
TODAY

Beyond comfort zone and classroom
Celebrating 50 years of Interim

VOLUME 50 | ISSUE 3 | SPRING 2018

Fifty years ago Wofford
President Charles Marsh
as well as Wofford faculty
and trustees realized
that changing political
and social structures
were encroaching upon
the Wofford community
in ways they could no
longer control.
This time of uncertainty,
however, opened the door
for experimentation, and
Interim was born. This issue

of Wofford Today celebrates the innovative spirit of Interim and
the faculty, staff and students who continue to explore, engage
and expand the walls of the traditional classroom through civic
engagement, study abroad, undergraduate research and entre-
preneurial thinking.

One of the things I appreciate most about Wofford is the faculty’s
enthusiasm, willingness to adapt and commitment to students.
They teach, but they also mentor, advise, listen, question and
challenge students to stretch themselves. Wofford faculty are just
as interested in the growth and development of their students
as they are in keeping up with the research and trends in their
respective academic disciplines. This combination is essential
when preparing students for the roles they will take upon gradu-
ation — roles that provide both private fulfillment and contribu-
tion to the public good.

This is our purpose. This is our mission, and I thank each of you
for doing your part to ensure that Wofford College students
have every opportunity to find excellence, engagement and
transformation.

Go, Terriers!

Nayef

WOFFORD TODAY
Spring 2018 | Volume 50 | Issue 3
wofford.edu/woffordtoday

EDITOR
Jo Ann Mitchell Brasington ’89

DESIGNERS
Karyn Davis
Michelle Griggs

CONTRIBUTING WRITERS
Kelsey Aylor ’18
Laura Hendrix Corbin
Ryann Kroske McCall ’13
Annie S. Mitchell
Dr. Phillip Stone ’94

PHOTOGRAPHER
Mark Olencki ’75

COORDINATOR OF WEB CONTENT
Craig Sudduth ’09

Wofford Today (USPS 691-140) is published four times
each year by the Office of Marketing and Communications,
Wofford College, 429 N. Church St., Spartanburg, S.C.
29303-3663, for alumni and friends of the college. Issued
quarterly: fall, winter, spring and summer.

Periodicals postage is paid at the Spartanburg Main Post
Office, Spartanburg, S.C., with additional mailing entries
in Columbia and Greenville.

SEND ADDRESS CHANGES OR LIFE UPDATES TO:
Alumni Office, Wofford College
429 N. Church St., Spartanburg, S.C. 29303-3663
alumni@wofford.edu
864-597-4200 | fax 864-597-4219

Nominate a Wofford unsung hero for Wofford Today.
Email us at woffordtoday@wofford.edu.

Wofford College does not discriminate on the basis
of race, color, creed, religion, sex, age, national origin,
disability, veteran status, sexual orientation or any
legally protected status. The following persons have
been designated to handle inquiries regarding the non-
discrimination policies: Title IX and ADA coordinator,
864-597-4375, or assistant dean of students for student
involvement, 864-597-4048.

MESSAGE from the PRESIDENT

Of Bean boots and the Matterhorn
Thomas O’Neal ’19, an environmental studies and
German major from Columbia, S.C., spent the fall
semester studying abroad in Freiburg, Germany. Again
this year Wofford made the top 10 in the nation for the
percentage of students who study abroad for credit.
The college rose to #4 in the 2017 Open Doors ranking.
Read more online at wofford.edu/woffordtoday.

«

Mike Ayers
retired in

December as
head football

coach after 30
years and the
leadership of

three presidents
(from left Dr.

Nayef Samhat,
Ayers, Dr. Joe

Lesesne and Dr.
Bernie Dunlap).
photo by John Byrum

»

IT’S YOUR WORLD. TUNE IT.
The piano key crossing between the Montgomery Music Building and the Papadopoulos Building

is the ideal site for a tribute to the Beatles and their Abbey Road album cover. Dr. Beau Christ,
assistant professor of computer science, taught a class during the college’s 50th Interim that

studied the Beatles, but the students in the photo above spent their Interim learning to play the
acoustic guitar under the instruction of Dr. Eun-Sun Lee, professor of music.

2 3

50 years of Interim
Celebrating innovation, exploration
and transformation

The Power of the Gift
Cassandra Baker McLeod establishes
scholarship for the love of her life

FY 2017 Advancement
Report
3,954 donors give almost $30 million
in support of Wofford students

Teachers, mentors and
scholars
Meet some of Wofford’s newer faculty

A year of lessons learned
Wofford launches Community-
Engaged Faculty Fellows Program

Making history
Dr. Begoña Caballero-Garcia
becomes the college’s first dean of
diversity and inclusion

Defining the standard
Josh Conklin returns to Wofford
as head football coach

From coffee farm
to college campus
What goes into the farming and
production of coffee?

Class notes
Alumni updates, Terriers in the news,
in memorium

The long road home
Denomy and First Cavalry Black
Sunday experience featured in
NatGeo miniseries

Book your escape
Rutherfords invite Terriers to try
Escape Artist Greenville

8

14

18

20

26

30

Contents

A. FROM SUMMER
SUCCESS TO WINTER
CONFERENCE

Stephen Ridley ’19 attended
the Liberty Fund’s Liberty
and Equality Conference
during January in
Washington, D.C. He was
invited to the conference
because of his success
during the prestigious
Engalitcheff Institute on
Comparative Political and
Economic Studies this past
summer. The all-expenses-
paid experience was made
possible by The Fund for
American Studies.

Continued online.

E. PRESIDENTIAL
INTERNATIONAL
SCHOLAR RETURNS
TO CAMPUS

The college’s 34th Presidential
International Scholar,
Victoria Nwankudu ’19, a
Spanish and international
affairs major from Florence,
S.C., has returned to campus
after a semester studying
abroad in South Africa, Peru
and Morocco. She conducted
independent research on the
impact of language on social
movements and kept a video
blog of her experiences.

Continued online.

B. GRADUATES
SURPRISE BETH
CLARDY WITH
SCHOLARSHIP GIFT

Beth and Michael Clardy
have no children of their
own, but they are known as
“Mama Beth” and “Pops” to
some 70 Wofford students
and alumni — students they
have taken under their wings
and into their hearts and
family for 16 years. Now, the
“Clardy Kids” have honored
them with the Clardy Family
Endowed Scholarship Fund.

