
THE MAGAZINE OF SAMFORD UNIVERSITY SPRING 2016
seasons

1 • Seasons • Spring 2016

Contents

Seasons Magazine Spring 2016 • Vol. 33 • No. 1 • Publication Number: USPS 244-800

2 From the President

4 First Public Health Dean

6 Celebrating Samford’s 175 Years

7 John Howard Statue Unveiled

10 Chew Video Series

14 Vines Chairs Board

15 Dobbins All-SoCon

16 Walthall Gets Macon Award

17 Woolley Wins Marshall Honor

18 Dudes-a-Plenty Captures Step Sing

20 Remembering Clayton McWhorter

30 Alumnus Spotlight: Jordan
Bondurant

31 Faculty Spotlight: Julie Steward

32 Gerow Hodges Book

33 Class Notes

36 New Arrivals

37 In Memoriam

40 Sports

42 Campus Newscope

45 Tributes

49 Calendar

Washington Perspective
Samford students are gaining a new perspective
on the nation’s capital by spending a semester of
study at the Washington Center for Internships
and Academic Seminars. Anderson Gass, Chandler
Foust and Megan Walker comprise the first cadre
of students experiencing the opportunity.

Long Route to Graduation
Lottie Jacks this spring completes a Samford
degree she started in 1948. Jacks, 85, is on track
to receive the degree in May. “I wanted to finish
what I started,” she said. Jacks dropped out of
Samford 65 years ago to marry and raise a family.
She resumed her college career last summer. .

Celebrating 100 Years of the Arts
The Samford School of the Arts marks its 100th
anniversary this spring, a thriving program with a
faculty of accomplished artist-teachers, state-of-
the-art facilities and talented students. Enjoy an
eight-page update on the school, including the
40th anniversary celebration of Harrison Theatre.

Editor
William Nunnelley

Associate Editor
Mary Wimberley

Contributing Writers
Jack Brymer, Sean Flynt, Lori Hill,
Michael Huebner, Jean McLean, Philip
Poole, Katie Stripling

Senior Graphic Designer
Stephanie Sides

Director of Photographic Services
Caroline Baird Summers

Contributing Photographer
Sarah Finnegan

Alumni Association Officers
President
Gil Simmons ’83

Vice President, Activities
Lori Littlejohn Sullivan ’79

Vice President, Annual Giving
David Spurling ’98

Immediate Past President
Keith Herron ’86

Cover: The Samford Strings Quartet of
Caroline Nordlund, left, Angela Flaniken,
Jeffrey Flaniken and Samuel Nordlund has
received a million-dollar endowment. See
Page 23.

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

©2016 Samford University

Produced by Samford Marketing and Communication

128 21

samford.edu • 1

Biology professor Betsy Dobbins was named to the first
All-Southern Conference Faculty Team. See page 15.

2 • Seasons • Spring 2016

From the President

�roughout the upcoming academic year, there will be many opportunities to mark the 175th anniversary of the founding of Howard
College and Samford University. We began those celebrations by dedicating a new statue on campus, honoring the memory of John
Howard, the namesake of the college. Howard was a19th-century British philanthropist who was among the �rst to advocate widely for
prison reform; his lifelong ambition was to leave the world a little better than he found it. �is statue also recognizes the legacy of our
founders and their vision for this institution.

Inscribed on the gates along Lakeshore Drive are two texts from the Hebrew Scriptures that were quoted by Jesus. �e �rst is
Deuteronomy 6:5: �ou shalt love the Lord thy God with all thy heart, and with all thy soul, and with all thy mind. (�e next time you see
the university’s o�cial bell tower logo, note that the hands of the clock are pointing to 6:05. �at time was selected as a speci�c reference to
this text.) �e second text is Leviticus 19:18: . . . thou shalt love thy neighbor as thyself.

Jesus said that all of Holy Scripture hangs on these great commandments. He taught us, indeed he still teaches us, that one’s love for
God — a deep love that captures heart, soul and mind — comes alive and is truly authentic in acts of devoted service to others.

John Howard’s legacy of servant leadership continues at Samford and in the college that bears his name. Since 1841, our students and
graduates have used what they have learned here in service to a needy world. Last year, our Samford people contributed more than 716,000
hours of community service. I can only imagine the good that is being done today, across the planet, by 47,000 living individuals who hold
degrees from this institution. �e true impact is impossible to measure, yet I am con�dent that our people, just like John Howard, are
leaving the world better than they found it.

As always, please keep Samford in your prayers

Andrew Westmoreland
President

A Legacy of Servant Leadership

samford.edu • 3

SAMFORD REPORT

Samford University received a new milestone ranking among private universities in
the “Best College Value” list released recently by Kiplinger’s Personal Finance.
 Samford was ranked #49 of the top 100 private universities in
the United States. Samford is the highest ranked private university
in Alabama and one of the highest ranked overall among peer
institutions in the Southern Conference.
 The rankings appeared online in December and in the magazine
in February.
 “The latest rankings from Kiplinger’s continue a national trend
for Samford to be recognized and ranked for academics, value and
affordability,” said Betsy Bugg Holloway, Samford’s vice president
for marketing and communication. “While these rankings are just
one measure of an institution’s effectiveness, they affirm Samford’s
national reputation as one of the premier private universities in the
U.S. I am pleased to see that we have risen again in the Kiplinger’s
rankings and that Samford continues to be recognized among the
best values in the nation.”
 Samford also was ranked 165th among the overall Top 300 Best
Values of public and private schools. This is the first year for
Kiplinger’s to do a combined ranking of public and private

institutions. Introduced in 1998, the Kiplinger’s rankings highlight
public schools, private universities and private liberal arts colleges
that combine outstanding academics with affordable cost. In
addition, Kiplinger’s has ranked the top 100 best values in each
category.
 Kiplinger’s assesses value by measurable standards of academic
quality and affordability. Quality measures include the admission
rate, the percentage of students who return for sophomore year, the
student-faculty ratio and four-year graduation rate. Cost criteria
include sticker price, financial aid and average debt at graduation.
Many schools, including Samford, have appeared on the list
multiple times, a testament to the consistent value these colleges
provide, according to Kiplinger’s officials.
 “We start with a universe of 1,200 schools, so each school on
our rankings, from number 1 to number 300, is a best value,” said
Janet Bodnar, editor of Kiplinger’s. “Families can use the list as a
starting point and then tailor it to each student’s preference for such
things as size, location, campus culture and major.” ◗

KIPLINGER’S RANKS
SAMFORD IN TOP

50
FOR VALUE

4 • Seasons • Spring 2016

SAMFORD REPORT

Keith Elder, an Alabama native, has
been named the first dean of Samford
University’s School of Public Health by
Provost and Vice President for Academic
Affairs J. Michael Hardin. Elder’s selection,
effective in the summer of 2016, follows a
national search. The school was established
in 2013 as part of Samford’s College of
Health Sciences. Vice Provost Nena F.
Sanders has led the school since its
inception.
 Elder is currently professor and chair of
the Department of Health Management and
Policy in the College for Public Health and
Social Justice at Saint Louis University. He
previously served as faculty in the
Department of Health Services Policy and
Management in Arnold School of Public
Health at the University of South Carolina,
and the Department of Health Services
Administration in the School of Health
Professions at the University of Alabama at
Birmingham.
 “Dr. Elder comes to us with a combi-
nation of academic and administrative
experience that makes him uniquely suited
to lead Samford’s School of Public Health,”
said Sanders. “Throughout his career, he has
worked alongside professionals in the
majority of disciplines represented within
the school, and he has demonstrated his
ability to provide leadership and build
interdisciplinary teams while focusing on
student success.”
 According to Sanders, Elder is an
accomplished researcher focusing primarily
on providing evidence to inform health
policy, health-care delivery and health-care
processes. He has served as investigator on
funded projects by the Robert Wood
Johnson Foundation, Alzheimer’s
Association, National Institutes of Health,
Health Resources and Services
Administration, and the Agency for
Healthcare Research and Quality. In
addition, he serves on the editorial board of
leading journals, including the American

Journal of Public Health and the
Journal of Health Administration
Education.
 In addition to his professional
accomplishments, Elder is actively
engaged with a number of
community and faith-based
organizations. He is a member of
The Incarnate Word Foundation’s
board of trustees, and the Saint
Louis City Board of Hospitals and
Health. He is a frequently invited
speaker and is the founder of a
longstanding men’s Bible study at
Birmingham’s Sixth Avenue
Baptist Church.
 “This is an important time of
growth for Samford’s School of
Public Health, and Dr. Elder’s
combination of academic training,
classroom and administrative
experience, and service to his
community and church make him
the ideal choice for this role,” said Hardin.
“I look forward to his leadership as he builds
on Samford’s long history of merging
academics, faith and service to build
academic programs that serve our students,
communities and university well.”
 Elder received his bachelor’s and
master’s degrees in public health and public
administration from the University of
Alabama at Birmingham. He also holds a
Doctor of Philosophy degree in health
policy from the University of Maryland
Baltimore County.
 Although the School of Public Health
is relatively new at Samford, it is founded
on the rich history of the Department of
Nutrition and Dietetics that was established
in 1933, said Sanders. Currently, the School
of Public Health offers eight degrees and
majors, and is home to the departments of
health-care administration, health informat-
ics and information management, nutrition
and dietetics, public health, and social work.
With the recent introduction of numerous

new undergraduate and graduate degree
programs, the school is experiencing rapid
growth that is expected to continue as a
number of additional programs are slated to
launch throughout the next five years.
 “Our country and world continue to
face numerous health-care challenges that
are best addressed by a comprehensive
approach that includes effective partnerships
with communities, public health organiza-
tions, health systems and academic insti-
tutions and a well-trained public health
workforce,” said Elder.
 “Samford’s School of Public Health is
guided by a mission to prepare servant
leaders who demonstrate God’s love by
promoting the health and well-being of
individuals and communities, and to me,
that mission embodies what public health is.
Building on Samford’s distinguished
reputation, the School of Public Health is
well positioned to greatly impact the public
health of Alabama, the region and the
country, and I look forward to being a part
of this effort,” he added. ◗

Elder Named First Dean
of Samford’s School of Public Healthby Katie Stripling

Keith Elder

samford.edu • 5

SAMFORD REPORT

Nominations Open for Samford’s
2016 ALUMNI AWARDS
 Samford University is seeking nominations for its annual
distinguished alumni awards, including the 2016 Alumnus of the
Year, 2016 Outstanding Young Alumnus of the Year and a new
award, the 2016 Humanitarian of the Year.

The recipients of these awards will be honored during
homecoming Nov. 11–13, 2016.

The deadline for nominations is Friday, May 27.

 The inaugural Humanitarian of the Year award will be pre-
sented to a Samford alumnus who has lived out the Samford motto,
“The world is better for it,” through selfless work to better the lives
of others. To be eligible, graduates must have completed at least one
Samford degree. “The Humanitarian of the Year award is meant to
honor Samford alumni who tirelessly live out Samford’s motto in
their daily lives, and who normally receive little to no recognition
for their work,” said Senior Director of Alumni Programs and
Annual Giving Lauren McCaghren. “Service is a cornerstone of the
Samford’s mission, and the addition of this award is particularly
meaningful given that Samford will be celebrating its 175th
anniversary this year.”
 Receiving one of these awards is the highest form of recog-
nition a Samford alumnus can receive from the university.
Recognition can be made for lifetime achievement or for a
 significant achievement during the pervious year.
 Nominees for Alumnus of the Year should be distinguished in
their professional careers, community and church involvement, and
in their ongoing service to and financial support of Samford. To be

eligible, graduates must have completed at least one Samford degree
at least 15 years prior to selection (2001 or earlier).
 Nominees for Outstanding Young Alumnus also should be
distinguished in their professional careers, community and church
involvement, and in their ongoing support of Samford. To be
eligible, graduates must have completed at least one Samford degree
within the last 10 years (2006 or later).
 “The Alumni Association’s awards committee eagerly awaits the
nominations for these prestigious and notable awards.” McCaghren
said. ◗

Nominations can be made online:
2016 Alumnus of the Year —
alumni.samford.edu/AOTY2016

2016 Outstanding Young Alumnus of the Year —
alumni.samford.edu/OYA2016

2016 Humanitarian of the Year —
alumni.samford.edu/HOTY2016

Nominations can also be submitted in writing:
Office of Alumni Programs
800 Lakeshore Drive
Birmingham, AL 35229

A list of previous recipients can be found at alumni.samford.edu/
alumniawards.

Save
Z

Date

Homecoming
Nov. 11–13, 2016

family
Weekend

Sept. 30–
Oct. 2, 2016

6 • Seasons • Spring 2016

Samford University celebrates its 175th
birthday in the upcoming academic year,
and many special events are being planned
to mark this milestone anniversary. The
official commemoration year will open with
university commencement services in May
2016 and continue throughout the 2016–17
session. The university was incorporated as
Howard College and received its charter
from the state of Alabama on Dec. 29,
1841.
 In advance of the anniversary year,
Samford’s Howard College of Arts and
Sciences dedicated a statue to honor its
namesake, John Howard (1726–90). In his
lifetime, Howard gained a widespread
reputation for his philanthropy and his
advocacy for social justice and prison
reform. Upon his death, a memorial statue
was placed in St. Paul’s Cathedral in

London. A copy of that statue was commis-
sioned by private donors and placed in
Samford’s Brooks Hall, home of Howard
College, in February.
 Also to commemorate the anniversary
year, the university’s first memorial to its
founders will be placed in front of Reid
Chapel. The memorial will feature an
armillary sphere with an astronomical clock.
Constructed of surgical stainless steel, the
memorial will have a spherical frame of
rings representing the earth’s latitude lines
and other astronomically important features.
Shadows cast upon the sphere mark the time
of day and the season of the year.
 The university’s traditional formal
opening convocation set for Aug. 30 will
mark “Founder’s Day” and the official
beginning of the anniversary celebration.
Four individuals are recognized as the

institution’s primary founders: Gen. Edwin
D. King, Rev. James H. Devotie, Mrs. Julia
Tarrant Barron, and Rev. Milo P. Jewett.
 In addition to the traditional activities,
plans for Homecoming Weekend Nov.
11–12 include two distinctive 175th
anniversary events. A thanksgiving convo-
cation on Friday afternoon is set aside for
worship and reflection on the blessings we
have received, and an opportunity for
commitment to sustain and expand the
university’s mission into the future. That
evening, the entire community is invited to
the Anniversary Ball for the biggest birthday
party in the university’s history.
 A complete schedule will be available
on the 175th anniversary website in late
May. ◗

Samford 175th Anniversary Celebration
To Begin with Commencement 2016 by Michael Morgan

samford.edu • 7

UPDATE

Standing in the foyer of Brooks Hall at
Samford, an imposing white marble
statue of John Howard reminds visitors
of the legacy of the 18th-century British
prison reformer for whom Howard College
was named. The statue was dedicated Feb.
13 by Howard College of Arts and Sciences
to memorialize the man revered as a model
of Christian compassion. Howard died in
1790; half a century later, the founders
Howard College, now Samford
University, named their college for
him.
 As high sheriff of Bedfordshire in
the 1770s, Howard found great
injustice in the penal system, includ-
ing generally poor treatment and
prisoners who had been acquitted of
all charges but couldn’t afford to pay
their jailer to release them. Howard
began a reform campaign that led to
Parliament, the broader United
Kingdom and Europe. His influential
1777 book, The State of the Prisons,
secured his reputation as a reformer.
Howard continued his mission until
he died during a visit to prisons in
Ukraine in 1790.
 After becoming Samford arts and
sciences dean in 2001, David
Chapman became interested in
making students and alumni more
aware of Howard’s legacy. Chapman,
who retires this spring as dean, set a
goal of commissioning a replica of
Howard’s statue in St. Paul’s Cathedral
in London. That white marble
sculpture reflects the classical influ-
ences of the Enlightenment, depicting
Howard in ancient attire with a book,
key and opened shackles to represent
his life’s work.
 Starting in 2014, Chapman
proposed a fundraising campaign and
led a staff team to complete the
ambitious project. Sean Flynt,

executive director of external relations for
the college, contacted Simon Carter,
collections manager for St. Paul’s Cathedral,
researched the various options for creating
the statue, and recommended Edinburgh-
based photographer Antonia Reeve and the
Ancient Sculpture Gallery company for the
work. Extensive photographs would be
required to assist the sculptors in complet-
ing the statue.

 A body of generous donors helped the
campaign reach fruition. Among the leaders
were the Crider family — Robert ’61,
Barbara ’62, and their children Todd ’87,
Stephanie ’89 and Timothy ’98. Samford’s
John Howard Scholars helped raise funds
and organized the dedication program.
Glenda Martin, administrative assistant to
the dean, managed contracts and coordi-
nated the installation. ◗

Arts and Sciences Dedicates
JOHN HOWARD STATUE

John Howard statue in Brooks Hall

8 • Seasons • Spring 2016

SCHOLARSHIP

GAINING A
NEW PERSPECTIVE
ON WASHINGTON

Megan WalkerChandler FoustAnderson Gass

by Mary Wimberley

samford.edu • 9

Earlier this spring, Samford University senior Anderson
Gass stood on the South Lawn of the White House as
President Barack Obama welcomed Canadian Prime
Minister Justin Trudeau on his first official state visit.
 Observing the two world leaders address the crowd and review
the troops was a highlight of an already amazing spring semester at
the Washington Center for Internships and Academic Seminars,
Gass said.
 Gass, Chandler Foust and Megan Walker comprise the first
cadre of Samford students to spend a semester as a group at the
Washington Center (TWC), which offers courses and internship
opportunities in fields as varied as politics, law, international
relations, communication, public service, business and the arts.
 The three, who represent different academic majors and career
goals, are taking full advantage of TWC’s course offerings and
internship opportunities as well as its location in the nation’s capital.
 As an intern at the Center for International Policy, a foreign
policy think tank, Gass works with the organization’s Win Without
War Coalition and Arms and Security Project.
 “An average day can involve following congressional activity by
watching a committee hearing and preparing a report of member
opinions, tracking presidential candidate comments on foreign
policy developments, and attending expert forums addressing global
security issues,” said Gass, who has heard a talk by U.S. Secretary of
Energy Ernest Moniz and a discussion of Middle East peace policy
by a panel of journalists and scholars.
 In addition to his internship, the political science major is
enrolled in a political psychology course that focuses on voter
behavior and psychological theory, and he attends a weekly collo-
quium that provides leadership and career development training.
 “Combining my Samford academic foundation with the career
development and interaction with policy experts available at the
Washington Center has provided me with a firm foundation as I
transition into graduate school and eventually the work force,” said
Gass, a senior from Dandridge, Tennessee, who spent part of spring
break visiting a potential graduate school.
 Such positive comments are gratifying to Samford Associate
Provost for Academics Chris Metress, who serves as the university’s
liaison to TWC.
 “He’s having exactly the kind of experience we are hoping this
affiliation will generate,” Metress said of Samford’s partnership with
TWC, where previous Samford students have studied during
summer and Jan Term sessions.
 Walker, a junior public relations major from Cullman,
Alabama, appreciates the opportunity to learn from prominent
professionals and guest speakers.
 “Madeline Albright came and spoke for an hour,” Walker said.
“It is such an honor to be in the same room as a former secretary of
state, let alone for her to answer questions.”
 Walker’s media in politics course, Road to the White House:

