Settle, Lubbock, Texas
Mr. & Mrs. Morris Slingluff, Dothan, Ala.
Mr. & Mrs. Ralph H. Smith, Birmingham
Mr. & Mrs. Maclin F. Smith III, Birmingham
Mr. & Mrs. William J. Stevens, Birmingham
Mr. & Mrs. Lawrence M. Stinson, Birmingham
Tabernacle Baptist Church, Carrollton, Ga.
Mr. & Mrs. Tom Thomas, Dothan, Ala.
Ms. Joann Thomason, Lubbock, Texas
Mr. & Mrs. William C. Thompson, Dothan, Ala.
Mr. & Mrs. Paul J. Thompson, Woodbridge, Va.
Ms. Tamara L. Tillman, Rome, Ga.
Mrs. Rebekah V. Troutman, Lafayette, La.
Mr. & Mrs. Ralph S. Turnage, Columbia, S.C.
Mr. & Mrs. G. Sidney Waits, Jr., Andalusia, Ala.
Mr. & Mrs. Billy Wells, Headland, Ala.
Mr. & Mrs. Steven Weitzner, Huntington, N.Y.
Mr. & Mrs. Jimmy D. Wilson, Andalusia, Ala.
Mr. Harry E. Wise, Bamberg, S.C. �

49

June 28– Samford Summer
July 10 Forensics Institute, 205-

726-2695

June 28– MFuge Youth Camps,
July 25 www.lifeway.com

July 1 Summer session I classes
end

July 3 Independence Day holiday;
university closed

July 6 Summer session II classes
begin

July 6–10 Ministering to Ministers
Wellness Retreat, 205-726-
4064

July 10 Samford Summer
Workshop for prospective
students, sponsored by
Samford Office of
Admission, 205-726-2217

July 17–18 Youth Evangelism
Conference, sponsored by
Alabama State Baptist
Convention, 800-264-1225

July 20–24 Pastors School, sponsored
by Beeson Divinity School,
www.beesondivinity.com or
205-726-2338

July 23–25 Jefferson County Junior
Miss Scholarship Pageant, 7
p.m., Wright Center Concert
Hall

July 28–29 Take Pride, statewide litter
prevention workshop, 205-
726-4246

July 30–31 Southern Public Defenders
training workshop, hosted
by Cumberland School of
Law, 205-726-2701

Aug. 6 Summer Session II classes
end

Aug. 6-7 Alabama Defense Lawyers
Association Trial Academy,
205-726-2865

Aug. 7 Summer Session II Final
Exams

Aug. 10 Transfers Orientation, 205-
726-2217

Cumberland School of Law
Orientation Luncheon

Aug. 10-21 Samford Marching Band
Camp, 205-726-2485

Aug. 13 Brock School of Business
Executive Education pro-
gram, 205-726-2040

Aug. 19-20 Orientation Session #4

Aug. 20 New Student Move-In Day,
205-726-3673

Aug. 20-23 Connections 2009,
205-726-3673

Aug. 24 Fall Semester classes begin

Beeson Divinity School
Orientation

Aug. 25 University Convocation,
10 a.m., Wright Center
Concert Hall

Sept. 7 Labor Day holiday; univer-
sity closed

Sept. 11 Bulldog Bash, sponsored by
Samford Athletics
Foundation, 6:30 p.m.,
Birmingham Sheraton
Hotel, 205-726-2966

Sept. 16-17Holley-Hull Lectures,
Speaker: Dr. Paul Fiddes,
professor of systematic the-
ology, University of Oxford,
10 a.m., Reid Chapel

Sept. 18 Nursing Gala, sponsored by
Ida V. Moffett School of
Nursing, 205-726-2861

Sept. 19 Admission Preview Day,
sponsored by Samford Office
of Admission, 205-726-2217

Sept. 20 SuperJazz Concert, 3 p.m.,
Brock Recital Hall,
205-726-2485

Sept. 22 Davis Architects Guest
Artist Recital, 7:30 p.m.,
Brock Recital Hall

Sept. 25,27 Opera Birmingham
Perfomances.
Brock Recital Hall,
www.operabirmingham.com

Sept. 28– Fall Break
Sept. 29

Sept. 29 Alabama Symphony
Orchestra ConcertMaster
and Friends, 7:30 p.m.,
Brock Recital Hall

Information was compiled from the uni-
versity calendar as of June 10, 2009. Dates,
times and details are subject to change.

Please go to www.samford.edu for a com-
plete university calendar and for updated
information.

For schedules and information on
Samford athletics, go to
www.samfordsports.com.

For a list of Samford After Sundown classes,
go to www.samford.edu/sundown.

For a complete academic calendar, go to
www.samford.edu/calendars.html. �

EV
EN
T highlights

Summer is full of special events and opportunities at Samford University. For a complete list of events, news
and up-to-date information, go to www.samford.edu. For a complete schedule of Samford sports events and
summer sports camps, go to www.samfordsports.com.

Students enjoy a shady canopy of green.

	10578h_C1-20
	10578h_21-28
	10578h_29-C4