Continued online.

H. MCDONALD
DEVELOPS APP TO
IMPROVE BUSINESS
TRAVEL

Of 2,000 startups presented
at Plug and Play, the world’s
largest startup accelerator,
Jack McDonald ’18 and Voyway
made the top 20. Voyway is a
mobile travel app distinctive in
its convenience and aggregation
of information. It’s geared
toward small businesses and
allows for paperless expense
reporting while providing
traditional travel and booking
as well as useful point-of-
interest research.

Continued online.

G. WOFFORD REMAINS
A NATIONALLY
RANKED BEST VALUE

Wofford continues its
national reputation of being
accessible and affordable with
recognition on The Princeton
Review’s list of “Colleges
That Pay You Back: The 200
Schools that Give You the
Best Bang for Your Tuition
Buck,” released in January.
The college also has been
ranked highly by Kiplinger’s
Personal Finance, Forbes,
Money and U.S. News.

Continued online.

C. CREATING A NEW
STUDENT FITNESS
CENTER

With the construction
of the Jerry Richardson
Indoor Stadium, Wofford
has converted the Benjamin
Johnson Arena in the
Campus Life Building
into a first-rate facility for
campus fitness, intramural,
club sport and recreational
activities. The new space
includes three multi-use
courts, a walking/running
track, cardio and weight-
training equipment and
renovated locker rooms.

Continued online.

F. IN THE ROSALIND
SALLENGER
RICHARDSON CENTER
FOR THE ARTS

The college has several
exciting exhibits this spring
in the new Rosalind Sallenger
Richardson Center for the
Arts, including works by
Southern artist Julia Elizabeth
Tolbert from the college’s
permanent collection,
Spartanburg artist Jim Creal
and the South Carolina
Coastal Lithograph Projects,
and student art exhibits from
studio art capstone projects.

Continued online.

D. WOMEN’S
LACROSSE MAKES
COLLEGE HISTORY

The Wofford women’s
lacrosse team made college
history when it competed
in the program’s inaugural
game in Gibbs Stadium. The
team didn’t win, but Hannah
Mutch ’21 was named the
SoCon Women’s Lacrosse
Player of the Week. She is the
first to win the conference
award because this is the
first season the SoCon has
sponsored the sport.

Continued online.

THE WORLD @

WOFFORD

A C

G

34

40

41

Read more about these and other stories at
wofford.edu/woffordtoday »

B

HFE

48

D

38

4 5

UNLEASHED
Terrier fans reveled in Wofford’s 79-75 victory over the

University of North Carolina, the defending national
champions, on Dec. 20, 2017. The Terriers also enjoyed a

63-60 win over Georgia Tech a few weeks earlier.

During 2017, Terrier Club donors gave $1,636,531 to support
Wofford’s 364 student-athletes. More than 1,000 people

attended the Terrier Ball, which raised $288,000. Terrier Club
members also supported the college by participating in golf

tournaments and in the Goal Line Club.

2017 TERRIER CLUB TOTALS

Photo by Ryan Hunt

76

Dr. Rodger E. Stroup ’68 only had the chance
to take one Interim while at Wofford.
He was a senior 50 years ago, when the college implemented
the January Interim. Still, that one, monthlong course, Dr.
Lewis P. Jones’ Orbiting Seminar of South Carolina, greatly
influenced Stroup for the rest of his life.

by Laura Hendrix Corbin
8 9

“I went to Wofford intending
to go to law school, but Dr. Jones made
history so interesting that I decided to
go to graduate school in history,” says
Stroup, who retired in 2009 after spend-
ing 18 years at the South Carolina State
Museum in Columbia, retiring as direc-
tor of the South Carolina Department
of Archives and History. “The Orbiting
Seminar cemented my interest in social
and cultural history and in preserving
our history – not only the written history,
but the preservation of archaeological
sites, buildings and other artifacts.”

“So, Wofford, Dr. Jones and the Orbiting
Seminar were pivotal in my career,”
Stroup says. “I still keep my hand in the
preservation of our history, working as a
volunteer at the South Carolina Railroad
Museum in Winnsboro – Dr. Jones was a
big railroad fan – and I am just now com-
pleting a book on the history of the South
Carolina State Fair.”

Interim originated from the college’s
desire to have a more cross-disciplinary
approach, says Dr. Joe Lesesne, Wofford’s
president from 1972 to 2000, who was the
first Interim coordinator back in 1968.
“We wanted to be less departmentally
oriented and for students to experience
more interrelations with disciplines, to
prepare them for life after their studies.”

Interim courses had to be innovative and
experimental, and participation had to be
required to be effective, Lesesne says.

Among those innovative courses was
Theatre Workshop, taught by Dr. J.R.
Gross, in which students explored “cre-
ative possibilities of acting, directing and
staging plays….” It was the beginning of
Wofford Theatre and modern Interim’s
Pulp Theatre, the all-student group that
produces a provocative musical each
January with limited faculty involvement.

A non-credit program during Interim
is Leadership Wofford, operated by the
Office of Student Affairs. Students partic-
ipate while also taking a for-credit course.
“The four-week series provides students
with practical and applicable training to
become strong and effective leaders,”
says Roberta Bigger ’81, vice president for
student affairs and dean of students. “It’s
an opportunity for students to explore
their strengths, talents and values while
gaining additional skills and discussing

‘hot’ leadership topics. January is the
best time to offer Leadership Wofford,
when students have time to dedicate to
personal development.”

The advent of student study/travel abroad
began with that first Interim, Lesesne
says. He and a group of other faculty and
staff took about 60 students to Mexico
for two weeks to study the language and
culture while living with families there.
“Wofford’s whole foreign study program
for students really came out of Interim.”

Peter J. Darling ’71, of Warner, N.H., a
first-year student when Interim began,
says, “Interim opened such incredible
and diverse offerings – almost always way
outside of traditional course work offer-
ings. In many ways, I feel that Interim cut
a path for much of Wofford’s more pro-
gressive classroom and cultural changes
and opportunities that continue today.”
His junior-year Interim, Origins of the
American Revolution with Dr. Phil Racine,
was his favorite. “It was more reading
than I had ever done before, but has
remained an interest, and those are the
only academic books I have read again.”