2016, is taught by C-SPAN’s Steve Scully. “He imparts so much
real-world knowledge about what we are learning,” Walker said of
the “charismatic” instructor and network host, political editor and
senior executive producer.
 As an intern at the World War One Centennial Commission,
Walker works on an outreach team that encourages each state to
establish a commemorative body for the centennial. In addition to
representing the commission at a conference in February, she was
the video production assistant at a memorial design announcement
at the National Press Club.
 “Both were fantastic experiences,” said Walker. “I have met
many individuals who could be future bosses, which is an invaluable
resource.”
 She also enjoys the area’s offerings by hiking at Great Falls Park,
running on the National Mall, kayaking on the Potomac River “and
finding neat places to brunch.”
 “Currently, the cherry blossoms are in full bloom, which is
more beautiful than I can describe,” Walker said.
 Foust particularly enjoys the professional track events, in his
case international affairs, that he attends each Friday.
 “I’ve had the opportunity to visit the Organization of American
States, the Saudi Arabian Embassy, U.S. Agency for International
Development, the Pulitzer Prize Center and meet with a current
Foreign Service officer at the State Department,” said Foust, whose
academic course is Rising China: U.S.-China Relations in the 20th
and 21st centuries.
 “The highlight of my internship experience is simply the chance
to perform actual work in the international trade and development
field,” said the junior international affairs major from Bentonville,
Kentucky, who interns with an international agribusiness company.
 So far, he has written project proposals and newsletters, and
researched regulations and trends in global carbon markets.
 “While this internship has shown me that I won’t be seeking a
career in agribusiness, it has provided me the opportunity to get
hands-on experience and find out what I like and don’t like about
the field,” he said, predicting that the knowledge will be invaluable
to his future career path.
 In addition to academics and internships, the students get to
build relationships with peers from around the country and across
the globe.
 They are among 400 participants from 15 countries and 140
colleges and universities who are enrolled in TWC programs this
spring, according to Lauren Womack Johnson, a 2011 Samford
graduate who is its manager of marketing and communication for
college and university relations.
 According to Metress, Samford will send three more students in
fall 2016. “The response so far has been fantastic, and over time, we
will add to the number of students we send,” Metress said. “Samford
has a strong alumni presence in D.C. It’s time we match that with a
strong student presence as well.” ◗

SCHOLARSHIP

10 • Seasons • Spring 2016

SCHOLARSHIP

Chew Develops New Video Series
on Effective Teaching
Samford University Department of Psychology chair Stephen
Chew has produced five new public videos to complement his
acclaimed series on How to Get the Most Out of Studying. The
new video series — Cognitive Principles of Effective Teaching — calls
on current research in cognitive psychology to help teachers improve
the design, implementation and assessment of pedagogy.
 Supporting resources, transcripts and closed caption versions of
the videos will be added, but the videos are now available for free
public use at Samford’s Center for Teaching, Learning and Scholarship.
 Chew, U.S. Professor of the Year in 2011, has presented an annual
convocation program on effective studying since 2006. The convoca-
tions proved to be so popular that Chew developed a public video
series on the cognitive principles of learning, first posted in 2011.
 “The original five-video series has been successful beyond my
expectations,” Chew said. “They are in regular use at many colleges,
have over a million total views, and I’ve received feedback about them
from all over the world.”
 Chew added a sixth video to summarize the series, and then
turned his attention to the other logical audience for his work.
 “There has been an explosion of research on teaching and learning
in the last 20 years, yet the research is disjointed,” Chew said. The new
videos bring together the available research to address the whole
teaching context, with the many factors teachers must manage to be
effective. “Just like studying, there is no single best way to teach all
subjects to all students,” Chew said. “Teaching is a matter of constant
adaptation and assessment.” ◗

Kawell Accepted for Summer
Research Project
Samford University engineering physics major and
University Fellows honors student Jack Kawell has been
accepted to the 2016 North Carolina State University
Research Experience for Undergraduates in Composites for
Extreme Environments.
 The nine-week summer program offers rising junior and senior
college students travel support, housing, meals and stipend of
$4,500. Participants will work on independent projects with faculty
mentors, participate in research discussions, visit industrial sites and
laboratories, and present their research at the NC State
Undergraduate Research Symposium in August.

 Kawell credited Samford biology professor Betsy Dobbins with
guiding him to the NC State program. “As a University Fellow, I
took her Scientific Inquiry class last semester,” Kawell said. “Her
class was formative in broadening my understanding of science and
its effects on the world.”
 The two stayed in touch, and Dobbins encouraged him to
apply to summer research programs throughout the U.S. “Of all the
programs I applied for, [the NC State program] was my top choice
because of its applications to aerospace,” Kawell said. ◗

by Sean Flynt

Stephen Chew

samford.edu • 11

SCHOLARSHIP

Earn AFROTC Scholarships
Worth $195,525

FULBRIGHT

Three Samford University students were recently selected
for very competitive national Air Force ROTC scholarships
with a total value of $195,525.
 Fewer than 10 percent of all AFROTC cadets from around the
nation were selected for scholarships this semester based on aca-
demic and leadership performance, so their selection highlights the
quality of cadets at Samford University’s Detachment 012, accord-
ing to Travis Dixon, detachment commander and Samford professor
of aerospace studies.
 Amelia Megginson, a freshman computer science major from
Birmingham, and Catherine Doerger, a freshman international
studies major from Knoxville, Tennessee, were awarded scholarships
that will pay them both $63,000 in tuition expenses, $15,100 in
personal stipends and $2,100 in textbook allowances over their next
three and a half years.

 Megginson and Doerger will submit their Air Force job
preferences from a variety of professional career fields during their
junior year and will be notified of their selection during the first
semester of their senior year.
 Ryan Neck, a junior history major from San Diego, California,
was awarded a scholarship that will pay him $27,000 in tuition
expenses, $7,225 in personal stipends and $900 in textbook
allowances over the remainder of his studies at Samford. As part of
his scholarship award, Neck was selected as an Air Force nuclear
intercontinental ballistic missile operations officer.
 Upon completion of their studies at Samford, all three cadets
will be commissioned as second lieutenants and serve at least four
years in the U.S. Air Force. ◗

Samford University student Natalie Bennie and 2015
graduates Analeigh Horton and Samantha Hurley have been
accepted to the prestigious Fulbright English Teaching
Assistant (ETA) Program. This is a record number of Samford
ETA applications to be chosen by the Fulbright Program, the
flagship international educational exchange program sponsored by
the U.S. government.
 During the 2016–17 academic year, Bennie, Horton and
Hurley will teach English language abroad, serve as cultural
ambassadors and take part in activities specific to their professional
interests and aspirations.
 Bennie, a senior communication studies major and German
minor from Brentwood, Tennessee, will serve in Germany. The
University Fellows honor student, Debate All American and Summa
Cum Laude Debate Scholar also hopes to get involved with
international debate leagues there as a way to promote intercultural
communication and interpersonal connections. “The debate team is
my home at Samford, and I have grown an immeasurable amount
intellectually and personally as a direct result of its influence,”
Bennie said.
 After the Fulbright experience, Bennie plans to continue her
communication studies education in graduate school.
 Horton was a communication studies major and Latin
American studies and Spanish minor. Her teaching in Spain will
build on a foundation of her extracurricular work at Samford.

 “I got a lot of great experience in the field, interning with
Samford’s English Language Learner Institute, tutoring in the
Communication Resource Center and working for the Global
Engagement Office,” she said. Teaching English as a second
language became her passion, and she hopes to attend graduate
school in the field and make it her career.
 Hurley was a nursing major and Spanish minor. In addition to
her teaching and tutoring in Spain, she expects to volunteer in a
local hospital or clinic to gain insight into the European health-care
system and learn more Spanish medical terminology. She hopes to
eventually become certified as a Spanish medical translator and
pursue a master’s degree in nursing.
 Hurley said her time as a Samford international ambassador
helped prepare her for the Fulbright program. “This was the perfect
outlet for me to get outside the nursing school bubble and engage
with a variety of Samford’s international students,” she said.
 All three of the Fulbright students cited Samford faculty and
staff in multiple disciplines as essential mentors in their studies and
in the Fulbright application process.
 Samford Fulbright Program adviser Shannon Flynt, a 1999
Fulbright Fellow, said Samford has had regular success in guiding
students to the awards. “For several years now, we’ve sent students to
a variety of destinations around the world,” she said. “I hope that
more Samford students, having witnessed their colleagues’ success,
will consider applying for Fulbright and related grants.” ◗

3

FOCUSUPDATE

LOTTIE JACKS TO RECEIVE SAMFORD DEGREE
68 YEARS AFTER ENROLLING

Lottie Jacks

12 • Seasons • Spring 2015

samford.edu • 13

 Lottie Jacks does not like to leave a project unfinished,
even if it means resuming work on it after a 65-year hiatus.
 “I wanted to finish what I started,” said Jacks, explaining why
she re-entered Samford University in the summer of 2015 to
complete a degree she began in 1948.
 Jacks, who turned 85 in December, is on track to receive her
bachelor’s degree in May. She is taking her final 10 credits this spring
semester.
 Jacks had enrolled in Howard College as a biology major on a
full-tuition scholarship provided by First Baptist Church of
Birmingham. Love won out, however, and she dropped out one
semester shy of a 1951 graduation to marry her longtime sweetheart,
William Russell Jacks. They were married for 59 years before he died
in 2010.
 “I always regretted that I didn’t finish,” said Jacks, who felt that
she had disappointed herself and the scholarship donors. “All these
years, I dreamed of going back to school.”
 In spring of 2015, Jacks, who lives in Vestavia Hills, Alabama,
decided it was time to pursue that dream. Pleased to find her

transcript still on file, “all neat and tidy,” in June she enrolled in her
first college course in six decades.
 The thought of her first exam, in the history of language, almost
did her in, recalled the mother of four, grandmother of seven and
great-grandmother of two.
 “I texted Dr. Rosemary Fisk (her adviser) that I just could not
do it,” she said. An immediate call from her professor, English
department chair Brad Busbee, however, boosted her confidence and
kept her on track.
 “Dr. Busbee let me take the exam verbally, and I passed,” said
Jacks, whose classwork for the course included memorizing the
Prologue to Chaucer’s Canterbury Tales. “The faculty and students
have accepted me. They have been very kind and supportive.”
 A project she undertook for an independent research course in
the fall has fascinated Jacks as well as her professor and others.
 The study of the feeding habits of turkey vultures meant setting
out carrion (decaying animal flesh) in a field to attract the scavengers
that are known for eating almost anything. With the help of a
daughter and son-in-law, Nancy and Buck Brock, Jacks set up
cameras to record the vultures’ preference for fish, fowl or fruit. “It’s

very exciting,” she said of the research. “I have really learned a lot.
 “Vultures have a special property in their bodies that takes care
of terrible bacteria,” said Jacks, who worked for 35 years as a medical
technologist at a clinic and for a physician’s practice.
 Her professor for the course, Betsy Dobbins, applauds Jacks’
enthusiasm.
 “I am impressed by Lottie’s willingness to tackle a novel project
that required fieldwork and observation,” said Dobbins. “Since there
is very little written about vultures, she had to be creative, adven-
turesome and adaptable. These character traits are wonderful in any
student, but particularly refreshing in one over 80.”
 This spring, in a senior seminar course, Jacks is revising and
expanding the research paper with references and other editing to
make it her senior thesis. She is also taking a senior-level embryology
course and music appreciation to complete the 32 credits she needs
to graduate.
 Being back in the classroom after so long away has been
challenging but rewarding, she said.
 “Studying takes all of my time,” said Jacks, who gave up playing

bridge and teaching a Sunday school class but makes time for weekly
coffee sessions with friends. “They are always anxious to hear what
I’ve learned.”
 She also still teaches a longstanding Bible study class at
Brookdale senior living community in Homewood.
 “I could not give that up. They count on it,” said Jacks, who
attributes the Bible classes she has taught for 25 years with helping
her in the classroom. “You learn a lot by teaching.”
 She maintains her longtime involvement in Samford’s Legacy
League, which she has served as president and as a tireless raiser of
funds for scholarships. In 2015, she received the group’s Lolla
Wurtele Wright Award recognizing special dedication and devotion
to the league.
 With weeks to go before graduation ceremonies on May 14,
Jacks looks forward to completing what she began all those years
ago.
 “I prayed that God would approve it,” she said of her quest.
“Everything has worked out wonderfully.” ◗

LOTTIE JACKS TO RECEIVE SAMFORD DEGREE
68 YEARS AFTER ENROLLING by Mary Wimberley

PEOPLE

14 • Seasons • Spring 2016

PEOPLE

BOARD
CHAIRMAN
Vines Uses Life Lessons
in His Leadership Role
Growing up in rural east Alabama
helped prepare Tim Vines for life. Little
did he realize that one day he would
be an executive with a major industry
leader or the chairman of Samford
University’s board of trustees.
 Today, he spends his time trying to
help others, just like those who helped and
influenced him through the years.
 “When you don’t have much but you
don’t know it, you tend to appreciate a lot
of things in life,” Vines said recently. “We
grew up playing in the woods and hunting.
It was a small town and a simpler life.”
 One of 12 siblings, Vines said “spend-
ing time with my grandfather and my
siblings was a wonderful time of learning
about life and about Jesus Christ.”
 Today, he uses those life lessons as chief
administrative officer for Birmingham-based
Blue Cross Blue Shield of Alabama (BCBS),
where he has served in various executive
leadership roles for 21 years. He was elected
chair of Samford’s board of trustees in
December.
 Samford President Andrew
Westmoreland said Vines’ election comes at
a pivotal time for Samford, with campus
expansion and a major redevelopment of the
campus master plan underway, new
academic programs being added annually

and plans being made for the next fund-
raising campaign to coincide with the
university’s 175th anniversary.
 “Tim continues a long tradition of
outstanding board chairs for Samford
University,” Westmoreland said. “His
executive management experience, com-
bined with his strong commitment to
Samford’s Christian mission, will provide
the high level of positive trustee leadership
needed at this important time in the
university’s history.”
 Speaking to Samford students at the
beginning of the spring semester, Vines
encouraged them to make the most of their
college experience, including meeting and
being an influence on others.
 While an undergraduate at Auburn
University, Vines said his priorities were
“studying, sports and spending time with
friends.” But, he emphasized the importance
of putting God first. “Then, everything in
the right priority,” he said.
 He recalled an economics professor at
Auburn who stressed the importance of
studying and not waiting until the last
minute to cram.
 “That experience stayed with me and
helped shape my college experience and
life,” he said.
 “I am truly humbled at the opportunity

to serve as trustee chair,” Vines said. “There
is no finer university that combines
academic excellence with the mission of
nurturing individuals in the development of
intellect, creativity, faith and personhood.
Samford is a place where Christ is glorified
and service to others is encouraged.
Therefore, it is a privilege for me to serve the
administration, faculty, employees and
students in this role.”
 Vines has served as a Samford trustee
since 2011. He had served on the board’s
executive committee, and as chair of the
student affairs and enrollment management
committee. At BCBS, Vines is responsible
for all aspects of enterprise resources,
information technology, legal services and
finance.
 Vines and his family are active mem-
bers at Birmingham’s Shades Mountain
Baptist Church, where he is a member of
the church’s finance committee and choir,
and previously served as a deacon. He also
serves on the board of directors for the
Alabama region of the American Red Cross
and the Better Business Bureau serving
south and central Alabama. ◗

For more on Vines’ election as trustees chair, go
to samford.edu/news.

by Philip Poole

Tim Vines

samford.edu • 15

PEOPLE

Biologist Dobbins Named To First
All-Southern Conference Faculty Team
Elizabeth “Betsy” Dobbins has taught biology
at Samford University since 1996. Over the
years, she has seen a growing concern on the part of
students for water quality. She believes students
have become more aware of the potential impacts
of climate change, which will be critical in how
people manage water resources in the future.
 “The Southeast has more of its rainfall now
concentrated in larger storm events, which will
mean more erosion and flooding,” she said. “This
means that construction site management and
low-impact development will be more important in
the future.”
 Dobbins said students are receptive to and
interested in these ideas. “They really do want to be
a part of a solution.”
 Dobbins, who recently was named a member
of the inaugural All-Southern Conference Faculty
Team, has helped students become involved in
solutions through her teaching, and by leading
hands-on cleanup efforts in local creeks.
 “The small creeks that form headwaters for
rivers are the most biologically rich and the most
vulnerable,” she said. “All creeks near urban and
suburban areas are currently impacted.
Municipalities that maintain a wide forest buffer
along rivers protect them best.”
 Awareness of the importance of good water
quality has helped improve some urban creeks, and there has been
an increase in citizen participation and in clean-up efforts, Dobbins
said. Last fall, more than 140 Samford, UAB, Birmingham-
Southern and Homewood High School students helped clean trash
out of Shades Creek, which runs adjacent to the Samford campus.
 Last November, Dobbins and Samford students joined
volunteers from the Homewood Environmental Commission and
Birmingham Botanical Gardens to plant 250 small trees along
Shades Creek.
 “Alabama is a beautiful state with incredible aquatic life,” said
Dobbins. “Bottom-dwelling macroinvertebrates, including worms,
clams, mussels and the larval stage of flying insects like dragonflies,
form the basis of aquatic communities.”
 Dobbins noted that macroinvertebrates signal the health of
creeks and rivers. Some (such as midges and worms) can survive
polluted water, and others (like mayflies, stoneflies and caddisflies)
need clean water with plenty of dissolved oxygen.

 “Trout and other game fish like specific, often pollution-
sensitive, flies,” she said. “If the flies disappear, the fish do, too.”
 She described Alabama as “water-rich but protection-poor”
with streams and rivers in urban and suburban areas affected by
industrial pollution, sediment, lawn chemicals and petroleum
run-off from streets and parking lots, and rural areas being impacted
by mining, agriculture and land fills. This is why Alabama leads the
nation in the extinction of freshwater species, she said.
 She noted that since the institution of the Clean Water Act of
1972, “things have improved, particularly in urban areas.” The fact
that her students are interested in working for clean water inspires
her “to want to learn more, and to keep the waters clean for them
and their children.”
 The All-Southern Conference Faculty Team recognized a
faculty member at each school with demonstrated service to the
institution, a proven record of high achievement among students as
well as research and academic writing projects, and contributions to
campus life and the local community. ◗

Betsy Dobbins receives All-Southern Conference recognition from Commissioner John Iamarino.

by William Nunnelley

16 • Seasons • Spring 2016

PEOPLE

by William Nunnelley

Howard Walthall is in his 40th year of
teaching at Samford University’s
Cumberland School of Law. He says
his teaching philosophy can be
summed up in the phrase “thinking
like a lawyer.”
 What that refers to, says Walthall, is
“the importance for lawyers to apply logical
reasoning structured around the facts
presented.” His philosophy is to train, “or at
least nudge,” the students to do exactly that.
 “�is goal cuts across all substantive
courses,” he said. “Clear thinking is what
lawyers can o�er to clients who may
themselves be distracted by emotions, such
as anger at the party on the other side of the
dispute. �e ability to o�er clarity of
reasoning is the skill I want my students to
take away with them.”
 Walthall said that while his basic
approach to teaching has remained the same
over the years, legal education itself has
changed during his tenure.
 “One of the most important changes
has been the increased presence of tech-
nology,” he said. “Look at the students in
any class and what one sees is a wall of
laptops.”