Stroup says Interim also gives students
a way to make lifelong friends. He and
classmates Charlie Gray ’72, former
director of alumni and parent programs
and director of Lifelong Learning at
Wofford when he retired in 2015, and
Doyle Boggs ’70, retired executive direc-
tor of communications and marketing at
Wofford, organized an Orbiting Seminar
“reunion” in the late 1990s and continued
it annually for about 15 years.

He believes the original tenet of Interim
was true for him, and remains true 50
years later: “Interim allows students to
step out of their comfort zone and try
something that they might not otherwise
do, or it provides an opportunity to delve
more deeply into an area that you were
interested in learning about.”

Interim still harkens back to the original
Interim proposal to give “both teacher
and student the liberty to explore, to
experiment, to try new approaches, and
in doing so, to run risks that cannot be
run during the regular semester when
the emphasis is different. … The Interim
program has as its keynote innovation
and experimentation.”

1.	 Dr. Dave Sykes, professor and
chair of computer science,
spent the month working with
students interested in creating
a Wofford app.

2.	 Wofford students in Prague
during 1969 watched history in
the making during the Soviet
invasion.

3.	 Alex King ’19 (left) and Megan
Kuhn ’18 traveled to Tibet and
Nepal during the To the Roof of
the World: Life in the Shadow
of Mount Everest Interim with
Dr. Tom Wright, assistant
professor of mathematics, and
Dr. Jeremy Henkel, assistant
professor of philosophy.

4.	 Students found time to hike
between rounds during the
Clinical Observations and
Cultural Aspects of Health
Care Interim in Chile.

5.	 Dr. Phillip Stone ’94, college
archivist, and Simon Stricklen,
enrollment and scholarship
officer in the Department of
Military Science, invited Dr. Joe
Lesesne, president emeritus
of Wofford and the college’s
first Interim coordinator, to
speak to their class during a
field trip to Musgrove Mill State
Historic Site. Their Interim —
Remember the Cowpens: A
Half Century Later — was a
tribute to a similar Interim 50
years ago.

6.	 Stanley Porter ’89, now a
Wofford trustee, discovered
muscles he didn't know he
had during Dr. Constance
Antonsen’s famous fencing
Interim.

7.	 Bailey Wise ’18 (right) interned
at the Victims of Communism
Memorial Foundation in
Washington, D.C., where both
Marion Smith '07 and Ashlee
Moody Davis '15 work.

8.	 Students in Pulp Theatre
produced M. Butterfly during
Interim 2018.

1 2 3

4 5

6 7 810

3

6

7 8

1.	 In 2000 Wofford students
and professors traveled to
the Forbidden City during
an Interim to China.

2.	 Fredy Madrid ’20 (with
Congressman John Lewis)
and Wofford Bonner
Scholars learned about
community development
in Spartanburg and
Washington, D.C.

3.	 Wofford’s ROTC program
offered a hang gliding
Interim in 1982.

4.	 Vera Oberg ’20 did
independent research in
the Philippines, where she
studied children in poverty.

5.	 Students in Climbing
ROCKS! with Dr. Kim
Rostan, associate
professor of English, and
Ben Cartwright, assistant
professor of accounting,
explored the physical and
intellectual elements of rock
climbing.

6.	 Carter Rief ’19, Helen Cribb
’18 and Cristian Widenhouse
’18 walked the French Way
of the Camino de Santiago.
They focused on tourism
and pilgrim initiation.

7.	 Dr. Lewis P. Jones’ Orbiting
Seminar of South Carolina,
first taught in 1968, inspired
in many students a lifelong
love of history.

8.	 Jared Henderson ’18
(shown) and Mark Matthews
’18 researched the influence
of new communications
technology on economic
development in Dakar,
Senegal. They presented a
paper on their research at
the South Carolina Political
Science Association
Conference.

9.	 Dr. Chuck Smith, associate
professor of biology,
traveled with students to
Vietnam and Cambodia to
compare old and new Asia.

10.	 Students in Dr. James
Bednar’s Inventor’s Lab
experimented with 3D
design and printing. Bednar
is an associate professor of
philosophy.

1 2

4 5 9

10 1312

The

POWER
of the

GIFT
From the heart

Cassandra Baker McLeod establishes
John Guyton McLeod Jr. ’66 Endowed

Scholarship for the love of her life

by Jo Ann Mitchell Brasington ’89

14 15

“He would get so excited listening to the game on the radio that he
would practically jump up and down in his seat yelling, ‘Go, mighty
Terriers.’ I’d say, ‘Are they really mighty, John?’ and he’d always say,
‘Yes, ma’am, they are!’ He loved Wofford,” says Cassandra. She
has only the fondest memories of the four years that they were
married before John’s untimely death from pancreatic cancer in
2005. “That’s when I decided I wanted to establish a scholarship
at Wofford in John’s memory.”

Cassandra has included a significant bequest to Wofford in her will,
but decided to go ahead and establish the John Guyton McLeod
Jr. Endowed Scholarship with a gift in 2017 when she received
a second breast cancer diagnosis. The scholarship will be fully
funded by the bequest.

“Cancer was the determining factor for starting the scholarship
now,” she says. “I wanted to be able to honor John and his family
during my lifetime. Knowing that the money will go ahead and
benefit Wofford students also makes me happy.”

Cassandra’s past work in Spartanburg as executive director of
the Spartanburg Arts Council and the Spartanburg County Art
Association as well as the connection through the arts and ETV
with Wofford also influenced her decision.

“I love Spartanburg. It was my second home,” she says. “I made
great friends there that I still keep in touch with.”

Cassandra often jokes with John’s daughter Becky McLeod
Connelly ’96 that she feels sure they crossed paths during the
1990s when Becky was a student at Wofford and Cassandra was
with the arts council.

Cassandra accepted a job as executive director of the Madison
Morgan Cultural Center in Madison, Ga., after 14 years in
Spartanburg. There she met John, whose wife, Mary, had died in
1993 from colon cancer.