 Walthall recently
declared his �rst-
semester contracts
course to be a
 “laptop-free zone” to
help students develop

their legal reasoning skills. He wants to
avoid having them devote their mental
energies to note-taking rather than analysis
of the facts and issues in the cases and
statutes being studied.
 “First-year contracts is a two-semester
course, though, and in the spring, I let the
laptops return,” he said, so the students can
make more complete notes.
 �e �rst-year contracts course is his
favorite to teach, he says, because “while it
involves interesting rules of substantive law,
it also provides a platform for nudging the
students to see the importance of careful
analysis.”
 Walthall recently was named winner of
Samford's George Macon Memorial Award
for outstanding performance as a teacher,
counselor and friend who inspires students
to greatness.
 Walthall holds undergraduate and law
degrees from Harvard University. He joined
the law school faculty in 1975 after eight
years with the Birmingham law �rm of
Berkowitz, Lefkovits and Patrick.
 “It was those three who gave me my
schooling on how to be a lawyer,” he said.
“And how to be a teacher. What I learned is

that while research and preparation are
important, they aren’t much good without
clear thinking and communication.”
 He has won the law school’s Harvey S.
Jackson Excellence in Teaching Award
multiple times.
 Walthall is also known for his yearly
eulogy of Rascal, the law school dog mascot
of the 1930s when Cumberland School of
Law still was located in Lebanon, Tennessee.
“Rascal reminds us to keep our priorities in
order,” he said.
 Walthall said a high point in his
Samford career occurred on Dollar Day, the
weekly Friday opportunity for faculty to eat
in the cafeteria for a dollar (now two).
Walthall, a widower for several years, was
joined at a table by other faculty members,
including English professor and associate
arts and sciences dean Rosemary Fisk.
 He and Fisk struck up a conversation
that continued even after the lunch had
ended.
 Over time, the two found that they had
common interests, including outdoor
activities, service ministries and bicycling.
Fisk was director of Samford’s Old Howard
100 Bike Ride.
 “In any event, there in the Samford
cafeteria began a conversation that grew into
a relationship and ultimately into a mar-
riage,” Walthall recalled. “We married in
2011, and our honeymoon included a
bicycle tour up the coast of Maine.” ◗

Macon Award Winner
Walthall Tries To
‘Nudge’ Students

Toward Logical
�inking

Howard Walthall

samford.edu • 17

PEOPLE

by William Nunnelley

Samford quantitative analysis
 professor Tom Woolley believes that
working in higher education is “a
calling, primarily to service and
leadership.” He also believes that
service “is the foundation for every-
thing we do in higher education.”
 Defining his concept, he points out
that faculty are generally evaluated on
teaching (which he equates as “service to the
student and society”), scholarship (“service
to the academic discipline and the world”)
and service itself (through “committee and
board work”).
 Woolley has received a number of
teaching awards over his career in higher
education. But he was caught off guard
when he was named winner of Samford’s
Jennings B. Marshall Service Award at
opening convocation of the spring semester.
He said he was “flattered and humbled” to
receive the award.
 Service “weaves itself through every-
thing we do as faculty,” he said, “service to
students, colleagues, the community and the
church.”
 Woolley believes the idea of providing
service has helped make him a better teacher
because, for one thing, it has prompted him
to deepen his understanding of his disci-
pline and how it can be used to solve
real-world problems.
 “These experiences have made the
classroom richer for both the students and

me,” he said.
 Woolley was
cited for his broad
and deep contri-
butions to Samford.
For example, he
recently completed a second consecutive
two-year term on the promotion and tenure
committee in Samford’s Brock School of
Business. He has served on the university’s
core text advisory committee, and on the
provost and business school dean search
committees. He assisted in faculty searches
for two other Samford schools.
 Samford’s Center for Science and
Religion grew out of a suggestion Woolley
made after studying as a Templeton Scholar
at the University of Oxford in the early
2000s. The program promotes rational
inquiry to further understand key issues at
the interface of science and religion.
 “I sent an email to all Samford
employees suggesting that we start a
monthly reading group in science and
religion,” Woolley recalled. “We had
roughly 15 faculty and staff join our first
discussion. Eleven years later, the Science
and Christianity Cadre continues to meet
monthly during the academic year; we’ve
read and discussed over 100 books.”
 Several years ago, Woolley and
 colleagues Steve Donaldson (computer
science), Wilton Bunch (philosophy and
ethics) and George Keller (biology)

 established the Center for Science and
Religion.
 “We work from the premise that all
truth is God’s truth, whether it derives from
Christianity or science,” said Woolley. “We
have acquired a number of program grants
enabling us to engage church folk and
pastors around Alabama in discussions of
some of the big and difficult questions of
science and religion.”
 Woolley joined Samford’s faculty in
1993. He was the Carnegie Alabama
Professor of the Year in 2000 and won
Samford’s Buchanan Award for Excellence
in Classroom Teaching in 2001.
 He was also instrumental in the
founding of Samford’s Catholic Student
Association.
 Woolley was recently named senior
associate provost at Samford, effective
July 1. ◗

Marshall Award Winner
Service ‘Weaves Itself
through Everything
We Do as Faculty’:
Woolley

Tom Woolley

18 • Seasons • Spring 2016

STEP SING

WINNERS AGAIN!
Dudes-a-Plenty returned to the winner’s circle for the first
time since 2012, taking the coveted Sweepstakes Trophy
during Samford University’s annual Step Sing Feb. 11–13.
 The male group, which forms annually just for Step Sing,
portrayed Boy Scouts in the wilderness for its show, “Bring Them
Home.”
 “It feels so good to help these guys earn what they deserve,” said
show codirector Stephen Rice, a senior religion major from
Oldsmar, Florida. Other codirectors were Hunter Gibbs, a senior
biology major from Nesbit, Mississippi, and Garrett Greer, a senior
political science major from Signal Mountain, Tennessee.
 In addition to Sweepstakes, the group won judges’ awards for
creativity, music and choreography, and participants’ choice awards
for best music, most entertaining and best choreography.
 Dudes-a-Plenty previously won sweepstakes in 2012, 2011,
2010, 2007 and 2005. They were second runners-up last year. They
have placed every year since first forming in 2004.
 First runner-up was IGnite, a group of Greek members and
independent women who also form just for Step Sing.
 Its show, “Pairs,” was based on the biblical story of Noah and
the ark. Show directors were Eden Long, a junior journalism and
mass communication major from Birmingham, and Jordan
Simpson, a junior psychology major from Murfreesboro, Tennessee.
 IGnite won the participants’ choice award for best costume.
IGnite previously was second runner-up in 2013 and first runner-up
in 2012.
 Second runners-up were the members of Chi Omega sorority
with “Breaking News” about high school romances. Show directors
were Emmy Carswell, a senior nutrition major from Gainesville,
Georgia, Brinn Loftin, a junior nursing major from Huntsville,
Alabama, and Laura Valby, a senior marketing major from Sugar
Land, Texas.
 Pi Kappa Phi fraternity won the participants’ choice award for
favorite emcees. Other committee’s choice awards went to Zeta Tau
Alpha sorority for favorite song, Freshman Girls for best moment
and Alpha Delta Pi sorority for directors of the year.
 Independent Ladies, a group that also comes together just for
Step Sing, won a new character award, presented for the first time
by the Step Sing committee, Office of Student Life and Wright
Center staff, for the group that displayed “a spirit of congeniality
and character on the stage and behind the scenes” during Step Sing.
Show directors were Jessica Petty, a senior musical theatre major
from Mandeville, Louisiana, and Kathleen Sharp, a senior journal-

ism and mass communication major from Boca Raton, Florida.
 Step Sing participants raised $13,102 — believed to be a record
— for the 2016 Step Sing philanthropy, Kahaila, a church and
community ministry in East London. Members of Alpha Omicron
Pi sorority continued a multiyear tradition of raising the most of
any participating group, with $4,904.
 Liz Simmons, a 2006 Samford alumna, is involved with the
ministry and was present for Step Sing weekend.
 “On behalf of Kahaila, thank you for providing restoration and
redemption for the women of East London,” Simmons said. “It
truly is amazing what you have done.”
 More than 900 students representing 15 groups performed four
shows in the 66th production of Step Sing. The show is totally
student-produced and professionally judged. It is considered one of
Samford’s most cherished traditions.
 Overall directors were Mary Beth Carlisle, a senior nursing
major from Birmingham, and Katie Nelson, a senior nursing major
from Woodstock, Georgia.
 “This was an incredible experience,” Carlisle said. “To see how
the groups developed from our first meeting about themes last fall
to the hard work on stage was so rewarding.”
 The experience was “exhilarating,” Nelson added, “to see my
friends and the fruits of their hard work come together.”
 Former show directors, choreographers, arrangers and other
alumni attended a special reception on Friday evening hosted by
Samford’s Office of Alumni Programs. The reception included
displays of costumes and programs from previous years, as well as
lists of regulations that showed the evolution of the acts through the
years.
 Craig Hyde, a 1994 graduate who designed the Sweepstakes
Trophy that is still in use, was interviewed during intermission of
Saturday night’s performance. Hyde said he was tasked with
designing a new trophy when the previous sweepstakes trophy filled
up with winners’ names.
 “It is surreal now to see the trophy,” Hyde said. “In my mind, I
saw it when it was pristine, and now I get to see it worn and in the
hands of all of the winners.”
 In addition to four live performances on campus that attracted
about 8,000 people, more than 6,200 people connected to live
streams of the three evening shows. Several alumni and parent
groups around the world hosted watch parties for the live streaming,
with more than 150 parties registered in 20 countries, including
students studying at Samford’s London Center. ◗

Dudes-a-Plenty Adds Another Crown to its Legacy of Sweepstakes Titles
by Philip Poole

samford.edu • 19

Step Sing originated on the steps of
Renfroe Hall on Samford’s East Lake
campus before the university relocated
to its present site in the late 1950s.
This was the 45th anniversary for the
Sweepstakes Award.

20 • Seasons • Spring 2016

Samford University alumnus Clayton
McWhorter practiced pharmacy only two
years after earning his degree in 1955, but
he viewed the experience as a springboard
to success. His two years as a hospital
pharmacist introduced him to the health-
care field, in which he forged a highly
successful career.
 McWhorter, who died Jan. 23 at age
82, supported Samford over the years and
made a transforming multimillion-dollar
gift for its pharmacy school in 1995.
Samford’s board of trustees subsequently
renamed the school McWhorter School of
Pharmacy. The name honored McWhorter,
his brother Fred McWhorter, also a
Samford pharmacy graduate, and other
family members.
 “We have lost a dear friend and a tower
of strength,” said Samford President
Andrew Westmoreland. “By lending his
name and personal prestige to a part of
Samford that he treasured, Clayton’s
precious legacy will continue for genera-
tions. We mourn his passing, and we
celebrate his abundant, meaningful life.”
 Pharmacy Dean Michael Crouch said,
“Words are insufficient to express our
heartache, but we celebrate his amazing life
and remarkable legacy.”
 McWhorter said he wanted his gift to
help make Samford a pacesetter in phar-
macy education. “I want to help Samford
move to the cutting edge of pharmacy
education for the 21st century,” he said at
the time.
 After working as a hospital administra-
tor in three Georgia cities in the 1960s,
McWhorter joined Hospital Corporation of

America (HCA) in 1970. He rose through
the ranks to become HCA president in
1985. He cofounded HealthTrust Inc. in
1987, and served as chairman, president
and chief executive officer until HealthTrust
merged with Columbia/HCA in 1995.
 McWhorter was named Samford’s
Alumnus of the Year in 1990 and received
an honorary Doctor of Commerce degree
from the school in 1993. He served as the
initial chair of the Samford board of
overseers and as a member of the pharmacy
school advisory board.
 A Fellow of the American College of
Healthcare Executives, he was formerly
president of the Federation of American
Health Systems and a member of the board
of American Hospital Association.
 A resident of Nashville, Tennessee,
McWhorter hailed from Hamilton County,
Tennessee, near Chattanooga.
 Retired pharmacy dean Joseph O.
Dean recalled meeting McWhorter in 1979
when McWhorter visited Samford with his
niece Teresa Beasley, a prospective pharmacy
student. “Clayton was proud of his alma
mater,” said Dean. “He felt it had provided
him with strong mentors and wonderful
opportunities. And, he supported the
school generously over the years. He was
always willing to help, with service such as
chairing the annual fund in addition to his
meaningful gifts.”
 Dean said he thought McWhorter
viewed attending Samford (then Howard
College) as “his destiny, because he was
following in the footsteps of his older
brother, Fred, a 1951 graduate.” ◗

McWhorter,
Who Made a Transforming
Gift to Samford Pharmacy,
Dies at 82

REMEMBRANCE

Clayton McWhorter

samford.edu • 21samford.edu • 21

Students J. D. Myers as Oberon and Morganne Best
as Titania in A Midsummer Night's Dream

22 • Seasons • Spring 2016 • School of the Arts Newsletter

Celebrating a Century
�e arts have been associated with Samford since its beginning in
1841. Music, theatre, art, design, dance, �lm, ministry and educa-
tion have been a distinct part of our history through the years. One
hundred years ago, we began the school that ultimately grew into
today’s School of the Arts. It all began with a men’s glee club, a few
studio lessons, and a handful of devoted teachers and students.
 From those early beginnings, we have grown into a thriving
program with a tremendous faculty of accomplished artist-teachers,
state-of-the-art facilities and talented students from across the
country. Today’s Samford students follow alumni who perform in
concert halls, churches, community venues, studios and the world’s
most renowned stages. �ey are freelance artists, designers,

managers, teachers, preachers, lawyers, doctors, mission-
aries, homemakers and entrepreneurs, and we are proud
of all these ambassadors.
 Our centennial celebration is a great story of 100
years, but it also marks the beginning of our second
century and a future with boundless hope. New faculty
broaden our expertise and draw national standing. New
facilities accommodate growth and attract aspiring
artists. Creative new programs bring added strength to a
stellar tradition in teaching and help us better address
emerging vocational opportunities in the arts.
 We are grateful to the alumni and friends who
sustain us and give vision to our future. Your example

and generosity inspire our students and faculty to reach higher, and
we thank you for helping make Samford’s School of the Arts a place
of exceptional commitment and quality. We are blessed to begin the
next 100 years together, and I look forward to serving with you in
this place for the exciting days ahead.

Joseph Hopkins, D.M.
Dean and Professor
School of the Arts

SCHOOL OF THE ARTS

A M e s s ag e f ro m t h e D e a n

Anima: the Forum for Worship and the
Arts at Samford University received a
$300,000 gift from the Christ is our
Salvation (C.I.O.S.) Foundation. Anima
sponsors Animate, a summer academy in
worship, theology and the arts for high
school students and their mentors.
 Eric L. Mathis, assistant professor of
music and worship at Samford, and director
of anima, said the gift would help fund the
work of anima from 2016 to 2018.
 “We at anima are so grateful to Paul
and Shirley Piper of the C.I.O.S.
Foundation for the foresight and provision

that helped plant the seed of anima: the
Forum for Worship and the Arts at Samford
University in 2013,”said Mathis.
 “�eir generosity has prompted others
such as the Lilly Endowment Inc. to buy
into the anima vision, and the church is all
the better because of it.”
 �e C.I.O.S. Foundation, Lilly
Endowment Inc. and other donors have
supported anima with more than $1.3
million in gifts since the program began.
 Anima wrapped up its third year in
2015 with more than 400 teenagers and
adults from 27 congregations, eight

denominations, 11 states and three coun-
tries engaged in its work. Two sessions of
Animate are scheduled for 2016: June
20–24 and June 27–July 1. Students can
attend the summer session as individuals,
with friends or with a team from their
congregation or school. ◗

For information on anima, go to
animatheforum.com.

Samford’s anima Program Gets $300,000 C.I.O.S. Gift

Joe Hopkins

samford.edu • 23

SCHOOL OF THE ARTS

A Million-Dollar Endowment for Strings

Samford University has announced a $1 million endowment
to support the strings program in the School of the Arts.
The gift, from husband and wife Wilton Bunch and Victoria
Dvonch, will provide financial support for the Samford Strings
Quartet (see cover). The announcement came during a Feb. 23
concert featuring the quartet.
 Bunch and Dvonch have been longtime supporters of Samford
arts. A medical doctor, Bunch is professor of ethics and philosophy
at Samford. Dvonch also is a medical doctor and has taught science
in Hoover (Ala.) City Schools.
 Their support for the strings quartet grew from Bunch’s
experiences playing bass in the Samford Orchestra for many years.
Earlier, they provided funding for the Brenda Joanne Bunch Music
Scholarship for low strings.
 “The story of Wilton Bunch and his giving is one of the most
compelling I know,” said Samford School of the Arts dean Joseph
Hopkins.
 “Here is a person who loved music, came to support our
students, recognized a need in our orchestra, began studying bass so
that he might personally meet that need, and noticed the need for
scholarship support in our low string area,” Hopkins added. “As
Wilton Bunch models what it means to be an advocate, patron and
friend, he is changing the future of our orchestra and strings
program forever. We are indebted to Wilton and Vicki for what is
and will be one of the most important gifts in our school’s history.”
 The endowment will underwrite expenses for the quartet,

including travel, student recruitment and significant artistic
performances, Hopkins explained, in addition to experiences
“celebrating the strings program through other ensembles and
performances.”
 The quartet includes two married couples — Angela and Jeffrey
Flaniken (viola and violin), and Caroline and Samuel Nordlund
(violin and cello). Individually, the musicians have held several
positions in symphony orchestras and play regularly at music
festivals.
 Formed in 2011, the quartet first played together in England
and France. Since then, they have performed for more than 2,500
school students in Tennessee, Indiana, South Carolina, Kentucky,
Florida, Georgia and Alabama. At Bunch’s request, they will
permanently be known as the Samford Strings Quartet.
 “Wilton and Vicki have so many interests in life,” Jeffrey
Flaniken added. “I am humbled and thankful that they have chosen
to combine two of those interests — their love for Samford
University and their love for music — in this most generous gift.”
 During the concert, the quartet performed the world premiere
of a work composed by Samford music faculty member Joel Scott
Davis. As an undergraduate student, Davis had played bass next to
Bunch in the Samford Orchestra.
 Hopkins also announced that the quartet will perform Oct. 24
at Weill Recital Hall in New York City’s Carnegie Hall. Plans are
being formulated for a Samford Arts friends and alumni trip to
coincide with the concert. ◗

by Philip Poole

Samford Strings endowment donors Wilton Bunch, left, and Victoria Dvonch.

24 • Seasons • Spring 2016 • School of the Arts Newsletter

SCHOOL OF THE ARTS

Samford music professor Demondrae Thurman is a master
of low brass instruments: the trombone, euphonium and
tuba. He plays the euphonium and trombone primarily, but
teaches all three.
 Thurman is best known as a euphonium player. He tours
regularly with the internationally known Sotto Voce Quartet, a
chamber music group, and the Rodney Marsalis Philadelphia Big
Brass Band.
 He appears regularly as a guest artist/clinician at many of the
world’s prestigious euphonium festivals. He is in demand as a
euphonium player for orchestras such as the Atlanta Symphony,

Sarasota Symphony, North Carolina Symphony and Philadelphia
Orchestra.
 What drew Thurman to low brass?
 “These instruments were chosen for me by my band director,”
said Thurman, recalling his days at Northport (Alabama) Junior
High School. “I tried a lot of things before deciding on euphonium,
but I instantly fell in love with the sound once I heard it. Trombone
was an easy instrument to serve as my primary double because the
mouthpiece is the same.”
 Tuba took some time to learn, Thurman said.
 “Touring is a fairly big part of what I do as a musician,” he said.
“The Sotto Voce Quartet has traveled extensively throughout the
United States and Europe. This group is in its 20th year together.
We were students at the University of Wisconsin and have managed
to keep the group together.”
 Thurman said the Rodney Marsalis Philadelphia Big Brass Band
is a relatively new ensemble for him. “Rodney and I are great
friends, and he wanted to use my skills as a trombonist and eupho-
niumist, which is a rare combination.”
 Thurman played this combination during the band’s recent
tour to Austria and Italy.
 He also plays first baritone horn in the Brass Band of Battle
Creek, a well-known British band.
 Thurman enjoys combining his touring schedule with his
teaching at Samford, where he finds the musical culture “extremely
healthy.” He joined Samford in 2013 after teaching eight years at
the University of Alabama and seven at Alabama State University.
He said he finds the support for him and his students at Samford
“extraordinary.”
 In addition to teaching, Thurman conducts the Samford Wind
Ensemble and is director of graduate studies.
 The low brass studio at Samford has been very successful under
Thurman. Students are active performers and compete regularly in
low brass competitions. One of his students, Conrad Shaw, was
selected as a semifinalist for the 2015 Leonard Falcone Artist Tuba
Solo competition, one of the most prestigious of its kind in the
world.
 Having members of the Alabama Symphony Orchestra on the
Samford faculty is a big plus, Thurman said.
 “They represent some of the finest players on their instruments
in the country,” he said. “Kevin Kozak on horn and Ryan Beach on
trumpet have been amazing colleagues in the brass area.
 “Kozak and Beach have taught extra classes and made them-
selves available to students outside normal hours,” said Thurman.
“That is unique to Samford in my experience.” ◗

Low Brass Is the Thing
for Euphonium Master Thurman by William Nunnelley

Demondrae Thurman

samford.edu • 25

SCHOOL OF THE ARTS

A new Master of Music program in vocal performance will
provide Samford graduate students with a chance to work
directly with a professional opera company.
 Opera Birmingham, Alabama’ premiere professional opera
company, will consider students in the degree program for perform-
ing in comprimario (supporting) roles or as understudies for
principal roles in main-stage productions.
 Kristin Kenning, assistant professor of voice and director of
opera, said the partnership will help prepare students in their career
goals as vocalists.
 “We wanted to have something truly distinctive ready for
prospective students before we offered the degree, and now we have
that in our partnership with Opera Birmingham,” Kenning said.
“This will allow students to perform large roles with Samford Opera
and smaller roles with Opera Birmingham, creating the opportunity
to work with multiple stage directors and conductors during their
graduate study, and have as much stage experience as possible
during their training.”
 Opera Birmingham General Director Keith Wolfe, who took
the reins of the company last year after 14 years at Fort Worth
Opera, said he has always had an interest in training young singers,
but the Samford connection is presenting the company with a new
opportunity.

 “Building relationships with our local universities just makes
sense for Opera Birmingham,” he said. “A partnership with Samford
as it grows its new master’s voice program will be a win-win
situation. The singers have the opportunity to gain professional
experience, and we have access to artists to perform as Opera
Birmingham works to expand its footprint in the community.”
 Samford vocal music graduates include sopranos Elizabeth
Futral and Susan Patterson, and tenor Gran Wilson. Their careers
have taken them to the stages of the Metropolitan Opera, La Scala,
Chicago Lyric Opera, New York City Opera, Opera Australia,
Houston Opera and many more. They have performed with such
luminaries as Joan Sutherland, Placido Domingo and Nathan
Gunn. The M.M. in vocal performance further strengthens
Samford’s graduate music programs.
 “We’ve had Master of Music degrees available in music
education, church music, and piano pedagogy and performance for
years,” said Kenning. “This is our first time offering a Master of
Music in vocal performance.” ◗

For information on the program, contact Kenning at kkenning@
samford.edu or call 205-726-2504, or go to samford.edu/arts/music
and select Graduate Degrees.

New Master’s in Vocal Performance
To Provide Opera Birmingham Opportunities by Michael Huebner

Student Bonnie Baker
performs in an opera
scene from Fiddler
on the Roof.

26 • Seasons • Spring 2016 • School of the Arts Newsletter

SCHOOL OF THE ARTS

Scott Fisk, professor and chair of
Samford University’s Department of
Visual Arts, won the 2015
Southeastern College Art Conference
(SECAC) Award for Outstanding
Professional Achievement in Graphic
Design. This award is given to recognize,
encourage and reward individuals who have
been particularly successful in their creative
work demonstrated through exhibitions and
presentations.
 SECAC 2015 Awards Committee

members reviewed, scored and commented
on all nomination materials, including a
curriculum vita and portfolio, individually.
Then, scores were tallied, and cumulative
ratings and comments were returned to
Award Committee members. Through
discussion of these results, winners for this
year’s awards emerged. Fisk was announced
as the winner at the awards ceremony in
Pittsburgh, Pennsylvania.
 Committee members noted Fisk
“presented a good mix” of freelance work
“ranging from analog to digital media,” from
“handmade prints, posters and cards to
tech-savvy creations in web design and
mobile apps.” They also noted his record of
teaching graphic design at Samford.
 “Scott Fisk is beloved by students and
colleagues for his devotion to teaching,” said
Dean Joe Hopkins. “He is respected by all

of us for a profound career as a designer.”
 Fisk has served on the Samford faculty
since 2001 and became department chair in
2014. He graduated with a Bachelor of Fine
Arts in graphic design from Henderson State
University in Arkadelphia, Arkansas, and
with an M.F.A. in computer art from
Memphis College of Art. His work has been
featured on major television networks in the
United States, Australia and Japan, and as
part of permanent collections in numerous
galleries and museums, including the U.S.
National Archives.
 Fisk also served as an Army Reserve
photojournalist in Iraq. He was selected as a
Road Scholar by the Alabama Humanities
Organization, and currently serves as a
board member and educational chair for the
Birmingham chapter of the American
Institute of Graphic Arts. ◗

Fisk Wins Graphic Design
ACHIEVEMENT AWARD

Scott Fisk

Samford Interior Architecture Master’s Set for Summer Launch

Practicing design professionals now have new options for
specialty research and careers in academics. Samford
University’s Department of Interior Architecture will soon
launch its online Master of Science in Design Studies
(M.S.D.S.).
 “This program promotes professionals’ continued critical
analysis and investigative research to articulate transformative design
solutions,” said Samford associate professor Charles Ford. “Samford’s
M.S.D.S. will not only enhance what professionals are already doing
with more robust studies in design, but provide what is considered a
terminal degree to enter academia. There is a constant need for
qualified designers to teach.”
 Since the M.S.D.S. will supplement Samford’s long-established
B.F.A. in interior design and its two-year pre-architecture

concentration, it is expected that this offering will enable the
Department of Interior Architecture to better fulfill its mission. The
mission states in part “to prepare credentialed design professionals
through enriched, faith-based academic coursework to foster lifelong
learning.” This program will include a cross sampling of design
courses related to the built environment.
 “We believe design research is the best way to address today’s
complex challenges,” said Ford.
 The M.S.D.S. online format is designed to meet the needs of
professionals practicing throughout the nation, including Samford
alumni and alumni from other programs. ◗

For more information, including application deadlines, go to
samford.edu/arts/visual-arts/master-of-science-design-studies.

by Jean McLean

samford.edu • 27

SCHOOL OF THE ARTS

Samford opened its
Harrison Theatre in 1976
to the antics of
Shakespeare’s fanciful
characters in A
Midsummer Night’s
Dream. This spring, the
theatre and dance department
reprised the production to
mark the 40th anniversary of
Harrison.
 “When we first
announced it, the students
were very excited to hear
about plans for an anniversary
show, and they were delighted
to hear that we would be
re-creating the original set,”
said theatre and dance
associate professor Mark
Castle, who directed the show.
 Theatre professor Eric
Olson, who is retiring this
year, helped re-create his

original set for this year’s March 10–13 performance.
 “The original production was struck after the final performance
40 years ago, but Eric had the plans, and we rebuilt the set from
scratch with some tweaks and changes to make it fit the concept of
the reimagined production,” said Castle.

 He said this year’s show had more color and more magic, but
the same old donkey.
 “This is my fifth time to work on the Dream, my third time
directing,” said Castle. He has even done the show as a western, and
once outdoors in a garden in Scotland. “It’s my favorite Shakespeare
to direct.”
 Kenny Gannon, Samford’s director of performance venues, had
a role in the original production and remembers it fondly. “We
knew we were participating in something special,” he said. “We all
wanted to make the most of it.”
 Greg Womble, another original cast member, said the cast loved
the Arena Theatre, Samford’s stage in the basement of Chapman
Hall. But the opening of Harrison “signaled that Samford valued the
arts . . . in a big way.”
 Theatre and dance chair Don Sandley noted that Samford’s
theatre program had crossed new horizons during the years since
Harrison opened.
 “In those days, there were not that many theatre majors,” he
said. A Midsummer Night’s Dream has a large cast, so many in the
1976 version were nonmajors. All but one of the 2016 cast were
theatre majors, said Sandley, “a testament to the program’s growth.”
 Sandley noted that Samford theatre does a classic piece every
other year. “We also do the Greeks, other Elizabethans and
Restoration Theatre. We work heavily in the classics because it’s such
an important part of students’ training.
 “If you can do Shakespeare,” he said, “you can do most
anything.”
 The production was a presentation of the Michael J. and Mary
Anne Freeman Theatre and Dance Series. ◗

For Samford theatre professor Laura Byland, the creation of
a Bachelor of Fine Arts (B.F.A.) in theatre for youth has
been a longtime dream. She has been involved in children’s
theatre for more than 25 years. Since arriving at Samford four years
ago, she has worked to add the degree to School of the Arts
offerings.
 “I am passionate about the power of theatre to influence and
impact our children and young adults,” said Byland. “I’ve seen it up
close and personal. I believe that Samford is uniquely positioned to
make a significant contribution to this growing profession.”
 Byland’s dream is now becoming a reality as Samford’s
Department of Theatre and Dance prepares to introduce the B.F.A.
in theatre for youth degree this fall. The program will provide
students with a creative, comprehensive training experience that

includes academics, studio training, community outreach and
performance.
 By the time students graduate from Samford, they will be
equipped for a variety of opportunities in the professional world of
theatre for youth, with experience in production techniques, acting
and directing, puppetry, community outreach and more.
 Byland noted that Samford will be one of the few Christian
universities offering the program. “Our students will be able to
integrate their faith and desire to work with young people with their
passion for theatre and performance,” she said.
 For several years, Samford theatre and dance has presented one
or more theatre for youth productions to both the community and
to hundreds of local school children in special matinees. ◗

Samford Reprises Shakespeare Farce
To Celebrate 40 Years of Harrison

Theatre for Youth Degree on the Way

by William NunnelleyKendra Ball as Puck
in A Midsummer
Night's Dream

by Aly Hathcock

28 • Seasons • Spring 2016 • School of the Arts Newsletter

SCHOOL OF THE ARTS

Samford Seniors
Design, Help Build
Calcutta Medical Clinic

Academy of the Arts Offers
Community Courses for All Ages

Samford’s senior
interior design
students are using
their skills to change
the world.
 As Samford’s
Department of Interior
Architecture senior
thesis, interior design
students are designing
and helping to build a
medical clinic in a slum
in Calcutta, India. Last
year’s class designed and

renovated the main assembly building of a large Ecuadorian church
camp.
 Associate professor Preston Hite, the registered architect who
oversees the senior thesis program, says the project serves multiple
purposes.
 “This introduces students to the fact that they’ve been given

certain skills and passions for the purpose of doing God’s work in
the world,” said Hite. “The lessons they learn through these projects
can be brought back home and applied directly to their careers.”
 Those lessons are being built through on-campus individual
research, team planning and two trips to India. In January, students
visited the site. In June, they will work for four weeks alongside
local contractors to complete construction. Hite says students build
valuable professional skills through those contacts.
 “This gives students an opportunity to learn how to work across
cultural boundaries, learning lessons they can apply to any posi-
tion,” he said. “They’ll have experience interacting with people who
will be using their project, which helps better prepare them for their
careers.
 “It’s great to think about how their first built project will be in
a slum, where it is so clearly needed, where local people have no
access to anything like this.” ◗

Learn more about Samford’s program at samford.edu/arts/visual-arts/
interior-design-major.

Samford’s Academy of the Arts offers noncredit course
options in the arts to students of all ages. The academy
combines the former Preparatory Music and Samford After
Sundown community course programs.
 “On an average day, the academy teaches ages from the very
young (babies and parents in Kindermusik) to senior friends taking
a music private lesson or Patrons in the Arts class,” said Connie
Macon, executive director of the academy.
 The program has a convenient location on South Lakeshore
Drive across from Samford’s main campus, with parking available all
day.
 The music program, directed by coordinator Laura Beth
Mitchell, has expanded piano, voice and Kindermusik offerings to
include harp, cello, flute, saxophone and clarinet. More than 260
students of all ages are enrolled. The Patrons of the Arts series with
School of the Arts dean Joe Hopkins Mondays at 10 a.m. brings

together arts supporters for an inside look at Birmingham arts
events.
 The art program, directed by coordinator Jimmy McGowan,
offers courses in photography, painting, pottery, stained glass,
calligraphy, creative writing and art for children. The program
includes a photography certificate of achievement program.
 Dan Brooks, former director of Birmingham’s Arlington House
Museum and Gardens, teaches a community antiques course during
the spring and fall that offers lectures and field trips. The popular
noncredit course is in its 44th year, having been started in 1972 by
the late Samford dean Margaret Sizemore, a noted antiquarian.
Brooks has taught the course since 1987. ◗

The academy will offer seven weeks of camps in music and art for school
children during the summer of 2016. For information, go to samford.
edu/go/aota.

by Jean McLean

by Jean McLean

Rebekah Mathews and Calcutta friend

samford.edu • 29

When tradition
meets innovation
. . . BIG THINGS

HAPPEN!
SAVE THE DATE

May 19–20, 2016
#SUBigGive

meets innovation
. . . BIG THINGS

SAVE THE DATE
May 19–20, 2016

Samford Alumni

@samfordalumni

@samfordalumni

VIEW AND PURCHASE
PRINTS OF SAMFORD

CAMPUS EVENTS
Go to samfordimages.photoshelter.com

to see photos taken by
Samford’s Photographic Services.

Use the SEARCH option at the top of the page
to search by name or event.

Can’t find what you’re looking for?
Contact Caroline Summers, director of photographic services,

at csummers@samford.edu.

30 • Seasons • Spring 2016

What Samford faculty member had the most influence on
you and why?
Samford is full of incredible educators, regardless of the department.
In addition to the top-notch theatre faculty, Jennifer Rahn almost
turned me into a geography major, and Charles Workman was an
inspiring and endlessly patient Spanish professor. But, Randall
Richardson in the music department certainly had the biggest
impact on my life. He was equal parts voice teacher and life coach,
and we've maintained our friendship to
this day.

What is a favorite Samford memory?
When I was a sophomore, my Sigma Chi
brothers gave me the distinct honor of
codirecting Step Sing (primarily because I
was a musical theatre major and, more
importantly, no one else wanted to do it).
If you ever want a crash course in patience,
try teaching 60 fraternity guys complicated
choreography and four-part harmonies.
Through a series of minor miracles and happy accidents, our show
about Jesus and his disciples, aptly named “The Original Fraternity,”
won Sweepstakes. I will most likely not win a Super Bowl in my
lifetime, but I can imagine it feels a lot like that night.

Briefly describe your professional journey that ultimately
landed you on Broadway.
After graduating from Samford, I got my master’s degree in
performance from the University of Nevada–Las Vegas (UNLV). I
moved to New York City in 2013, where, after another series of
minor miracles, I signed with one of the top agencies. It was able to
get me into a lot of big auditions that I wouldn't have been able to
get on my own. After a few months, I booked a new production of
Mamma Mia! being mounted back in Las Vegas, where I had just

spent three years. Many friends in Vegas hadn’t even realized I left.
Sadly, the production closed after only three months. I moved back
to New York, and later that year, when the actor playing my same
role in the Broadway production left due to injury, the director
asked me to step in. Bottom line: Right place, right time.

How did your Samford degree prepare you for your
current work?

Acting is kind of like basketball. You can only
study how to shoot a free throw so much.
Eventually, you need to get in the gym and
take some shots. Unlike most theatre conser-
vatories, Samford allowed for an immediate
opportunity to perform. I was in more than
15 shows, and that, coupled with the great
classroom experience with Donald Sandley
and Mark Castle, gave me the confidence to
pursue this crazy career.

What is your favorite professional role
so far?

I don’t know about my favorite, but my most recent show was
certainly the most challenging/rewarding. It was called A
Gentleman’s Guide to Love and Murder, and in 2014, it won the Tony
Award for Best New Musical. Most nights, I would go on as a
member of the ensemble, playing 17 bit parts, but occasionally I
would fill in for the lead role, Monty Navarro. The show is two
hours long, and Monty is only offstage for 45 seconds, so it was
quite the marathon! ◗

Bondurant’s and Steward's responses have been edited for length. The
complete profile on each and other featured faculty and alumni can be
found at samford.edu/spotlight.

JORDAN BONDURANT

THINGS
TO
KNOW
ABOUT

Degree/Year
B.A., musical theatre, 2010

Hometown
New York, New York

Current
actor, singer

ALUMNUS SPOTLIGHT

samford.edu • 31

FACULTY SPOTLIGHT

Why do you teach?
I’ve been a teacher in some form my whole life. My youngest
brother is autistic, and I spent a lot of my childhood and teen years
working with Charlie, helping him acquire language and the ability
to express himself. I had no intention originally of entering this
profession, but there were days in college poetry classes where the
exchange of ideas and the beauty of language made palpably clear to
me what Joseph Campbell meant about “following your
bliss.” Teaching and learning are two sides of the
same coin, and I teach because I love to learn.

What is one thing you want your
students to know when they
 graduate?
I want them to know that their learning
has only just begun. If I have done my
job, I’ve instilled in them a desire to
learn and an ability to think critically
so that from each day forward, the
world is still their classroom.

What is your favorite hobby? Why?
I love theatre. [Samford theatre professor]
Don Sandley and I have a long running joke
that I missed my calling. I have performed in
professional theatre, community theatre and with a
local comedic improvisation troupe. I’ve played roles
ranging from the sublime to the ridiculous: Queen Margaret in
Richard III and Vidalia Prozac, presidential candidate of the Sweet
Tea Party.

How did your background prepare you for your current role?
I wear many hats at Samford, and as such, my liberal arts training
stands me daily in good stead. In college, I majored in English and

minored in theatre. As director of creative writing, I teach students
not only how to analyze a work of literature, but how to put those
ideas into the composition of a great poem. I also teach modern
drama and film studies, so my training in textual analysis and
performance converge.

What is your favorite genre of writing and why?
Poetry, no question. Poet Ed Hirsch says that reading poetry

“is a way of connecting — through the medium of
language — more deeply with yourself even as

you connect more deeply with another. The
poem delivers on our spiritual lives precisely

because it simultaneously gives us the gift
of intimacy and interiority, privacy and
participation.”