“She and I were diagnosed the same year,” says Cassandra, who
was breast cancer free for 26 years before this most recent diagno-
sis. “I went to talk with him because he had just joined our board. I
still remember he had on a blue oxford shirt and khaki pants that
were a little frayed on one cuff. His tie was pulled down. Let’s just
say he looked really good.” She still blushes at the memory.

They worked together professionally for several years before
dating. She should have known it was serious when he invited her
to the family vacation home on Dewees Island. He asked her to
marry him in 2000 after a jog on Edisto Island, where the Baker
family had a vacation home. They were married the next year. She
was 50; he was 57.

“I was an only child, so John gave me family — two wonderful
stepdaughters (Becky and Amanda McLeod Groves), five grand-
children, two sisters-in-law (Matey McLeod Ward and Harriet
Harllee McLeod), plus the huge McLeod clan with its many ties
to Wofford. All of this McLeodness truly changed my life,” says
Cassandra.

John Guyton McLeod, John’s father, was a 1931 graduate of
Wofford, and his grandfather, Daniel Melvin McLeod, graduated in
1890. The McLeod legacy that started with William James McLeod,
who didn’t graduate from Wofford but was on an early college
board of advisors in 1888, has extended to more than 40 McLeod
graduates. The William James McLeod Award is given each year
during the college’s Honors Convocation to the senior who has
demonstrated potential for future dedicated and selfless service
to the church, the state, the nation and Wofford College.

“John loved to fish (he fished for their supper then practiced catch
and release). He loved to hike and play tennis, and he loved cir-
cumnavigating the island in his rowing shell. He ran three miles a
day, and did the finances for our church on the Isle of Palms. He
also gave so much of his time to the Dewees Island community,
and really every community he ever lived in,” says Cassandra.
“John was a giving, wonderful person who had the highest of values
and integrity. He never spoke unkindly about anyone.”

John majored in biology at Wofford and was a member of Kappa
Alpha fraternity, as many of the McLeods have been. He was a
U.S. Army officer and veteran of the Vietnam War, for which he
received a Bronze Star. He began his career in human resources
and retired as corporate vice president of Avado Brands Inc.

Preference for the John Guyton McLeod Jr. Endowed Scholarship
goes to a student with outstanding character, academic promise
and demonstrated financial need, who is also a resident of South
Carolina. Further preference is given to biology majors or mem-
bers of a Wofford College tennis team.

“John and I were together such a short time, but that time was
filled with a lifetime of love,” says Cassandra, who hopes that
family and friends also will honor John’s memory by adding to
the scholarship. “People give for so many different reasons. My
reason isn’t lofty. I just did it from the heart.”

The Wofford football
game was always on

when John Guyton
McLeod Jr. ’66 and

his wife, Cassandra
Baker McLeod, drove
from Madison, Ga., to

Dewees Island, S.C., on
Saturdays in the fall.

AT WOFFORD
COLLEGE

During 2017, the college received
14 ESTATE GIFTS totaling $1.1 MILLION
and 20 NEW ESTATE COMMITMENTS

totaling $10.9 MILLION.

Become a member of the college’s
Benjamin Wofford Society by committing

to an estate gift during 2018. Currently
the oldest member of the society is
a graduate of the Class of 1942. The
youngest member of the society is a

member of the Class of 2012.

For more information contact:
LISA DE FREITAS ’88

864-597-4203
defreitaslh@wofford.edu

wofford.edu/supportwofford/
giftplanning

�lanned givin�

1716

2017
ADVANCEMENT
REPORT

3,954 donors give almost $30 MILLION
in support of Wofford students

Prior to walking across the stage at Commencement and becoming members
of the Wofford College Alumni Association, the Class of 2017 established their
legacy by making their first gifts to the college. They set a new senior class giving
record of 65 percent and raised the bar for commitment to The Wofford Fund.

During 2017, donations to The Wofford Fund totaled $3,288,175, with $1,636,531
of that total raised in scholarships for student-athletes through the Terrier Club.
(See more information on gifts to the Terrier Club on page 6).

Gifts to The Wofford Fund Support:

» The Area of Greatest Need
» Academic Scholarships

» Athletics Scholarships through the Terrier Club
» Faculty and Staff Development

» Library and Technology
» Student Experiences

During the past year, 94 percent of Wofford students received some form of
financial aid. The Wofford Fund helps make that possible. Other resources for
students and faculty come from planned gifts (see more on pages 14-17), endowed
scholarship donations, corporations, foundations and the United Methodist
Church. Giving to the college in 2017 totaled $29,964,778.

While raising funds is certainly a big part of the Office of Advancement's role
at the college, Advancement staff also support Alumni Engagement, Parent
Engagement and Lifelong Learning at Wofford, a program for older learners
in our community. This past year the Office of Engagement and Annual Giving
launched the online Wofford Book Club (wofford.edu/bookclub). In addition, a
dozen graduates met with students through The Space in the Mungo Center's
Lunch and Learn Speakers Series.

For more information about giving priorities, an honor roll of contributors and
ways you can get involved, visit wofford.edu/supportwofford.

“As a psychology major,
technology and research play a

critical role in my education. I'm grateful
that I have abundant access to exceptional

resources that aid in continued learning.
Thanks to our donors, the technology

available to Wofford students makes the
classroom experience positive, informative

and innovative!”

RESHARIA KELLER ’18

“Wofford professors see their
students as more than just
learners or performers in the
classroom, and they take the time
to invest in students and form
meaningful relationships.”

WILL RANDALL ’19

“We appreciate that Wofford
has allowed us to have a
true family experience while
giving Will the independence
and autonomy to make his
own decisions. It is import-
ant for our student to see
the sincerity of our active
involvement, to realize our
appreciation for his hard
work and to have the
support of us as parents
as well as that of the wider
Wofford community.”

LAURA AND MARK DAVIDSON
PARENTS OF WILL DAVIDSON ’19
AND CHAIRS OF THE PARENTS
LEADERSHIP COUNCIL

$3,288,175

1918

mentors
& scholars

TEACHING AND RESEARCH
Hall focuses on student agency (sharing educational control, autonomy and power),
critical thinking and active and engaged learning practices in the classroom. Her research
focuses on digital culture and social media. Recently she participated in a panel discus-
sion on ephemerality that led to an article on Snapchat and a publishing opportunity. Now
that journal article has turned into a book chapter.

FIRST JOB
“I worked at a movie theater in the small town in Colorado where I grew up. I got to go
to the movies for free, but the best part of the job was my boss. He was influential as a
mentor because of the passion, energy and generosity in which he approached his work.
He hired local people and gave opportunities to others. ... I also learned how to spin
cotton candy.”

MORNING OR AFTERNOON CLASSES
“I prefer to teach afternoon classes because I’m more productive as a writer in the morning
and use that time to do my research and writing. I think it’s important to talk with students
about my own successes and failures as a writer — my practice — that I understand their
research and writing. Also teaching and my students give me energy in the afternoons.”

IF YOU COULD TAKE WOFFORD STUDENTS TO STUDY ABROAD ANYWHERE IN THE
WORLD, WHERE WOULD IT BE?
“I would take them where we could be outdoors — hiking, cycling, somewhere that they
don’t speak the language, out of everyone’s comfort zone. I’d like to see them develop the
kind of inner resources you get when you’re pushed both physically and mentally. Maybe
Patagonia.”

MUST-HAVE SMARTPHONE APPS
“I use Snapchat to watch Ella, my dog, at daycare. I look at The New York Times app mul-
tiple times a day, and I have a few fitness apps that I like.”

Meet some of Wofford’s new faculty

BY JO ANN MITCHELL BRASINGTON ’89

TEACHING AND RESEARCH
Morris believes it’s important to demonstrate relevance in the class-
room, so he connects education to people and who they are as a spe-
cies. He believes in engaged learning and embraces modern pedagogy.
His students do a lot of group work, and he finds strategies to help stu-
dents engage with the material in different ways. His research examines
the evolution of sex-based physical differences in mammals and what
that means in terms of carrying out necessary functions and behav-
iors. He also researches constraints on evolution. “We can’t be good at
everything,” he says, comparing pit bulls to greyhounds. “I try to under-
stand that conflict and how it influences, for example, reproduction.”
Last year he received a grant from the National Science Foundation to
support his research.

FIRST JOB
“My first real job was at Taco Bell. I worked there with five or six friends,
and I learned how nice it is to work with people you care about and
value. I also learned that sour cream and guacamole guns are formida-
ble weapons. Before that, when I was 13, I had to do community service
at a small state park in Kentucky. I did such a good job that the manag-
er hired me for the rest of the summer. I used the weed eater on trails
and picked up trash.”

TALENTS OR HOBBIES
“My partner and I just bought a house, so I’m undertaking a lot of major
home improvement projects. I have no training at all with any of that,
but I’m learning, and I’ve torn out walls, run a gas line and cut a hole
through a brick wall for an exterior door.”

IF YOU COULD NO LONGER TEACH, WHAT WOULD YOU DO?
“I think I would work with NGOs that do community work. If I could do
service work for my entire life I would.” During his doctoral program,
Morris ran an outreach program that took scientists to jails and prisons
to teach science and conservation. They built a pond at the jail, and
inmates raised a rare species of fish while learning skills they could
transfer to life after their release.

IF YOU COULD TAKE WOFFORD STUDENTS TO STUDY ABROAD
ANYWHERE IN THE WORLD, WHERE WOULD IT BE?
“Probably to Nepal or India — this area is so culturally rich and diverse. I
took six years off between my undergrad and graduate school; three of
those I spent backpacking through Asia. As far as my experience goes,
there’s no more diverse place in terms of culture. It’s a total sensory
overload. The people are absolutely wonderful. Nepal is great in a simi-
lar way, and it has the added attraction of the Himalayas.”

TEACHING AND RESEARCH
Mountaki’s teaching philosophy is to empower his students and to
make Arabic accessible and fun to learn. Having a Ph.D. in second
language acquisition and instructional technology, Mountaki’s
research informs his teaching. For example, he is currently working
on a paper that investigates the effects of processing instruction
on the acquisition of some of the Arabic grammatical features.
To put that in layman’s terms, how to best teach modern stan-
dard Arabic in a way that gets students excited about learning.
He frequently leaves his comfort zone to meet the learning needs
of all students and makes sure that students are empowered in
his classrooms. Mountaki, a native of Casablanca, Morocco, was
awarded a Fulbright in 2006, which first brought him to the U.S. to
teach Arabic.

FIRST JOB
“I was a machine operator in a plastic company in Casablanca. This
job was during college, and I learned quickly that it’s not what I
wanted to do with my life. The pay was not great, but it was defi-
nitely an experience. What did I learn? Probably to appreciate what
you have and to be punctual. Growing up in a very big city in a less
affluent country, there were not a lot of opportunities. We worked
where we could, when we could.”

TALENTS OR HOBBIES
“I like to play soccer, to watch soccer and to read news about
soccer. My favorite team is Raja de Casablanca. I also enjoy long
walks or hikes and going to the beach or the mountains or just
seeing new cities. I read for fun. I travel whenever I have a chance.
Before I moved to Spartanburg, I enjoyed having a motorcycle.”

IF YOU COULD NO LONGER TEACH, WHAT
WOULD YOU DO?

“I love teaching, and if I couldn’t ... I would be a
tourist guide in my own country. While having

fun doing it, I’d like to show people the side
of Morocco that tourists don’t always get to

see, especially my home city of Casablanca
where my family still lives.”

MUST-HAVE SMARTPHONE APPS
“WhatsApp. It connects me to family
and friends at home. It is also a tool that
my colleagues and I use to share mate-
rials and resources regarding Arabic
instruction, second language acquisition
and linguistics. I could not live without
WhatsApp.”

TEACHING AND RESEARCH
Coleman thinks about teaching as a gateway to allow students
to acquire new information that’s built upon previous expe-
riences. Her research is in outbreak detection, specifically on
looking for clusters of symptoms that may indicate anthrax or
another biological threat. She’s recently begun to focus more
on the idea of statistics education when it comes to consumer
education. She received a faculty research award in her first
year at Wofford.

FIRST JOB
“I worked at the Loop Pizza grill when I was 15, and I learned
that even the smallest opportunity can be a gateway to some-
thing else. I was hired as a dishwasher — not the job I wanted
— but I followed the hard work ethic that I saw in my mom
and a week into the job somebody didn’t show up for work.
They asked me if I was willing to try working the register, and I
said yes. There’s always a way to work through and work up.”