You are active in local theatre
circles. Is that an important
creative outlet for you?
Very much so! At its best, theatre

distills, or begins to distill, the complex-
ity of lived experience onto a magical

space, a stage. During a performance, a
profound and one-of-a-kind relationship,

never to be repeated exactly, is built between
actors and the audience.

What’s one thing that most students do not know about you?
Most don’t know that since 2000 I have studied Northern Shaolin
Kung-Fu, T’ai Chi and meditation. My training in these contempla-
tive arts informs everything I do from bringing as much mindful-
ness as I can to the classroom to actually teaching courses in
literature and the contemplative arts. I currently hold a red sash,
two sashes away from a black belt. ◗

Position
Professor of English and director

of creative writing

Teaching at Samford since
1996

Bonus Fact
Dr. Steward is a native Texan and

has degrees from two private
institutions in Texas.

JULIE STEWARD

32 • Seasons • Spring 2016

ALUMNI

The story of the late Samford alumnus Andrew Gerow
Hodges’ heroism in World War II has been chronicled
various times, including in a film documentary, but never in
book form. Until now.
 Hodges’ eldest son, Andrew “Gerry” Gerow Hodges, Jr., has
written about the dramatic events in Behind Nazi Lines: My Father’s
Heroic Quest to Save 149 World War II POWs (Random House).
 �e book tells how the 1942 Samford graduate matched wits
against the Nazi war machine to negotiate the release of Allied
soldiers from prisoner of war camps in occupied France. It is a story
of courage, determination and the importance that one person can
have.
 In researching for the book, Hodges encountered details he had
not heard his father share.
 “I saw how much drama was in the story, and I saw my dad in
a new way. I thought about my father and when he got the POW
letter,” said Hodges, referring to a brief, handwritten plea for help
that local villagers smuggled out.
 �e note ultimately reached Allied o�cials who tapped Hodges
to deliver needed supplies to the starving POWs. He later facilitated
four prisoner exchanges that resulted in the liberation of 149
soldiers.
 “My father made 15 trips through enemy lines by himself in a
jeep. He came very close to getting shot,” said Hodges. “Dressed in
a military type uniform, he looked very much like a member of the
military and could easily have been mistaken for a soldier.”
 �e elder Hodges joined the American Red Cross after a
shoulder injury from his Samford football days kept him from
military service. When he departed Birmingham for duty, he left
behind his young wife, Mary Louise Shirley Hodges ’43, and a

toddler son, Gerry. �e couple later had a second son, Gregory.
 “Mother was a big help with the book,” Hodges said, citing her
scrapbook and collection of “love letters” that his dad had written to
her during the war. �e book is dedicated to her.
 After the Red Cross worker returned home in 1946, he rose to
executive vice president with Liberty National Life Insurance
Company and served as a member of the Samford board of trustees
from 1962 until his death in 2005. He was chairman of the board
in the early 1990s.
 In November 2014, French citizens honored the 70th anniver-
sary of his heroic actions by dedicating a plaque in his honor and
naming a roundabout for him near Pornic, France, at the site of the
second prisoner exchange.
 A psychiatrist in private practice in Birmingham and the author
of six other books on varied topics, Gerry Hodges was assisted on
Behind Nazi Lines by Birmingham author Denise George.
 “She blended the drama and made it �ow,” he said of George,
who helped put the story into a readable, narrative, non�ction form.
He also credits family friend and Samford board of trustee member
H. Hobart Grooms, Jr., with facilitating research and interest in the
project.
 �e book portrays Hodges as a skilled and determined negotia-
tor. In tense negotiations for the release of British soldier Michael
Foot, Hodges convinced his adversaries to accept the release of one
German soldier instead of �ve in exchange for Foot. “Dad said he
was not going to leave without his man,” said Hodges. �e episode
was the subject of a 2002 video, For One English O�cer.
 Hodges and his father met many of the former POWs at a
reunion hosted by Samford in 2002. “�e reunion re-created the
moment of their freedom, which was a happy moment,” he said,
adding that few of the POWs had ever met his dad. “One man
came up to dad and said he had been waiting 55 years to shake his
hand,” Hodges said.
 �e book is available on Amazon and at many major book
dealers. ◗

NEW BOOK
TELLS THE
HEROIC STORY OF
Gerow Hodges
Freeing POWs by Mary Wimberley

samford.edu • 33

ALUMNI

2

3

1

CLASS NOTES

1950s
’51 John David Bolton of Birmingham
celebrated his 100th birthday on Feb. 12, 2016.
He enjoyed a party with family and friends from
his long years of service in ministry through
pastorates, associational leadership and chap-
laincy. He and his wife, Nellie, have three
children, Rebecca Bolton Dobelstein ’74, M.S.E.
’93, David Bolton and Deborah Bolton Mize ’79.
Six of their eight grandchildren are Samford
graduates. b

1960s
’60 Norma Cooksey Green, Ed.S. ’79, and
Hilton M. Green ’62, Ed.S. ’79, are retired
educators living in Douglasville, Georgia. They
are parents of Samford graduates Morgan Green
’86, a former missionary who is now a local
school English to speakers of other languages lead
teacher in Cobb County schools, and John
Cooksey Green ’91, a French teacher in
Douglasville. Morgan’s daughter, Annie, is a
sophomore prepharmacy major.

’68 Gary L. Carver retired as senior minister of
First Cumberland Presbyterian Church in
Chattanooga, Tennessee, after 50 years in the
pastorate. He recently released his sixth book,
Stories that Live: The Parables of Jesus (Parson’s
Porch).

’69 Virginia Pike Gielow of Bay Village, Ohio,
is the author of a contemporary romance, Forever
One, on Amazon Kindle. It can also be read on
other digital devices.

1970s
’71 Janice Folsom of Fayetteville, Georgia,
teaches women’s choir at Georgia Tech and
conducts the Southern Crescent Chorale.

’71 Ruth Ann Carpenter Siegler was recognized
as a breast cancer survivor at halftime at the Ohio
State vs. University of Maryland football game
last fall. Fifteen women were selected by the
Kroger Company in partnership with James
Cancer Center to represent all survivors.

’73 Mary Frances Bowley is the author of
Make It Zero: The Movement to Safeguard Every
Child (Moody Publishing), which offers a road
map for correcting issues such as poverty, hunger,
abuse, isolation and other factors that pose risks
to children. She is executive director of
Wellspring Living in Peachtree City, Georgia.

’76 William Mattison Barnes, Jr., of
Guntersville, Alabama, retired after a career as a
Baptist pastor, licensed professional counselor
and certified counselor. He was a volunteer
chaplain with Alabama State Troopers for 33
years and worked at Mountain Lakes Behavioral
Healthcare for 16 years. He continues to serve as
a reserve deputy sheriff.

1980s
’83 Kate Henry Campbell has recorded a new
CD, The K.O.A. Tapes (Vol. 1). Described as
organic, sparse and profoundly simple, the music
was recorded on her iPhone 5 and/or using
microphones in her Nashville, Tennessee, living
room and at various impromptu locations across
America.

’85 Greg Womble of Homewood is a cowriter
of an independent comedy feature, Shooting the
Prodigal, to be released in theatres this spring.
The movie, produced by Belltower Pictures, is
about a church making a movie about the
prodigal son.

1990s
’94 William D. Shiell assumed the presidency of
Northern Baptist Theological Seminary in
suburban Chicago, Illinois, on March 1. He was
previously pastor of churches in Florida,
Tennessee and Texas. He and his wife, Kelly
Parks Shiell ’94, have two sons. c

’95 Greg Armstrong was the principal
investigator of a study, “Reduction in Late
Mortality Among 5-Year Survivors of Children’s
Cancer,” which was published in the New
England Journal of Medicine. He is an associate
member of the Department of Epidemiology and
Cancer Control at St. Jude Children’s Research
Hospital in Memphis, Tennessee.

’96 Alicia F. Bennett, J.D., is a shareholder in
the Birmingham office of Hill, Hill, Carter law
firm. She represents boards of education in areas
of labor and employment, contracts, civil rights
and student matters.

’96 Kimberly S. Greene, M.B.A., was named
2015 Woman of the Year by Power Engineering
magazine. The award honors women who have
advanced the power industry, inspired young
women to pursue careers in energy, and had an
impact on their communities. She is executive
vice president and chief operating officer of
Southern Company.

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

34 • Seasons • Spring 2016

ALUMNI

’97 Mark Willard of Albany, Georgia, com-
pleted his �fth full-length movie score for the
independent �lm release Nouvelle Vie, which will
be in theatres next fall. He is worship pastor at
Sherwood Baptist Church in Albany, Georgia,
and is an exclusive songwriter for Lifeway
Worship and Lifeway Songs.

’99 Adam Plant is a partner with the
Birmingham law �rm Battle & Winn. He
practices trial and appellate litigation, advises
startup businesses, and counsels clients on
internal and independent investigation, among
other areas.

2000s
’00 Dana B. Hill, J.D., is a shareholder in the
Birmingham o�ce of Hill, Hill, Carter law �rm.
She focuses her practice in the areas of education
law, employment law and general litigation.

’01 Bradley Collins is executive director of
writer-publisher relations for Broadcast Music
Inc. in Nashville, Tennessee.

’01 E. Dianne Gamble, J.D., is a shareholder in
the Birmingham o�ce of Hill, Hill, Carter law
�rm. She specializes in labor and employment,
student matters, policy development, civil rights
and tort matters.

’01 Lisa Murphey Lundquist, Pharm.D., is dean
of Mercer University’s College of Health
Professions. Interim dean since the college’s
founding in 2013, she assumed her new
appointment on Jan. 1. She was previously on
the faculty of Mercer’s College of Pharmacy and
Health Sciences.

’05 Chad Trull was named to Birmingham
Business Journal’s 2016 Top 40 Under Forty list.
He is founder and chief executive o�cer of
HospiceLink, a technology solution company.

’06 Brittney Gould Crain earned a postgraduate
certi�cate in health-focused patient/client
management for physical and occupational
therapists. She is an outpatient physical therapist
at Fairmont Rehabilitation Center in Fairmont,
West Virginia.

’06 Adam Powell is the author of a second
book, Irenaeus, Joseph Smith, and God-Making
Heresy (Fairleigh Dickinson University Press) and
a paper, “Covenant Cloaks: Mormon Temple
Garments in the Light of Identity �eory,” to be
published in Material Religion: �e Journal of
Objects, Art and Belief. He is assistant professor of
religious studies at Lenoir-Rhyne University
Center for Graduate Studies of Asheville in
North Carolina. He lives in Black Mountain,
North Carolina, with his wife, Ashley Cullop
Powell ’06, and young son.

’07 Chris McCaghren, M.T.S. ’10, is dean of the
College of Education at Anderson University in
South Carolina. Most recently assistant to the
president for external programs at Samford, he
assumed his new post on Feb. 1. He and his wife,
Lauren Cantrell McCaghren ’07, senior director
of alumni programs and annual giving at
Samford, have an infant daughter, Callen. d

’07 Angela Armstrong Randall is project
designer at DeKalb O�ce, a corporate furniture
dealer in Alpharetta, Georgia.

’07 Randall Woodfin, J.D., was named to
Birmingham Business Journal’s 2016 Top 40
Under Forty list. He is president of the
Birmingham Board of Education and an assistant
city attorney.

2010s
’10 Cally Anderson Boyers, M.S.E. ’12, was
named Teacher of the Year at Trace Crossings
Elementary School in Hoover, Alabama. She was
chosen for the honor by the school’s faculty, sta�
and administrators. She is married to Sam
Boyers ’08, M.Div. ’15. e

’10 Delia Charest Carias, Pharm.D., is
coordinator of medication use policy at St. Jude
Children’s Research Hospital in Memphis,
Tennessee. f

’10 Andrew Crosson is a watchstander in the
U.S. State Department’s 24/7 operations center
in Washington D.C. �e center provides
mission-critical communication and information
to the secretary of state and other senior State
Department o�cials. He recently completed a
two-year assignment at the U.S. Embassy in
Bangkok, �ailand.

’10 Ryan and Molly McGuire England live in
Knoxville, Tennessee. He is a purchasing
operations analyst with Pilot Corporation. She is
a project manager with Principle Group, a brand
implementation company.

’10 Rachel Goodson, J.D., married Ryan Jones
in May 2015. �ey live in Birmingham.

5

4

6

samford.edu • 35

ALUMNI

Samford alumna Carol Nunnelley ’65 joined legendary
Alabama editor H. Brandt Ayers to produce a book about
the South called Cussing Dixie, Loving Dixie. Published in
the fall by the University of Alabama Press, the book combines 50
years of Ayers editorials, columns and essays with an introduction
and chapter essays by Nunnelley that set Ayers’ writing in historical
context.
 Ayers, editor and publisher of the Anniston Star, has written
about Alabama and the South from the 1960s, covering such
epochal milestones as the Civil Rights Movement, the rise and
decay of the New South movement, the South’s transformation
from Democratic to Republican, and political �gures ranging from
Hugo Black and George Wallace to present-day leaders. Far from
provincial, he writes often of global events as well.
 �e book provides a one-volume compilation of the history of
the past half-century with lively writing and an extensive index.
“Eschewing the hifalutin, his artful writing is both accessible to the
people and admired by the learned,” said the University of Alabama
Press fall catalog.
 Nunnelley, one-time editor of the Samford Crimson, worked
for newspapers in Montgomery, Mobile and Birmingham and for
Associated Press Media Editors nationally. She wrote and edited
prize-winning coverage of race relations, the environment, and
Alabama’s challenges in education, poverty and its justice system.
Former managing editor of �e Birmingham News, she is author of
Building Trust in the News: 101+ Good Ideas for Editors from Editors
and Janie Shores: Trailblazing Supreme Court Justice. She is executive
director of the Alabama Initiative for Independent Journalism and
editor of its new online news site, BirminghamWatch. ◗

Book by Nunnelley, Ayers Presents
Lively Account of South’s Half-Century

’10 Cedric-Anthony Ngameni, Pharm.D.,
married Eliane Audilia Kamwa in January. He is
a population health clinical pharmacist with
Cigna-HealthSpring. �ey live in Birmingham.

g

’10 Heather Ward, J.D., was named a member
of Red Mountain Park’s inaugural junior board
of directors, which she will serve as vice
president. She is an associate with Birmingham’s
Maynard, Cooper & Gale law �rm.

’11 Carleton Rivers is an assistant professor in
the Department of Nutrition Sciences at the
University of Alabama at Birmingham and is the
program director of the UAB dietetic internship.

’12 Jonathan Hill, M.M.E. ’14, led the middle
school honor band concert at Samford’s Honor
Band program in January. �e concert culmi-
nated the three-day event that involved top
middle and high school musicians from around
the state. He is in his �rst year as band director at
Red Bay (Alabama) High School.

’15 Lauren Howell was named a member of
Red Mountain Park’s inaugural junior board of
directors. She is employed by Agile Physical
�erapy in Birmingham.

’15 Nichol Welty was named a member of Red
Mountain Park’s inaugural junior board of
directors. She is client coordinator with REV
Birmingham, an economic development
organization. ◗

36 • Seasons • Spring 2016

ALUMNI

NEW ARRIVALS ’94 David Bell and Amy Redd of Atlanta, Georgia, a son,
Brooks Avery, born Aug. 21, 2015. b

’97 Courtney and Jeremy Lewis of New Orleans, Louisiana, a
daughter, Lyla Mae, born Aug. 20, 2015. c

’99 Martin and Allison Kaufman of Nashville, Tennessee, a son,
Thomas Collier, born Nov. 28, 2015.

’02 Jeffrey and Micah Martin Wade of Sylvan Springs,
Alabama, a son, Nathaniel Jeffrey Alan, born March 11, 2015. d

’03 Justin, J.D. ’07, and Jessica Brewer Hale ’06 of
Birmingham, a daughter, Cora Elisabeth, born Oct. 30, 2015. e

’05 Sam and Emily Morris Hawes, Pharm.D. ’10, of Boone,
North Carolina, a son, Luke James, born Jan. 7, 2016. f

’06 Jeff and Rachel Hobbs Smith ’07 of Ballwin, Missouri, a
daughter, Hannah Kate, born June 26, 2015. gPHOTO: Baby
HK Smith.

’07 Chris and Janise Medina Cookston of Rosenberg, Texas, a
daughter, Eden Caroline, born Nov. 27, 2015. h

’07 Lindsay Greer Frazier, M.S.N. ’09, and Jonathan Frazier
’08 of Knoxville, Tennessee, a daughter, Lucy Ann, born June 4,
2015. v

’07 Judson and Lainee Buchanan Stidham of Vestavia Hills,
Alabama, a daughter, Georgia Kate, born Feb. 21, 2016. w

’08 Daniel Robert and Kelly Pittman Strickland ’09 of Opelika,
Alabama, a son, William Isaac, born Dec. 9, 2015. x

’09 Travis and Emily Cargile Catalani of San Antonio, Texas, a
son, Travis Alan, born July 30, 2015. y

’09 Mary Kate and William Deal of Richmond, Virginia, twin
daughters, Adeline Charlotte and Dorothy Hope, born Jan. 3,
2106. z

’09 John and Carter Chambliss Fawcett ’10 of Smyrna,
Georgia, a son, John “Jack” William, Jr., born Oct. 12, 2015. A

’10 Luke and Laurie Mize Cooper of Chelsea, Alabama, a son,
James, born Dec. 5, 2015. i

’10 Viveka Kellgren Rosenberger and Parker Rosenberger ’11
of Vestavia Hills, Alabama, a son, Magnus James, born Nov. 8,
2015. j

’11 Kevin Davidson and Sarah Fitzgerald Patton, M.B.A., of
Houston, Texas, a daughter, Catherine Frances, born Oct. 9,
2015. k

2

4

5

6 7

9

10

8

3

1

15

16

13

14

11

12

samford.edu • 37

ALUMNI

IN MEMORIAM
’43 Selina Faircloth Baker Dawkins, age 94, of
Birmingham died Feb. 15, 2016. She was a
member of Alpha Delta Pi sorority.

’43 Vivian J. Langley, age 94, of Camp Hill,
Alabama, died Feb. 15, 2016. She was a
missionary in Nigeria and the Caribbean, where
she served for many years in the U.S. Virgin
Islands. She held posts at the Virgin Island Bible
Institute and the Virgin Island Baptist Mission.

’44 Marlene Brock Dean, age 92, of Cullman,
Alabama, died Jan. 29, 2016. She met her
husband, the late Austin Dean ’43, while a
student at Samford, where she was a nutrition
major and a member of Phi Mu sorority.

’47 Gloria Marie Price Boyce, age 88, of
Columbia, South Carolina, died Dec. 20, 2015.
She was a member of Alpha Delta Pi sorority and
a Sigma Nu sweetheart.

’47 Boyd McDonald Franklin, age 89, of Boone,
North Carolina, died Dec. 30, 2015. He was a
mechanical engineer, electrician and design
engineer. He was a veteran of the U.S. Navy,
assigned to the USS Boyd.

’47 Eunice Hayes Henig, of Montgomery,
Alabama, died Feb. 4, 2016. She served on the
Baptist Health Care Foundation Board for 20
years.

’47 Frank Pruitt Lively, age 93, of Huntsville,
Alabama, died Jan. 27, 2016. He worked for the
National Aeronautics and Space Administration
at Marshall Space Flight Center. His Samford
studies were interrupted in 1943 by service with
the U.S. Navy in the South Pacific. He was a
member of Samford’s Masquers drama group and
Sigma Nu fraternity.