TALENTS OR HOBBIES
“I’m not a good horseback rider, but my pastor has a farm and
taught me to ride. Now I want to learn to ride sidesaddle. It’s
not the norm, but it’s something I want to learn to do.”

WHAT DO YOU APPRECIATE MOST ABOUT WOFFORD
STUDENTS?
“They are polite. I was told that even in the interview process.
The students even thank you for lectures. They are really kind,
but they’re also willing to explore in a way that I’ve enjoyed.”

MORNING OR AFTERNOON CLASSES
“I prefer morning classes. I’m fresh in
the morning, and my thought process
is clear. Also I feel that students do
not always have the obstacles in the
morning that they meet later in the
day.”

teachers ,
B.A., Hassan II University; M.A. Lock Haven University; Ph.D., University of South Florida

B.S., Shaw University; M.Stat., Ph.D., North
Carolina State University

B.A., George Mason University; M.A., Georgetown University; Ph.D., University of California at Riverside

B.S., University of Tennessee Chattanooga; Ph.D. University of Utah20 21

» DR. AARON GARRETT
TEACHING AND RESEARCH
Garrett tends to favor practicality over the abstract, so he often gives students opportunities to practice concepts. His research in the field of
artificial intelligence focuses on evolutionary computation, which employs the concepts of Darwinian natural selection to find near-optimal
solutions to problems. “Life is optimization, every creature attempting to maximize its niche in the environment,” says Garrett. “I apply that
same idea to find solutions to engineering problems.” Garrett has done research at Oak Ridge National Laboratory and most recently has been
working on energy modeling, optimizing building envelopes to improve energy efficiency.

TALENTS OR HOBBIES
“I play table-top role-playing games like Dungeons and Dragons. I have a group of friends that I have played with for years. We play online
every Wednesday. I mostly run the game. I’ve been running this particular campaign for almost two years.”

IF YOU COULD NO LONGER TEACH, WHAT WOULD YOU DO?
“If I could no longer teach, I would go to work in the software industry. My two favorite things in the world are making software and making
software engineers. If you force me to give up doing the one, I guess I would just do the other.”

IF YOU COULD TAKE WOFFORD STUDENTS TO STUDY ABROAD ANYWHERE IN THE WORLD, WHERE WOULD IT BE?
“I think that the most important benefits of traveling are the personal growth and sharper perspective that we find, especially about the place
where we live. We don’t have to travel far to find a broader view, as long as we’re engaged with and open to it. I wouldn’t want any travel
experience to be purely an exercise in vanity, for myself or for students. It should be an experience that opens our eyes and clarifies our roles
in shaping the world around us. There are plenty of those experiences, even nearby, if we’re willing to see them.”

MUST-HAVE SMARTPHONE APPS
“I use Audible the most.”

» DR. BEAU CHRIST
TEACHING AND RESEARCH
Christ incorporates engaged learning into his classes and likes to plan hands-on projects for his students. His research interests are in
computer vision, essentially teaching computers to understand what they are looking at. It’s a subfield of artificial intelligence. “I want to
make computers more intelligent through cameras,” says Christ.

FIRST JOB
“My parents owned a Sears in Beatrice, Neb., so most summers I worked for them. I did sales, basic repair work, delivery, custom-
er support. … I feel like everyone should have this experience. I learned how to sell an idea, communicate and deal with difficult
situations.”

TALENTS OR HOBBIES
“I’m a huge Beatles fan and love to analyze their music; I taught the Beatles Interim in January. I’m also a musician and play
guitar, piano and violin as well as a variety of other instruments. I have a small recording studio at home. … I’m also a member of
the Wofford faculty band. If I couldn’t teach, I’d be a full-time musician.”

FAVORITE MEAL IN THE BURWELL DINING HALL
“For me it’s the dessert table. I’m really big on bread pudding and crème brulee.”

MUST-HAVE SMARTPHONE APPS
“Robinhood for free stock trading; Pocket Yoga because I enjoy yoga; Waterminder, which reminds me to stay hydrated; Streaks
to help me be productive; Duolingo because I can learn any foreign language for free.”

TEACHING AND RESEARCH
Dixon considers herself a teacher of critical thinking through the study of the ancient world. “I
help build what Carl Sagan calls a baloney (or B.S.) detection kit. I want students to explore a
place and a time that is totally different from their own, but they’re not just memorizing details
from a book, they’re also learning how we create knowledge, and are creating it all the time in aca-
demia.” She’s a Phoenicianist, who studies ancient Syria, Lebanon and Northern Israel/Palestine,
specifically their sacred spaces — where they bury their dead, how they think about their gods
and what they believe about the afterlife. Currently she’s working on the idea of “symbolic mum-
mification.” Before coming to Wofford, Dixon was part of a five-person team in Helsinki, Finland,
that was awarded an eight-year, 8 million euro grant to start a new think tank on ancient Near
Eastern empires. She’ll be back in Helsinki this summer and also will be presenting and conducting
research in Georgia, Italy and England. For Wofford students that means a growing network with
top scholars in the field and opportunities for archaeological experience.

FIRST JOB
“In high school I made gift baskets, putting candy and cookies and coffee mugs in baskets and
wrapping them in cellophane to be delivered to businesses. I learned a satisfaction at getting
good at something. I could look at it and say, ‘I’ve made a beautiful basket.’ I loved the presen-
tation aspect of it. I guess that’s what I’m still doing when making a website or 3D model of a
temple. I’m putting a little bow on it.”

TALENTS OR HOBBIES
“My favorite hobby is to go to cemeteries and take pictures of graves that have
been requested for genealogical research through Findagrave.com. I love
walking around and hiking outside in a beautiful, quiet place doing historical
research.”

MORNING OR AFTERNOON CLASSES
“Afternoon … I know I’m a good teacher if I can keep students interest-
ed at 3 p.m.”

IF YOU COULD NO LONGER TEACH, WHAT WOULD YOU DO?
“I would work in a museum. I love being around ancient objects and
introducing them to people.”