’48 Malard “Muddy” G. Waters, Jr., age 88, of
Newnan, Georgia, died Dec. 27, 2015. He was
national marketing manager for Echlin Inc. He
served in the U.S. Navy on a minesweeper during
World War II.

’49 Colin Jackson Cole, age 98, of Springville,
Alabama, died Dec. 24, 2015. He was chief
pharmacist at Veteran’s Administration Hospital
in Birmingham. Prior to attending Samford, he
served in the U.S. Marine Corps during World

War II in the South Pacific theatre. He was in the
Marine Corps Reserve for 32 years.

’50 Hoyt B. “Red” Alford, Jr., age 92, of Austin,
Texas, died Dec. 21, 2015. He was an engineer
with the Texas Highway Department. He served
with the U.S. Navy Seabees in the Pacific during
World War II and in Vietnam during the Tet
offensive in the late 1960s.

’51 Auman E. Burnett, age 89, of San Antonio,
Texas, died Jan. 27, 2016. He taught Spanish at
San Antonio College for 28 years. He served in
the U.S. Army during World War II.

’51 Harold A. Shirley, age 87, of Rock Hill,
South Carolina, died Jan. 23, 2016. He was a
Baptist minister in six states and was founding
pastor of Newkirk Baptist Church in Rock Hill.

’52 William L. Dean, age 85, of Sylacauga,
Alabama, died Oct. 24, 2015. He was pastor of
First Baptist Church in Sylacauga for 22 years
and was recently named pastor emeritus.

’53 John Wesley Gober of Cullman, Alabama,
died Dec. 8, 2015, on his 88th birthday. He was
a retired pharmacist and former owner of
Cullman Apothecary. He earned his degree after
service in the U.S. Navy.

’54 Dorcas Cunningham Allen, age 99,
formerly of Carbon Hill, Alabama, died Dec. 27,
2015. She taught school in Carbon Hill and
Walker County schools.

’55 Billy Joe Cox, age 92, of Pinson, Alabama,
died Jan. 5, 2016. He taught industrial arts in
Montgomery, Alabama, and was a probation and
parole officer and a bivocational pastor.

’55 Lewis Whaley Neugent, age 93, of
Birmingham died Oct. 24, 2015. He worked at
South Central Bell for 43 years and was a Meals
on Wheels volunteer. He served in the U.S.
Army Air Corps during World War II.

’55 William F. Richards, age 87, of Bessemer,
Alabama, died Oct. 19, 2015. He was a
pharmaceutical sales representative. He attended
Samford after service in the U.S. Navy.

’56 Eleanor Thomason Hayden, age 100, of
Birmingham, died Dec. 15, 2015. She taught at
Trussville Elementary School, and was a member
of Kappa Delta Gamma and Kappa Delta
Epsilon education honor societies. She was a
Lifetime Girl Scout.

’56 Dorothy Nell White, age 81, of Morrow,
Georgia, died Jan. 18, 2016. She was a registered
nurse.

’57 Vernon Dixon King, Sr., age 85, of
Birmingham died Nov. 23, 2015. He was chief
pharmacist and an administrator at Cooper
Green Mercy Hospital, and a hospital pharmacist
at Trinity Medical Center. He retired in 2010 at
age 79. He was a hospital corpsman with the
First Marine Division during the Korean War.

’57 Ottis Lawton Ogletree, age 91, of Mount
Olive, Alabama, died Jan. 29, 2016, of oral
cancer. A pastor for 60 years, he also worked in
the grocery business and taught in Samford’s
extension division. He served in the U.S. Army
during World War II.

’58 Gilbert Truett Guffin, age 79, of Gardendale,
Alabama, died Feb. 18, 2016. A physician, he
opened a family medical practice in Gardendale
before training in anesthesia and practicing at
Princeton and Montclair hospitals. He served on
the Samford board of trustees from 1995 to 2007
and taught in Ida V. Moffett School of Nursing’s
nurse anesthesia program. A leader in Gardendale
civic and community life, he was a major in the
Alabama Army National Guard’s medical unit.

’58 Joe Franklin Hopper, age 80, of Lebanon,
Tennessee, died Feb. 9, 2016. A longtime
pharmacist, he had a second career as a state
waterfowl biologist and wetlands acquisitions
manager with the Tennessee Wildlife Resources
Agency.

’58 Robert Clinton Perry III, age 80, of Cedar
Hill, Texas, died Jan. 16, 2016. He taught in
Tuscaloosa County high schools and in the
University of Alabama continuing education
department. He was also a Baptist minister and
nursing home chaplain.

’58 Ruby Yvonne Wright, age 80, of
Birmingham died Jan. 13, 2016. She was a

38 • Seasons • Spring 2016

ALUMNI

longtime employee at the Jefferson County
Courthouse and a nursing home volunteer.

’59 Richard A. Sadler, age 78, of Hoover,
Alabama, died Oct. 26, 2016. He worked in sales
and finance in automobile and insurance
businesses, and served in the Alabama Air
National Guard. He was a member of Pi Kappa
Alpha fraternity.

’59 Marion Rast Sample, M.S. ’67, age 81, of
Gulf Shores, Alabama, died Jan. 28, 2016. She
taught in Birmingham area schools.

’60 Melvin Ray Chapman, age 82, of
Birmingham died Dec. 4, 2015 of heart and
kidney disease. He was a salesman who had
served in the U.S. Army during the Korean War.

‘61 Maree Elizabeth Macon Blackwell, age 95,
of Birmingham died Nov. 6, 2015. She was an
educator at Calera High School, the University
of Alabama at Birmingham and Miles College.
She helped start a college in Cali, Colombia, and
taught at Hong Kong Bible College in China.
She enrolled at Samford when she was almost 40,
and went on to earn a Ph.D. at the University of
Alabama.

’61 Jerry King Douglas, age 87, of Knoxville,
Tennessee, died Feb. 8, 2016. She taught piano
and organ, and was a church organist and choir
director.

’62 Burton Jones, age 76, of Sierra Vista,
Arizona, died Oct. 2, 2015. He worked with a
regional council of governments in Huntsville,
Alabama, and with the Tennessee Valley
Authority in Knoxville. He sang in community
musicals. He met his wife, Mitzi Goerner Jones
’61, at Samford.

’62 Saul Anthony Perdomo, J.D., age 79, of St.
Petersburg, Florida, died Oct. 19, 2015. He was
an assistant states attorney, criminal defense
attorney and circuit court judge in Chicago,
Illinois.

’63 Wesley M. “Pat” Pattillo, age 75, of
Birmingham died Dec. 22, 2015, of leukemia.
He held leadership roles at Southern Baptist
Theological Seminary in Louisville, Kentucky,
Hong Kong Baptist University in Kowloon,
China, and at Samford, where he was vice
president for university relations 1986–94. He
was recently associate general secretary of the
National Council of Churches USA. He also

held top posts with the Baptist World Alliance,
Baptist Communicators Association, the World
Association of Christian Communication and
other faith-based associations. He was an
award-winning communicator, fundraiser and
public relations professional.

’64 Maretta Thompson Countess, age 73, of
Huntsville, Alabama, died Nov. 12, 2015. She
was a middle school teacher.

’64 Winford Mason Dollar, age 73, of Auburn,
Alabama, died Feb. 5, 2016. He was a wildlife
biologist for the U.S. Natural Resources
Conservation Service for 35 years and an agent
with Southeastern Land Group. He helped
provide wheelchair accessible hunting oppor-
tunities for the disabled.

’64 Robert D. Raffield, Sr., age 93, of
Birmingham died Jan. 16, 2016. He owned
Raffield Drugs in Center Point, Alabama. He was
a U.S. Army veteran of World War II and the
Korean War.

’66 Buddy Childers Couch, age 73, of
Birmingham died Jan. 26, 2016. He was a
pharmacist.

’67 Sarah Palmer Gentle, age 71, of
Birmingham died Jan. 18, 2016. She was a nurse
for Baptist Health Systems and was executive
director of Bradford Health and the Alabama
Drug and Alcohol Council.

’67 Hortense Olivia Hamm Holmes, M.S.E., age
91, of Birmingham died Jan. 7, 2016. She taught
elementary school and was a guidance counselor.

’68 James Gaultney Etheredge, age 69, of Fort
Walton Beach, Florida, died Feb. 7, 2016. An
attorney, he was Samford student government
president and a member of the debate and track
teams.

’68 Fred Thompson, age 69, of Sulligent,
Alabama, died Nov. 28, 2015. He was a teacher
at Kennedy and South Lamar schools.

’70 John Edward Norton, M.S.E. ’88, age 67,
of Birmingham died Jan. 8, 2016, of cancer. A
Southern Baptist missionary in Japan for 35
years, he recently was a volunteer chaplain at
University of Alabama at Birmingham hospital.

’70 Herbert Michael Owen, age 72, of Rainbow
City, Alabama, died Oct. 28, 2015. He served 32

years as a missionary in Guatemala with the
International Mission Board of the Southern
Baptist Convention and also taught English in
Alaska.

’70 Larry Wooten, age 72, of Birmingham died
Feb. 23, 2016, of leukemia. He worked in the
engineering field. He was a member of Pi Kappa
Phi fraternity.

’71 George Stephen Byars, age 65, of Jasper,
Alabama, died Oct. 29, 2015. He was president
of Byars Insurance, chairman of the Jasper City
School Board, director of the Walker College
Foundation and director of the Chamber of
Commerce.

’71 John Walter Davis III, J.D., age 74, of
Montgomery, Alabama, died Dec. 9, 2015. He
was a Montgomery County circuit court judge
and a family court judge. He was a U.S. Navy
veteran. Memorials may be made to Cumberland
School of Law, Samford University, 800
Lakeshore Drive, Birmingham, AL 35229.

’71 Lucy Trescott Edmunds, age 94, of
Hagerstown, Maryland, died Oct. 30, 2015. She
was a business major at Samford.

’73 Gerald “Jerry” Jacob Higginbotham, age
67, of Roanoke, Virginia, died Dec. 22, 2015.
He was vice president of manufacturing at
Corrugated Container Corporation. He played
football at Samford, where he met his wife, Doris
Powell Higginbotham ’73.

’73 Anna Lee Rogers Keith, age 65, of
Birmingham died Feb. 4, 2016. She served in
many civic and philanthropic organizations.

’73 James R. Pace, Sr., age 86, of Vestavia
Hills, Alabama, died Jan. 11, 2016. He was a
retired captain of the Bessemer Police
Department.

’73 Robert W. Walker, age 68, of Pinson,
Alabama, died Jan. 15, 2016. He worked as a
pharmacist for 42 years.

’75 Juliet Given St. John Calvin, J.D., age 82,
of Birmingham died Feb. 14, 2016. She practiced
law in Cullman, Alabama, for 20 years,
becoming a mentor to female attorneys. After
enrolling at Cumberland School of Law at age
40, she became a member of the Cumberland
Law Review and Curia Honoris honor society.

samford.edu • 39

ALUMNIALUMNI

’75 Larry Cecil Cosper, age 64, of Graham,
Alabama, died Nov. 15, 2015. He was president
of Leadership Management Systems and a former
Samford football player.

’75 Roberta Lucille Williams Smith, M.Ed., age
84, of Cullman, Alabama, died Dec. 6, 2015.
She taught elementary school music and second
grade.

’77 Sharon Cantrell Magill, age 60, of
Birmingham died Jan. 16, 2016, of breast cancer.
She worked in telecommunications and media
sales. She was president of Phi Mu social
fraternity.

’77 James Dwight Smith, age 59, of
Tuscaloosa, Alabama, died Dec. 28, 2015. An
attorney, he was active in political, church and
community groups.

’78 Jonathan “Kim” Pilkinton, age 60, of
Gardendale, Alabama, died Feb. 12, 2016. A
pastor throughout the southeast, he was a martial
arts sensei (teacher) with second-degree black
belts in Shotokan and Wado-ryu.

’80 James Victor Baskerville, J.D., age 60, of
Vestavia Hills, Alabama, died Oct. 24, 2015. He
was a trust officer in the banking industry.

’80 Ellen Carolyn Hester Youngblood, age 80,
of Bessemer, Alabama, died Nov. 28, 2015. She
was a home economics teacher, registered nurse
and bookstore owner.

’84 Robert G. Chadwick, J.D., age 58, of
Pittstown, Jew Jersey, died Feb. 1, 2016. He was
a compliance officer for a credit union and a
business consultant.

’88 Bruce Henderson Guthrie II, J.D., age 55,
of Chattanooga, Tennessee, died Nov. 20, 2015.
He was an attorney with his family’s law firm.

’94 Dale Littleton, age 66, of Helena, Alabama,
died April 3, 2015. He was a licensed contractor
and U.S. Army veteran.

’95 C. Chad Cronon, age 41, of Maitland,
Florida, died Dec. 20, 2015. He was a criminal
defense attorney.

’95 John DeWitt Phillips, J.D., age 50, of
Charlotte, North Carolina, died Feb. 4, 2016.
He was an assistant district attorney, public
defender and civil litigator.

’95 Jennifer Lynne Triplett, age 49, of Bowling
Green, Kentucky, died Feb. 4, 2016. She was an
executive administrative assistant in Birmingham
and Nashville, Tennessee.

’06 Brent Roberts, M.S.E.M., age 49, of Curry,
Alabama, died Dec. 24, 2015. He worked at
Birmingham Water Works and owned a painting
company.

Other Samford Family
David Richard Belcher, age 78, of Vestavia Hills,
Alabama, died Jan. 31, 2016. A member of the
Samford board of trustees from 2002 to 2014, he
was elected to serve another four-year term
beginning in December 2015. He owned Royal
Automotive Inc. A graduate of Jacksonville State
University, where he was student government
president, he served with the U.S. Army in Korea
and South Viet Nam.

Paul deVendel Davis, age 71, of Gastonia, North
Carolina, died Oct. 22, 2015. An attorney and
public advocate, he was assistant dean and
director of clinical education at Samford’s
Cumberland of Law in the 1970s. He helped
found the law school’s American Journal of Trial
Advocacy in 1977.

Berkley L. Fraser, age 78, of Gulf Shores,
Alabama, died Jan. 22, 2016. A 50-year veteran
of the broadcast industry and one of the first
rock-and-roll disc jockeys in America, he
established and managed stations throughout the
country. As a consultant at Samford from 1998
to 2004, he revived and managed WVSU radio
station, installing modern equipment and
launching its smooth jazz format.

Dan Sandifer-Stech, age 56, of Beijing, China,
died Jan. 11, 2016, of a heart attack. He was a
professor of family studies at Samford from 1997
to 2006 and was department chair. He was a
Presbyterian pastor in Beijing and Glendale,
Ohio, before he and his family returned to
Beijing in 2015. He most recently held guidance
and counseling positions at Yew Chung
International School. ◗

40 • Seasons • Spring 2016

SPORTS

The Samford University women’s track and field team won
its first Southern Conference indoor championship Feb. 27.
It was the first SoCon indoor championship for either the women’s
or the men’s team. The men’s team came in second to Western
Carolina in the championship hosted by Samford at the
Birmingham Crossplex.
 The women’s team enjoyed a highly successful first day, putting
up 86 points, and continued its domination the second day to finish
with 216 points. The relay team of Sarah Sanford, Victoria Wicks,
Abbie Cutcliffe and Kimberly Ruch capped the team’s performance
by winning the 4 x 400 meters event for the first time ever.
 Ruch was also second in the women’s 200-meter dash, second
in the 60-meter dash and sixth in the 60-meter hurdles. Sanford
took the title in the women’s 60-meter hurdles while placing second

in the women’s 400 meters.
 Other strong performances came in the mile from Karisa
Nelson, second, Ansley Bos, third, and Emma Garner, fourth.
Megan Meadow finished second, Hannah Hardy third and Tiana
Pisoni sixth in the triple jump. Aerial Horton was second, Tatiana
Taylor third and Ruby Caldwell sixth in the women’s weight throw.
 On the men’s side, Arsene Guillorel won the SoCon 5,000-
meter race with a time of 13:55.73, a record for Samford, the
Crossplex and the SoCon. Brandon Hazouri won the men’s mile
and the 800-meter run. Tray Oates was first, Austin Eckenroth
second and Gavin Gautreau third in the pole vault.
 Guillorel was named the Most Outstanding Track Performer
for the men’s side. Samford coach Rod Tiffin was named Coach of
the Year for the women’s side. ◗

Samford Women’s Track Wins
SoCon Indoor Championship

The 2016 indoor women’s track team

samford.edu • 41

SPORTS

Sports Updates
Women’s Basketball Wins 20
The Samford women’s basketball team used a tenacious defense and
balanced attack to post a 20-win season in 2015–16. Coach Mike
Morris’s team ranked third nationally in fewest points allowed per
game (50.2). The Bulldogs finished 20-11 overall and 11-3 in
Southern Conference play, ranking third. They beat Wofford in the
first round of the SoCon tournament but lost to eventual champion
Chattanooga in the semifinals. Four seniors finished eligibility
— Taylor Reece, Krista Stricklin, Amara Mayers and Keke Fletcher.
Reece and sophomore Destiney Elliott led scoring with 9.1 averages
per game. Reece completed her career with 1,196 points, fifth in
school history. Morris finished his 15th season with an overall
242-183 record.

Men’s Team Shocks Nebraska
Coach Scott Padgett’s men’s basketball team shocked Nebraska,
69-58, in Lincoln in December and won three straight to take
North Texas State’s Mean Green Tournament in November. After
dropping some close games in Southern Conference play, the
Bulldogs won their SoCon Tournament opener over VMI and
played eventual champion Chattanooga close, losing by 5 points.
Padgett was encouraged by the fight his young team showed. “It’s
been that way all year,” he said. “We didn’t play perfectly . . . but
this team fought all the way to the end.” Senior Darius Jones-
Gibson led scoring with a 15.0 average, followed by sophomore
Christen Cunningham (14.4) and freshman Wyatt Walker (10.6).
The Bulldogs finished 14-19.

Football Excels at Passing Game
Samford’s football team put up some impressive offensive numbers
last fall in Coach Chris Hatcher’s first season. The Bulldogs led the
Southern Conference in scoring, passing and total offense, and
ranked third in the nation in passing yards per game (332.9). The
Bulldogs won their last three games, two on the road, to finish 6-5.
Hatcher said his recruiting season was a success this spring because
he was able to get help in some areas of need, such as the defensive
secondary and offensive line, plus overall depth. Hatcher signed 19
players in his second recruiting season. The Bulldogs will be strong
on offense again this fall as quarterback Devlin Hodges, receiver
Karel Hamilton and a host of others return. ◗

Taylor Reece

Darius Jones-Gibson

Devlin Hodges

42 • Seasons • Spring 2016

UPDATE

CAMPUS NEWSCOPE
News from Each of Samford’s Schools and Colleges

HOWARD
COLLEGE OF ARTS
AND SCIENCES
The John Howard Scholars launched the
Howard Campaign for Fair Sentencing and
Prison Reform with two public events
March 31. They gathered signatures for a
petition in support of the bipartisan federal
Record Expungement Designed to Enhance
Employment (REDEEM) Act and hosted a
screening of Broken on All Sides, a film about
mass incarceration in America.
 Distinguished Samford alumna Karen
O. Bowdre ’77, ’81, chief judge, United
States District Court, Northern District of
Alabama, introduced the film and took part
in a Q&A session afterward.
 The John Howard Scholars and
Howard College of Arts and Sciences take
their name from the 18th-century
Englishman who dedicated his adult life to
reforming unjust and inhumane conditions
and policies of incarceration, some of which
persist in the 21st century U.S. The college
recently dedicated a statue of John Howard
on the Samford campus (see page 5).

BROCK SCHOOL OF
BUSINESS
Samford alumnus and Birmingham business
executive Eddie Miller has been named
advancement officer for Samford’s Brock
School of Business. Miller will work with
Dean Howard Finch and Doug Wilson,
Samford’s assistant vice president for
development, in fundraising for the business
school. Before accepting this position,
Miller served on Samford’s board of
overseers, the Samford Athletics Foundation
and the Brock School of Business Advisory
Board.
 “As an alumnus of Brock School of
Business and former member of our dean’s
advisory board, Eddie brings a wealth of
business experience and a love for Samford,”
said Finch. “His extensive network of
Birmingham and Samford community
contacts will help build on the relationships
we already enjoy, and cultivate new sources
of support that will allow us to achieve our
strategic goals.”
 Miller graduated from Samford in 1974
with a business degree. He was owner and
president of Bodine Inc., a family-owned
office furniture company that was sold in
2009. Most recently, he was executive
director of Ladders Up nonprofit. Miller has
been an active member of the Rotary Club
of Birmingham for 35 years, serving as
president in 2004–05.

BEESON DIVINITY
SCHOOL
This spring, Beeson Divinity School
launched the Timothy George Scholarship
for Excellence. The scholarship honors the
school’s founding dean and helps recruit top
students.
 Dean George was supported financially
by a generous scholarship during his days in
graduate school. The new scholarship will
allow Beeson Divinity School to offer the
same type of financial support to the next
generation of pastors and theologians.
 For more information or to make a
donation, contact Carolyn Lankford at
205-726-4480 or clankfor@samford.edu.
 Also this spring, the divinity school
welcomed the Most Rev. and Rt. Hon. Dr.
George Carey, the 103rd Archbishop of
Canterbury, to speak at opening convo-
cation Jan. 26.
 Known also as the Lord Carey of
Clifton, Carey served on behalf of about 80
million Anglicans worldwide as the most
senior bishop from 1991 to 2002. After his
retirement in 2004, he became the first
former archbishop to publish his memoirs,
entitled Know the Truth.

Eddie Miller

Timothy George

samford.edu • 43

UPDATE

ORLEAN BULLARD
BEESON SCHOOL
OF EDUCATION
Samford University’s board of trustees
executive committee approved new aca-
demic programs in Orlean Bullard Beeson
School of Education during its regular
meeting Feb. 9. The Bachelor of Science in
secondary education will allow students to
receive a double major. This will give
graduates more opportunities in the
workplace, according to Samford Provost J.
Michael Hardin. The Master of Science in
instructional design and technology will
prepare graduates with skills and careers in a
growing field.
 The education school participated in
Read Across America, a National Education
Association event Feb. 29–March 4 that
helps teachers celebrate reading anchored
around Dr. Seuss’ birthday. In support of
the education school’s Curriculum Materials
and Technology Center (CMTC), Samford
encouraged donors to give new children’s
books, and other books and resources to the
CMTC. Samford education students use the
CMTC daily for lesson planning, group
projects, individual studying and as a hub to
build community among the school.

SCHOOL OF
HEALTH
PROFESSIONS
The Department of Communication
Sciences and Disorders in Samford’s School
of Health Professions was honored at the
Speech and Hearing Association of
Alabama’s annual convention Feb. 11 at
Hyatt Regency Birmingham.
 Students in the department received the
Student Membership Award, unseating
another university that had won the award
for more than 10 consecutive years. Samford
has 22 students who not only became
members of SHAA, but also volunteered at
least four hours of personal time to the
convention.
 “I am so proud of the undergraduate
and graduate students who have come to
understand that it is important to give back
to the profession,” said Margaret L.
Johnson, chair of the Department of
Communication Sciences and Disorders.
 Caroline Todd, a student in the Master
of Science in Speech Language Pathology
program, was also honored with the
organization’s Student Recognition Award.
Todd was selected based on her commit-
ment to academics, her leadership skills and
overall professionalism.
 Samford established an undergraduate
program in communication sciences in
disorders in fall 2014, and students began in
the Master of Speech Language Pathology
program in summer 2015. The second
cohort of Master of Speech Language
Pathology students is set to begin in May
2016. Alan Jung is health professions dean.

CUMBERLAND
SCHOOL OF LAW
For the third year in a row, Cumberland
School of Law hosted performances by the
American Shakespeare Center. This year’s
performances took place Feb. 12–14 in the
Great Room of Robinson Hall, and were
part of the American Shakespeare Center’s
“Dangerous Dreams Tour.” Wallace Jordan
Ratliff & Brandt law firm, as well as Hare
Wynn Newell & Newton law firm, spon-
sored the performances of William
Shakespeare’s Julius Caesar and The Life of
King Henry the Fifth, as well as Oscar
Wilde’s The Importance of Being Earnest.
 The American Journal of Trial Advocacy
hosted a symposium entitled “Probing:
Attorneys Investigating and Uncovering
Misconduct Outside the Courtroom” Feb.
26. Speakers included Kenneth L. Wainstein
of Cadwalader, Wickersham & Taft LLP
and Christopher W. Madel of Robins
Kaplan LLP. Presentations and panel
discussions on the practical applications of
probing were conducted by Robert Boland
of the University of Ohio Department of
Sports Administration, Jeffrey P. Doss of
Lightfoot Franklin & White LLC, Anthony
L. Joseph of Maynard Cooper & Gale PC,
and Clinton T. Speegle of Lightfoot
Franklin & White LLC.
 The Cumberland Law Review presented
a symposium, “The Alabama Trial Attorney:
Litigation Lessons from Birmingham’s
Finest,” Nov. 20. Outstanding trial lawyers
who shared their expertise with legal
professionals and promoted the law school’s
commitment to continuing legal education
included Rodney A. Max of Upchurch
Watson White & Max, Michael D.
Mulvaney of Maynard Cooper & Gale PC,
David H. Marsh of Marsh Rickard & Bryan
PC, Walter William “Billy” Bates of Starnes
Davis Florie LLP, and Chris Zulanas of
Friedman Dazzio Zulanas & Bowling PC.

Caroline Todd

44 • Seasons • Spring 2016

UPDATE

IDA V. MOFFETT
SCHOOL OF
NURSING
Ida V. Moffett School of Nursing continues
to climb in national rankings by U.S. News
& World Report. Online graduate programs
vaulted into 13th place, up from No. 24 last
year and No. 35 two years ago in the
rankings. Online program rankings are
based on five criteria: student engagement,
faculty credentials and training, student
services and technology, peer reputation,
and admission selectivity.
 Online programs within the nursing
school include master’s-level degrees in
family nurse practitioner and nurse educa-
tor. Samford also offers the Doctor of
Nursing Practice as a distance-learning
degree, but doctoral programs were not
factored in the latest U.S. News rankings.
 Samford also had a strong showing the
U.S. News Best Graduate Programs ranking.
Coming in at number 85 on the Best
Graduate Nursing Programs list, Samford
ranks among the top 16 percent of all
accredited master’s programs in the country.
Samford moved up five spots from number
90 last year. The Best Graduate Nursing
Programs rankings are based on quality
indicators related to student selectivity,
faculty resources, faculty achievements,
research activity, and peer assessments of
quality and specialties. The nurse anesthesia
concentration was ranked #51 in the nation
for the specialty and is the highest-ranked
program in the state of Alabama.

McWHORTER
SCHOOL OF
PHARMACY
McWhorter School of Pharmacy is ranked
among the best in the nation, according to
rankings by U.S. News & World Report.
 The pharmacy school moved up nine
spots in this year’s Best Pharmacy Schools
ranking to No. 53 in the country. Pharmacy
school rankings are based on the results of
peer assessment surveys sent to deans and
administrators in accredited schools of
pharmacy.
 “It’s rewarding to see that our peers so
highly regard the quality of our pharmacy
program and its graduates,” said Michael A.
Crouch, pharmacy dean. “In particular, I’m
pleased to see the school ranks so highly in
the Southeast, and in the top five of
faith-based colleges and schools of pharmacy
throughout the country.”
 McWhorter School of Pharmacy
continues to differentiate itself from its peers
by offering numerous dual-degree options,
including a Pharm.D./M.B.A. and a
Pharm.D./M.P.H., and a variety of opportu-
nities for students to personalize their
degrees to meet their career goals. This year,
nearly 20 percent of pharmacy school
students will travel internationally, and
numerous students are engaged in research.
 “The latest rankings are a strong
testament to the strength of our programs in
the College of Health Sciences,” said Nena
F. Sanders, vice provost of the College of
Health Sciences.

SCHOOL OF
PUBLIC HEALTH
Students and faculty in Samford’s
Department of Nutrition and Dietetics
recently received high honors from state-
wide organizations.
 The Student Dietetic Association
(SDA) brought home the “Outstanding
Dietetic Student Association Award” at the
Alabama Dietetic Association’s annual
conference in Montgomery. Samford’s SDA,
under the leadership of faculty adviser Pat
Terry, has won this award three years in a
row and seven times in the last 10 years.
 Involvement on campus is key to the
Outstanding Student Association honor.
“Our SDA is very involved on and off
campus, which allowed us to win this
award,” said Mimi West, president of
Samford’s SDA and a senior nutrition and
dietetics major. Samford’s SDA has a long
history of meaningful involvement on
campus. The organization hosts an annual
farmer’s market and offers volunteer
opportunities throughout the year. The SDA
is committed to raising awareness about
hunger, nutrition, physical activity and
hydration through a variety of on-campus
activities and presentations.
 Dietetic internship director and
associate professor Miriam J. Gaines
received the Alabama Obesity Task Force
Honor Award in recognition and apprecia-
tion of her outstanding leadership and
service in improving the health and quality
of life of Alabama citizens, and her signifi-
cant vision, contributions and achievements
as the initiator of the Alabama Obesity Task
Force. Gaines is cofounder of the task force
that is committed to creating a healthier
Alabama through obesity reduction and
prevention efforts. In addition, the task
force announced the creation of the Miriam
J. Gaines Leadership Award to recognize
leaders in the task force. ◗

News from the School of the Arts can be found
beginning on page 21.

Additional information on these stories and
other news from Samford’s academic units can
be found at samford.edu/news.

Pharmacy student Ashley Heard

samford.edu • 45

GIVING

HONORS
Alabama Governor’s School
in honor of Dr. Carolyn G. Satterfield
Featheringill Foundation, Birmingham

ASPIRE Arts and Sciences Program
for Independent Research
in honor of Dr. David W. Chapman
Mrs. Lee Merrill, Anniston, Alabama

Beeson Divinity School Fund
in honor of Steven Breedlove
Mr. & Mrs. Roger T. Ward, Cashiers, North Carolina

in honor of Dr. Timothy George
Mr. Justin Wainscott, Jackson, Tennessee

in honor of Dr. Mark Searby and
Dr. Douglas Webster
Rev. Dr. & Mrs. Michael T. Denham, Bethesda,
Maryland

Harry B. Brock, Jr., Scholarship
in honor of Mr. Buck Brock
Mr. & Mrs. Colin M. Coyne, Vestavia Hills, Alabama

in honor of Ms. Caroline Payne
Mr. & Mrs. J. Stephen Payne, Madison, Mississippi

Brock School of Business Building Fund
in honor of Dr. Fred Hendon
Mr. & Mrs. Chadwick W. Cockrum, Knoxville,
Tennessee

in honor of Dr. Bill Service
Dr. Jay B. Carson, Dallas, Texas

C. Otis Brooks Fund
for Pastoral Leadership Enrichment
in honor of Dr. Ron & Mrs. Jody Wilson
Mr. & Mrs. Michael K. Wilson, Birmingham

Sigurd F. Bryan Scholarship Fund
in honor of Dr. Tom Cleveland
Mr. James D. Elrod, Vestavia Hills, Alabama

Bulldog Club Track and Field
in honor of Mr. Jay Vines
Mr. & Mrs. Jim Vines, Jefferson City, Tennessee

Bulldog Club Volleyball Fund
in honor of Naomi Zito
Mr. & Mrs. Rex Gore, Austin, Texas

Charles T. Carter Endowed Baptist Chair
of Beeson Divinity School
in honor of Dr. Charles T. Carter
Mr. & Mrs. Michael P. Dunn, Montgomery, Alabama
Mr. H. Arthur Edge, Jr., Birmingham
First Baptist Church, Jackson, Mississippi
Dr. & Mrs. Sydney Gibbs, Birmingham
Mr. & Mrs. G. Douglas Harkness, Hoover, Alabama
Dr. & Mrs. Gregg S. Morrison, Vestavia Hills,
Alabama
Ms. Billie H. Pigford, Lookout Mountain, Tennessee
Mr. & Mrs. William J. Stevens, Vestavia Hills,
Alabama
Mr. Justin Wainscott, Jackson, Tennessee

Center for Congregational Resources
in honor of Dr. Alvin Pelton
Mr. & Mrs. Michael K. Wilson, Birmingham

David Michael Coleman
Spanish Study Scholarship
in honor of Mr. Mike & Mrs. Linda Townsley,
and Drs. Matt & Erin Townsley
Mrs. Charlotte L. Coleman, Trussville, Alabama

Caitlin Creed Samford Auxiliary Scholarship
in honor of Dr. Brad & Mrs. Kathy H. Creed
Ms. Billie H. Pigford, Lookout Mountain, Tennessee

Facilities Management Gift Fund
in honor of Mr. Harold L. Hunt
Mr. & Mrs. M. Rex Teaney III, Greenville, North
Carolina

Friends of the Academy of the Arts
in honor of Mrs. Connie H. Macon
Dr. & Mrs. T. Michael Hammonds, Vestavia Hills,
Alabama

Friends of Music
in honor of Dr. Joseph H. & Mrs. Suzanne Hopkins
Ms. Billie H. Pigford, Lookout Mountain, Tennessee

in honor of Mrs. Eleanor O. Ousley
Dr. & Mrs. Billy J. Strickland, Hoover, Alabama

in honor of Mr. Claude Rhea
Ms. Barbara W. Shepherd, Birmingham

Friends of Samford Arts
in honor of Dr. Joe Hopkins
Mrs. Gloria S. Whitlock, Birmingham

General Scholarship Fund
in honor of Drs. Andy & Jeanna Westmoreland,
Dr. Mike D. Ledgerwood, Dr. Jennifer Speights-
Binet, and Mr. Randy Pittman
Mr. & Mrs. Michael A. Wallis, Dallas, Texas

Geoffrey’s Special Gift
Scholarship Endowment
in honor of Mr. Christopher A. &
Mrs. Nancy R. Glaub
Ms. Susan Rutland, Oldsmar, Florida

History Department Fund
in honor of Dr. J. Wayne Flynt
Mr. & Mrs. Bill F. Sumners, Franklin, Tennessee

Howard College Class of 1961
Legacy Scholarship
in honor of Taylor Nix and Kelsey B. Wyrosdick
Mr. Joe W. McDade, Montgomery, Alabama

Howard College of Arts and Sciences Fund
in honor of Dr. J. Roderick Davis
Mr. & Mrs. Samuel P. Garrison, Fleming Island, Florida

Ida V. Moffett Nursing Scholarship Fund
in honor of Chloe
Ms. Erma Sanders, Columbus, Mississippi

in honor of Dr. Sharron Schlosser, Mrs. Vicki
Rochester, Dr. Carol Ratcliff, Mr. John Lundeen,
Mr. Frankie Wall, Dr. Cyndi Cort and Dr. Stephanie
Wynn
Dr. Arlene N. & Mr. Van B. Hayne, Jr., Hoover,
Alabama

Samford University expresses gratitude for these gifts in honor or memory of friends, classmates
and others that were received Nov. 1, 2015–Jan. 31, 2016. For further information, contact the
Samford University Gift Office at 205-726-2807.

TRIBUTES

46 • Seasons • Spring 2016

GIVING

in honor of Mr. Aaron Cody Walker
Mr. & Mrs. Mike Walker, Mountain Home, Arkansas

Ida V. Moffett School of Nursing
in honor of Mary Beth Carlisle
Mr. & Mrs. W. Todd Carlisle, Vestavia Hills, Alabama

in honor of Mrs. Anna Brooke Childs Johnson
Mr. & Mrs. Stafford B. Childs, Jr., Vestavia Hills,
Alabama

in honor of Dr. Joy Whatley
Dr. Sharron P. Schlosser, Birmingham

International Residency Annual Scholarship
for Study Abroad
in honor of Mrs. Barbara Merck
Dr. Daniel M. Merck, Osprey, Florida

Sharon S. Jackson Scholarship
in honor of Mr. Romar Smith
Mr. Thomas H. Fellows, Atlanta, Georgia

Legacy League Cowley MK Endowed
Scholarship
in honor of Dr. Bill & Mrs. Audrey Cowley
Mr. & Mrs. John M. Bergquist, Vestavia Hills,
Alabama
Rev. & Mrs. William R. Carr, Bay Minette, Alabama
Dr. & Mrs. Eric Mathis, Birmingham
Mr. & Mrs. Raymond Reynolds, Vincent, Alabama
Mr. & Mrs. Jake R. Vaughn, Indian Springs, Alabama
Mr. Ron Wasson, Heath, Texas

in honor of Dr. Carol E. Cowley, Ms. Susan Walker,
Mira Walker, Laura Nell Walker, Mr. John M. &
Mrs. Karen Cowley Bergquist, Dr. Eric & Mrs.
Brittany Bergquist Mathis, Mr. Eric A. & Mrs.
Megan Fitzpatrick Bergquist, and Grant William
Bergquist
Dr. William A. and Mrs. Audrey E. Cowley, Vestavia
Hills, Alabama

Legacy League Education Centennial
Scholarship
in honor of Dr. Tom Cleveland
Encore Club, Hoover, Ala.