TEACHING AND RESEARCH
Bersak’s teaching philosophy involves “constantly challenging
students” so that they will “constantly rise to meet those challenges.”
His research is at the intersection of health and economics,
particularly considering the public policy implications of how early
life and prenatal health care influence future health outcomes.

TALENTS OR HOBBIES
“I play ice hockey. I’m from Colorado, but I didn’t play ice hockey
until I came to South Carolina.”

WHAT DO YOU APPRECIATE MOST ABOUT WOFFORD
STUDENTS?
“I appreciate their eagerness to learn, and their effort. Especially in
the introductory courses, where they may not have much back-
ground knowledge of economics, they’re engaged. They also have
an appreciation of the learning process.”

IF YOU COULD NO LONGER TEACH, WHAT WOULD YOU DO?
“I don’t know. I don’t know what I’d do if I couldn’t teach. Maybe
work in a private-sector job; I might be more compensated, but
definitely less happy.”

IF YOU COULD TAKE WOFFORD STUDENTS TO STUDY ABROAD
ANYWHERE IN THE WORLD, WHERE WOULD IT BE?
“Probably Iceland because I really want to go to Iceland,
but not as an Interim in January.”

CHRIST: B.S., Doane University; Ph.D., University of Nebraska-Lincoln » GARRETT: B.S., M.S., Jacksonville State University; Ph.D., Auburn University B.A., McGill University; M.A., Ph.D., University of Michigan

TEACHING AND RESEARCH
In teaching and art, Scott-Felder draws inspiration from the Ralph Waldo Emerson
quote: “All life is an experiment. The more experiments you make the better.” “We
don’t make mistakes,” she says. “We make new discoveries when we’re learning.” She
considers her art her research, and often pulls from the past. She secured a research
grant this summer that will allow her to do a residency and ship the work back for
future shows.

FIRST JOB
“I was an enumerator for the Census Bureau. It was revealing as far as how people saw
or identified themselves. Race would be fluid, for example. For me as a high school
student to see that really opened my eyes to identity and what that means.”

TALENTS OR HOBBIES
“I am an avid video gamer and used to beta test video games for PlayStation. I’m a
big fan of action and RPG games, and I just got into virtual reality.”

IF YOU COULD NO LONGER TEACH, WHAT WOULD YOU DO?
“I would probably be an artistic filmmaker. You get to take a moving image and create
an experience with light, sound and time. I think art, film and digital media in general
allow for a plethora of visuals to tell a story. Or I might like to be a physicist … or a
cosmonaut.”

MUST-HAVE SMARTPHONE APPS
“I love my meditation app. Google arts and culture definitely, and Google Sky Map,
I use that all the time to navigate and find the stars.”

B.A., Spellman College; M.F.A., Georgia State UniversityB.A., B.S., Boston University; M.S., Ph.D., Clemson University
2322

TEACHING AND RESEARCH
Brewitt was an environmental educator for five years before entering a Ph.D. program.
He sees teaching as telling a story with his students as an integral part of that constantly
changing narrative. His research involves the politics of ecological restoration; specifically
he’s been working on a project that deals with the politics of dam removal in the Northwest.
His book is under review for publishing. Brewitt considers working with Wofford’s senior
capstone students particularly rewarding. “Through the process, they go from excited to
daunted to frustrated, but then they’re proud of what they’ve accomplished at the end.”

TALENTS OR HOBBIES
“I love climbing mountains and backpacking. That’s what my wife and I really like to do
when we aren’t working. When we were in our 20s, we climbed an 18,000-foot volcano in
Mexico then got caught in a snowstorm on the way down and had to sleep on an untracked
part of the mountain. I’m not glad we got lost, but it was certainly a big adventure, and it
drew me and my life partner together.”

WHAT DO YOU APPRECIATE MOST ABOUT WOFFORD STUDENTS?
“I love Wofford students. It’s a tie between how hard they work and what interesting people
they are. The size of the classes we have here and the type of classes I teach offer oppor-
tunities to get to know students holistically. They take themselves and their work seriously.
They want to do well and learn, and they handle themselves professionally.”

IF YOU COULD NO LONGER TEACH, WHAT WOULD YOU DO?
“I’d try to write non-fiction books, like Bill Bryson.”

MUST-HAVE SMARTPHONE APPS
“I just got a smartphone a month ago, so my must-have would be the smartphone itself, and
I made sure to get one that had the flashlight. I was with the flip phone for a long time. … I
have mixed feelings about how tied people are to their phones and how it’s hard to discon-
nect, but it’s an almost magical tool. Maybe the biggest improvement to life with a smart-
phone is having a map always with you.”

TEACHING AND RESEARCH
Davis compares learning chemistry to working puzzles. He’s
already solved the puzzle of getting students to come to his
office by keeping an impressive stock of candy readily avail-
able, not a surprise considering his research interest in flavor
chemistry. He loves working with students on research, and in
his first year at Wofford received a grant through the Pittsburgh
Conference on Analytical Chemistry and Applied Spectroscopy,
matched by the Wofford Office of the Provost, to purchase new
equipment for teaching.

TALENTS AND HOBBIES
“Lots of chemists make good cooks, so not surprisingly,
I like to bake.”

WHAT DO YOU APPRECIATE MOST ABOUT WOFFORD
STUDENTS?
“Wofford students appreciate the challenge. They’re not com-
placent in getting the basic info. They want to be pushed.”

MORNING OR AFTERNOON CLASSES
“Morning classes just because it gets me on campus early. The
earlier I’m here, the longer I’m available for my students.”

IF YOU COULD NO LONGER TEACH, WHAT WOULD YOU DO?
“I’d open a bakery. I almost went to culinary school.”

TEACHING AND RESEARCH
A stack of Monopoly games sits in Dr. Leebrick’s office. She uses them to play an
alternative version of the board game with her students to help them develop a
better sense of stratification and inequality in the United States. Leebrick likes using
activities such as this in class to help students apply the concepts they are learning
to everyday life. Her teaching philosophy is guided by creating an environment in
which everyone in the class feels heard and comfortable speaking. Leebrick’s disser-
tation examined environmental gentrification in South Central Appalachia, and she
is currently involved in a mixed-methods study that looks at the economic impacts
of recreation tourism in the New River Gorge of West Virginia. She recently received
funding to continue the research over the summer.