Legacy League School of the Arts
Centennial Scholarship
in honor of Dr. Joseph H. Hopkins
Mr. & Mrs. John M. Bergquist, Vestavia Hills,
Alabama

Mathematics Department Fund
in honor of Caroline Carlisle
Mr. & Mrs. W. Todd Carlisle, Vestavia Hills, Alabama

Joe W. McDade Endowed Scholarship
in honor of Mr. Joe McDade
Mrs. Jean H. Brooks, Suwanee, Georgia

McWhorter School of Pharmacy
in honor of Dr. Tea S. Roe
Mr. & Mrs. Jake R. Vaughn, Indian Springs, Alabama

McWhorter School of Pharmacy
Annual Scholarship
in honor of Dr. William C. Davis
Drs. William C. & Kimber L. Davis, Franklin,
Tennessee

in honor of McWhorter School of Pharmacy
Class of 2005
Dr. Melissa J. Pharo, Hoover, Alabama

Orlean Bullard Beeson School of Education
in honor of Mrs. Linda B. Bachus
Mr. Larry G. Bachus, Nashville, Tennessee
The Hon. Spencer Bachus, Vestavia Hills, Alabama
Mr. Guy D. Cox, Waco, Texas
Mr. & Mrs. Daniel A. Crowson, Birmingham
Mr. Randy A. Dempsey, Birmingham
Ms. Lisa B. Douglas, Vestavia Hills, Alabama
Mr. & Mrs. Larry C. Lavender, Mountain Brook,
Alabama
Mr. Michael C. Staley, Hoover, Alabama

in honor of Dr. Mary Sue Baldwin
Mrs. Sandra W. Craft, Birmingham

in honor of Ms. Sumner Carlton
Dr. & Mrs. Ernest Carlton, Macon, Georgia

in honor of Mrs. Marianne C. Pearce
Dr. Rosemary M. Fisk & Mr. Howard P. Walthall,
Vestavia Hills, Alabama
Dr. & Mrs. John P. Mims, Tuscumbia, Alabama

in honor of Dr. Chris & Mrs. Erin Robbins
Mr. & Mrs. Dale E. Kendrick, Alabaster, Alabama

in honor of Drs. Andrew & Jeanna Westmoreland
Mr. & Mrs. Stafford B. Childs, Jr., Vestavia Hills,
Alabama

Dr. W. D. & Mrs. Katie Blackerby Peeples, Jr.,
Endowed Math Scholarship
in honor of Dr. W. D. Peeples
Mr. & Mrs. James E. Allen, Vestavia Hills, Alabama
Mr. & Mrs. Stephen R. Peeples, Sandy Springs,
Georgia

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

Tea Sam Roe Pharmacy Fund
in honor of Dr. Tea Sam Roe
Drs. Michael D. & Heather B. Hogue, Gardendale,
Alabama

Samford Fund
in honor of Dr. Kevin Blackwell
Mr. & Mrs. Jay T. Boyd, Trussville, Alabama

in honor of Mrs. Carla Camp Capel
Mr. & Mrs. Brad A. Capel, Barrington, Illinois

in honor of Ms. Sumner Carlton
Dr. & Mrs. Ernest Carlton, Macon, Georgia

in honor of Carly Crawford and Caroline Crawford
Mr. & Mrs. J. David Crawford, Sr., Johns Creek,
Georgia

in honor of Mr. Alan Register
Mr. & Mrs. Henry Register, Plant City, Florida

in honor of Whitney G. Rich
Mr. & Mrs. John A. Locke, Louisville, Kentucky

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

in honor of Mr. Tim Vines
Mr. Michael L. Patterson, Hoover, Alabama

Department of Social Work Fund
in honor of Mrs. Allison Pittman Fuqua
Dr. J. Tyler Fuqua, Birmingham

Special Collection Gift Fund
in honor of Mrs. Liz Wells
Mr. & Mrs. William A. Mullins, Pinson, Alabama
Dr. Sharron P. Schlosser, Birmingham

Spiritual Life General Fund
in honor of Dr. Sigurd Bryan
Mr. & Mrs. Jason W. Roland, Columbia, Missouri

Spiritual Life Missions Fund
in honor of Mrs. Tommie Ann Fridy McCormack
Mr. Tommy Joe Fridy, Sebree, Kentucky

Sports Marketing Excellence Fund
in honor of Dr. Darin White
Mr. Daniel C. Hall, San Francisco, California

samford.edu • 47

GIVING

William J. “Bill” Stevens
Endowed Scholarship
in honor of Mr. Bill Stevens
Dr. Betsy B. & Mr. James T. Holloway, Mountain
Brook, Alabama

University Fellows Program Emergency
Student Assistance Fund
in honor of Jay Vines
Mr. & Mrs. Jim Vines, Jefferson City, Tennessee

University Library
in honor of Mrs. Marla H. Corts
and Mrs. Jean Thomason
Dr. & Mrs. Billy J. Strickland, Hoover, Alabama

in honor of Mr. Mike Davidson
Dr. & Mrs. Dennis L. Sansom, Birmingham

in honor of Drs. Andrew & Jeanna Westmoreland
Ms. Sandra L. O’Brien, Vestavia Hills, Alabama

Washington, D.C., Internships
in honor of Dr. Andrew Westmoreland
Mr. Daniel C. Hall, San Francisco, California

T. Andrew Westmoreland Scholarship
in honor of Dr. Theron Andrew Westmoreland
Dr. Jeanna Westmoreland, Vestavia Hills, Alabama

Harold E.Wilcox Endowed Scholarship Fund
in honor of Grace Kimrey
Dr. & Mrs. Phil Kimrey, Birmingham

Wright Center Seating Renovations
in honor of Jonathan Skaggs and his family
Mr. & Mrs. Michael L. Skaggs, Sanibel, Florida

WVSU-FM 91.1
in honor of Birmingham Jazz Lovers
Mr. Ronald May, Birmingham

G. Allan Yeomans Scholarship Fund
in honor of Caroline Kimrey
Dr. & Mrs. Phil Kimrey, Birmingham

MEMORIALS
Class of 1963 Scholarship
in memory of Dr. Jack Snell
Mr. & Mrs. Lad and Anita F. Snell Daniels,
Jacksonville, Florida

Class of 1965 Endowed Scholarship
in memory of Mrs. Lillie Allen
Mr. Jack B. Schilleci, Jr., Birmingham

Alumni Association Scholarship
in memory of Dr. David Foreman
Dr. Jay B. Carson, Dallas, Texas

Auchmuty Congregational Leadership Fund
in memory of Obera J. Adams
Funeral Partners, Birmingham

Cameron Mark Bean
Endowed Scholarship Fund
in memory of Mr. Cameron Mark Bean
Mr. & Mrs. Brad Goodson, Alpharetta, Georgia
Mr. & Mrs. James R. Graham III, Birmingham

Biology Department Fund
in memory of Dr. Ronald L. Jenkins
Mr. & Mrs. John W. Riddle, Nolensville, Tennessee

Harry B. Brock, Jr., Scholarship
in memory of Dr. Harry B. Brock, Jr.
Mr. & Mrs. Colin M. Coyne, Vestavia Hills, Alabama
Mr. & Mrs. Charles W. Daniel, Mountain Brook,
Alabama
Dr. & Mrs. Aubrey W. King, Jr., Birmingham
Mr. & Mrs. Bill Phillips, Vestavia Hills, Alabama
Regions Financial Corporation, Birmingham
Mr. & Mrs. Timothy J. McEwen, Marco Island, Florida
Dr. & Mrs. K. Bryant Strain, Mountain Brook, Alabama
Mr. & Mrs. Walter H. Watford, Jr., Mountain Brook,
Alabama

Brock School of Business Excellence Fund
in memory of Mr. Steve Byars
Mr. & Mrs. Anthony W. Allen, Jasper, Alabama

Bulldog Club Soccer
in memory of Mrs. Shauna N. Yelton
Alabama PA on Call, Birmingham
Mr. & Mrs. Philip & Shellyn Poole, Hoover, Alabama

Bulldog Club Track and Field
in memory of Mr. Cameron Bean
Mr. Daniel C. Hall, San Francisco, California

Trevelyn Grace Campbell
Endowed Art Scholarship
in memory of Trevelyn G. Campbell
Ms. Deanna B. Adair, Birmingham
Mr. & Mrs. Clay D. Campbell, Birmingham
Mrs. Angela W. Cossitt, Clinton, Mississippi
Mr. & Mrs. George Dothard, Vestavia Hills, Alabama
Ms. Susan M. Gray, Birmingham
Mrs. Katie S. Kauffman, Birmingham
Mr. & Mrs. Jimmie Mangum, Hoover, Alabama
Mr. & Mrs. Rex Snyder, Birmingham, Alabama
Mr. & Mrs. Andy Thompson, Tuscumbia, Alabama
Mr. Larry D. Thompson, Vestavia Hills, Alabama
Ms. Nancy W. Wilbanks, Clinton, Mississippi

Chi Omega Zeta Zeta Legacy Annual
Scholarship
in memory of Joseph Edmond Watters
and Bettye Steele Watters
Mrs. Jane W. Calvert, Cullman, Alabama

Robyn Bari Cohen Children’s Book Fund
in memory of Ms. Robyn B. Cohen
Mrs. Carolyn P. Cohen, Vestavia Hills, Alabama
Mr. Mike & Mrs. Debbie Cohen, Lincoln, Alabama

David Michael Coleman
Spanish Study Scholarship
in memory of Mr. David M. Coleman
Mr. and Mrs. N. Michael Townsley, Birmingham

Colonial Dames History Award
in memory of Mrs. Martha C. Brasfield
and Mr. Charles T. Brasfield, Jr.
Mrs. Ann B. Powell, Cropwell, Alabama

in memory of Mrs. Lelie Draper
Mrs. Lucian Newman, Jr., Gadsden, Alabama

in memory of Mrs. Beverly White Dunn
Mr. & Mrs. James S. French, Birmingham

in memory of Mary C. Meriwether
Ms. Alice M. Bowsher, Birmingham

Marla Haas Corts
Samford Auxiliary Scholarship
in memory of Dr. Thomas Corts
Dr. Jay B. Carson, Dallas, Texas

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

in memory of Dr. Vernon Davison
Dr. & Mrs. Frank W. Donaldson, Birmingham

George T. Crocker
Memorial Endowed Scholarship
in memory of George Crocker
Dr. Susan T. Dean, Walton, New York

The Cumberland Fund
in memory of Judge John W. Davis III
Hon. & Mrs. Joel F. Dubina, Montgomery, Alabama
Mr. & Mrs. Robert H. Haubein, Tuscaloosa, Alabama
Mr. Jesse H. Hogg, Hampton, Virginia
Hon. & Mrs. Reese McKinney, Montgomery, Alabama

48 • Seasons • Spring 2016

GIVING

J. B. & Nancy Davis Endowed Scholarship
in memory of Mrs. Nancy Davis
Mr. & Mrs. Roy Graves, Fairhope, Alabama

English Department Fund
in memory of Dr. Austin C. Dobbins
Rev. Sharon K. Brown, Birmingham

Facilities Management Gift Fund
in memory of Dr. Thomas E. Corts
Mr. & Mrs. Chason H. Wachter, Spanish Fort,
Alabama

Dr. David L. Foreman Memorial Scholarship
Fund
in memory of Dr. David Foreman
Mrs. Mary H. Hudson, Vestavia Hills, Alabama
Dr. Heather & Mr. Scott K. Randles, Jacksonville,
Florida

Friends of Music
in memory of Mrs. Peggy Faircloth
Mr. & Mrs. Philip & Shellyn Poole, Hoover, Alabama

in memory of Mr. Lee Ousley
and Mr. Wayne Thomason
Dr. & Mrs. Billy J. Strickland, Hoover, Alabama

in memory of Dr. Betty Sue Shepherd
and Dr. H. Edward Tibbs
Dr. Charles M. Kennedy, Birmingham

Friends of Samford Arts
in memory of Dr. Witold Turkiewicz
Dr. & Mrs. Joel A. Mixon, Birmingham

C. Murray & Sybil C. Frizzelle
Memorial Scholarship Fund
in honor of Mr. & Mrs. C. Murray Frizzelle, Jr.,
the P. Todd Frizzelle Family, the Brian G. Frizzelle
Family, the Jack & Allison Shaw Family, and
C. Murray & Sybil C. Frizzelle
Dr. Myralyn F. & Mr. Stephen C. Allgood, Birmingham

Geography Gift Fund
in memory of Mr. Carl A. Schaefer, Sr.
Dr. Paul N. McDaniel, Atlanta, Georgia

William D. Geer Scholarship
in memory of Dr. William & Mrs. Elizabeth D. Geer
Ms. Irene McCombs, Gardendale, Alabama

Bev Harvey Memorial Scholarship Fund
in memory of Bev Harvey
Ms. Elizabeth Shaw, Chelsea, Alabama

Robert B. Hatfield Scholarship for Music
Ministry
in memory of Ms. Martha Nolen Starnes Haney
Mr. & Mrs. G. Douglas Harkness, Hoover, Alabama
Mr. & Mrs. Rex L. Webb, Jr., Vestavia Hills, Alabama

History Department Fund
in memory of Dr. William Pratt Dale II
Drs. Harriet & Chriss Doss, Birmingham

in memory of Mrs. Christina M. Furr
Ms. Cynthia Ware, Bedford, Texas

Howard College Class of 1961
Legacy Scholarship
in memory of Rev. & Mrs. Boyd Armstrong
Rev. & Mrs. Larry E. Armstrong, Montgomery,
Alabama

Howard College of Arts and Sciences Fund
in memory of Dr. Roland Thornburg
Dr. Charlotte M. Thornburg, Jacksonville, Alabama

Ida V. Moffett Nursing Scholarship Fund
in memory of Mrs. Peggy R. Willingham
Mrs. Shirley S. Hendrix, Pelham, Alabama

International Residency
Annual Scholarship for Study Abroad
in memory of Dr. Dan Merck
Dr. Daniel M. Merck, Osprey, Florida

Legacy League Adoption Scholarship
in memory of Dr. John C. Pittman
Mr. & Mrs. Steve C. Mitchell, Mountain Brook,
Alabama

Legacy League Cowley
MK Endowed Scholarship
in memory of Mr. Stanley E. Bergquist, Jr.
Mr. & Mrs. Lee R. Taylor, Adamsville, Alabama

in memory of Mrs. Anne Athelia Hinely Hazlegrove
Ms. Lela Anne Brewer, Homewood, Alabama
Mrs. Marla Corts, Vestavia Hills, Alabama
Ms. Becky Darden, Houston, Texas
Dr. Rosemary M. Fisk & Mr. Howard P. Walthall,
Vestavia Hills, Alabama
Mrs. Margaret C. Northrup, Vestavia Hills, Alabama
Mr. Philip & Mrs. Shellyn Poole, Hoover, Alabama
Mr. & Mrs. Steve Smith, Cropwell, Alabama
Rev. & Mrs. Stanley L. Stepleton, Helena, Alabama

in memory of Mrs. Julia A. Rice and Ms. Maudie
L. Strozier
Dr. & Mrs. William A. Cowley, Vestavia Hills,
Alabama

in memory of Dr. & Mrs. Carl Whirley
Rev. & Mrs. William R. Carr, Bay Minette, Alabama

Legacy League School of the Arts
Centennial Scholarship
in memory of Trevelyn G. Campbell
Mr. & Mrs. W. Todd Carlisle, Vestavia Hills, Alabama

in memory of Mrs. Anne Hazlegrove,
Mrs. Gene C. Kelser and Mrs. Ruby McCombs
Ms. Irene McCombs, Gardendale, Alabama

in memory of Mrs. Shirley Ann Lewis
Mrs. Mary H. Hudson, Vestavia Hills, Alabama

in memory of Mrs. Kathleen Prude
Ms. Billie H. Pigford, Lookout Mountain, Tennessee

in memory of Mrs. Shauna Yelton and Jason Lyon
Dr. & Mrs. Phil Kimrey, Birmingham

McWhorter School of Pharmacy
in memory of Mr. Wayne Rogers
Mr. & Mrs. John Michael Isbell, Cullman, Alabama

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

Dr. W. D & Mrs. Katie Blackerby Peeples, Jr.,
Endowed Math Scholarship
in memory of Mrs. Katie Blackerby Peeples
Mr. & Mrs. Stephen R. Peeples, Sandy Springs,
Georgia

Physics Department Fund
in memory of Dr. David Foreman
Mr. & Mrs. Douglas R. Turnure, Cumming, Georgia

John C. and Marjorie H. Pittman Fund
in memory of Dr. John C. Pittman
Dr. Betsy B. & Mr. James T. Holloway, Mountain
Brook, Alabama
Dr. & Mrs. Aubrey W. King, Jr., Birmingham

Psychology Department Fund
in memory of Gerald J. Rollins
Mrs. Sandra S. Rollins, Panama City Beach, Florida

Leslie Parkman Roe Scholarship
for Missionary Dependents
in memory of Mrs. Anne Hazlegrove
Ms. Lela Anne Brewer, Birmingham
Mrs. Marla Corts, Vestavia Hills, Alabama
Ms. Becky Darden, Houston, Texas
Dr. Rosemary M. Fisk & Mr. Howard P. Walthall,
Vestavia Hills, Alabama
Mrs. Margaret C. Northrup, Vestavia Hills, Alabama
Mr. Philip & Mrs. Shellyn Poole, Hoover, Alabama
Mr. & Mrs. Steve Smith, Cropwell, Alabama

Samford Fund
in memory of Dr. Thomas E. Corts
Mr. & Mrs. M. Rex Teaney III, Greenville, North
Carolina

in memory of Dr. Austin C. Dobbins
Dr. P. Joe Whitt, Northport, Alabama

samford.edu • 49

GIVING

Calendar
April 12
Tom and Marla Corts Lecture presents
Parker Palmer, author

April 29
Samford Legacy League Eighth Annual
Scholarship Gala

May 6–14
Commencement Programs, Wright
Center (except May 9)

May 6
McWhorter School of Pharmacy
Commencement, 2 p.m.

May 9
Beeson Divinity School
Commencement, Hodges Chapel, 11
a.m.

May 13
Brock School of Business
Commencement, 11:30 a.m.

May 13
Ida V. Moffett School of Nursing,
School of Public Health and School of
Health Sciences Commencement, 3
p.m.

May 13
Cumberland School of Law
Commencement, 6:30 p.m.

May 14
Howard College of Arts and Sciences
Commencement, 10 a.m.

May 14
School of the Arts and Orlean Bullard
Beeson School of Education
Commencement, 2 p.m.

May 15
Superjazz Concert

May 31
Summer Term I begins

July 1
Summer Term I final exams

For a complete list of spring
 commencement activities, go to
samford.edu/commencement.

Information was compiled from the
 university’s calendar as of April 1, 2016.
Dates, times and details are subject to
change. Please go to samford.edu/events for
updated information and a complete list
of academics, arts, athletics, Academy of
the Arts, Institute of Continued Learning,
Lay Academy of Theology and Ministry
Training Institute opportunities.

in memory of Mr. James A. Head, Sr.
Mrs. Virginia Head Lavallet, Birmingham

in memory of Mrs. Shauna N. Yelton
Mr. & Mrs. Rick L. Stukes, Jasper, Alabama

Samford Habitat for Humanity House
in memory of Monty Littlejohn
Mr. & Mrs. Donald A. Sullivan, Birmingham

John Wiseman Simmons II, Ph.D.,
Math Endowment
in memory of Mrs. Zelpha Parsons Simmons
Dr. John W. Simmons II, Memphis, Tennessee

Anne Glaze and William C. Stone Scholarship
in memory of Mr. Charles R. & Mrs. Ila G. Glaze
Dr. & Mrs. William C. Stone, Huntsville, Alabama

University Library
in memory of Dr. Thomas E. Corts
Dr. & Mrs. Billy J. Strickland, Hoover, Alabama

in memory of Dr. Timothy Lull
Ms. Belle H. Stoddard, Birmingham

Katherine Victoria “Kavi” Vance Scholarship
in memory of Don Friday
Mrs. Jo Friday, Tuscaloosa, Alabama

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

Leslie S. and Lolla W. Wright Scholarship
in memory of Dr. & Mrs. Leslie Wright
Ms. Irene McCombs, Gardendale, Alabama

John Gary Wyatt Leadership in Business
Endowed Scholarship
in memory of Mr. John G. Wyatt
Mr. Phillip & Mrs. Jennifer Wyatt Carter, Birmingham
Mr. & Mrs. Lawrence Corley, Mountain Brook,
Alabama
Dr. Kathleen J. & Mr. Brian Cross, Helena, Alabama
Dr. Betsy B. & Mr. James T. Holloway, Mountain
Brook, Alabama
Mr. & Mrs. James M. Landreth, Birmingham
O. Jay Fence Company Inc., Birmingham ◗

samford.edu • 50

Spring blossoms forth at Samford.