FIRST JOB
“I worked at a feed supply store on Saturday mornings in the summer. I learned a lot
of things about the community I grew up in. Later I worked at a plant nursery driving a
tractor; there I developed an interest in environmental justice and a better sense of the
struggles that migrant agricultural workers face. That had a really big impact on me.”

TALENTS OR HOBBIES
“I love roller coasters. I love trivia and board games; I once played Risk for
eight hours straight. I enjoy baking. I also love to hike and have a 10-year-
old daughter, a dog named Wheeler and a cat named Clementine.”

IF YOU COULD NO LONGER TEACH, WHAT WOULD YOU DO?
“I’d probably work for the Seal Conservation Society, as a park ranger or
travel writer.”

IF YOU COULD TAKE WOFFORD STUDENTS TO STUDY ABROAD ANY-
WHERE IN THE WORLD, WHERE WOULD IT BE?
“I’m working on an Interim proposal now to take students to northern Italy.
I got this idea when I was teaching this past summer in Austria. We plan
to stay at a 13th-century castle in South Tyrol. We’re calling it Slow Foods,
Small Towns and Still Life: Sustainable Living in Italy.”

TEACHING AND RESEARCH
Before graduate school, Newman taught English in Russia for
two years. There he met his wife, and they had their first child. He
believes in experiential learning, for the learning process to be “a
full-bodied experience followed by reflection.” He grew up playing
sports, so he often falls back on sports metaphors. Even as a col-
lege professor, he sees himself as a coach, coaching his students
through experiences that help them discover themselves and
the world. His research interests include teaching and assessing
intercultural competence, how best to help students prepare for
an increasingly global society. He has a chapter accepted for pub-
lication on relating intercultural competencies and the language
programs at Wofford.

FIRST JOB
“My uncle’s dry cleaner in Sumter, S.C. It was a family business so I
learned to take pride in my work and professionalism. It was phys-
ical work, tough work, but the atmosphere that my grandfather
and uncle built was one of doing things well and right, whether or
not anyone was watching. They treated their customers’ clothes
as if they were their own. I also learned to value personal connec-
tions and the respect you build for different people from different
backgrounds.”

FAVORITE MEAL IN WOFFORD’S BURWELL DINING HALL
“Probably fried chicken, fried okra and collard greens.
I like how they do traditional Southern cooking.”

IF YOU COULD TAKE WOFFORD STUDENTS
TO STUDY ABROAD ANYWHERE IN THE
WORLD, WHERE WOULD IT BE?
“I would take them to Russia. People in the
U.S. tend to have a clear mental image of
Russia, but few people have much per-
sonal contact with the country. It would
be a great opportunity to deconstruct
stereotypes.”

TEACHING AND RESEARCH
Because of the technical nature of her field, Martsberger works hard to help her students personally identify with the con-
cepts. She uses storytelling in class to map concepts to popular media, familiar objects or common life experiences. She
hopes that the connections the students make with something familiar helps them identify more deeply with the physics.
She also enjoys doing research with students, and her particular area of interest involves working with clinicians in hospitals
to determine ways to deconstruct physiological signals to determine an array of health measures of their patients.

TALENTS OR HOBBIES
“I love to dance, and I used to be a very committed Irish step dancer. I considered dropping out of high school to dance full
time.”

WHAT DO YOU APPRECIATE MOST ABOUT WOFFORD STUDENTS?
“There’s so much that I appreciate about the students here at Wofford. They’re generous with each other, and that spirit of
thoughtfulness helps create a very nice learning environment. They’re also hardworking and committed. They try their best.
They’re sincere. They’re also very smart and dedicated to their education.”

MORNING OR AFTERNOON CLASSES
“Morning. Teaching is one of the best parts of the day for me. When I was a kid there was a Pops cereal commercial that
featured a girl climbing a ladder up a high dive. When she reached the top, she leapt off the diving board and gracefully dove
into a beautiful body of water. That’s what starting the day teaching at Wofford feels like. It’s the best!”

IF YOU COULD TAKE WOFFORD STUDENTS TO STUDY ABROAD ANYWHERE IN THE WORLD, WHERE WOULD IT BE?
I’d say Mexico. I think that getting to know the culture and meet the people, to hear the stories of their lives and to exchange
our stories would be a very authentic and meaningful experience to have with students.”

Martsberger says her biggest
academic wins are always related
to her students. Here she’s sur-
rounded by students whom she’s
done research with over the past
year. From left, Turner Bryant ’20,
a physics and mathematics major
from Chattanooga, Tenn.; Nick Butler
’20, a physics major and mathemat-
ics minor from North Augusta, S.C;
Martsberger; Sheldon Newman ’18, a
physics major and mathematics minor
from Columbia, S.C.; Caroline Wilson
’20, a mathematics and humanities
major from Knoxville, Tenn.; Caroline
Lamprecht ’18, a mathematics and
economics major from Moncks
Corner, S.C.; and Lillian Fant ’17, a
physics and chemistry major with a
mathematics minor who has been
working at Milliken and Co. since
graduation but is planning to go to
law school in the fall.

B.A., Dartmouth University; M.A., Ph.D., University of California Santa Cruz

B.S., Erskine College; Ph.D., Purdue University

B.A., University of South Carolina; M.A., Ph.D.,
University of North Carolina at Chapel Hill

B.A., College of Holy Cross; M.A., Ph.D., Duke University

B.A., Hollins University; M.A., Virginia Tech; Ph.D., University of Tennessee
24 25

								A			Year									ofLessons
	 Learned

» WOFFORD LAUNCHES COMMUNITY-ENGAGED FACULTY FELLOWS PROGRAM

PARTNERING WITH A
LOCAL SCHOOL

For more than 15 years
Wofford Spanish 303

students have spent an hour
a week learning more about
language and culture, social

inclusion and the public
education system while
tutoring and mentoring

children in the Arcadia area,
a predominantly Hispanic

community about 10 minutes
from campus.

PARTNERING WITH
THE OLD AND
THE YOUNG

Wofford psychology
students have met

course requirements by
volunteering with both
the community’s oldest
and youngest citizens
as a way to experience

behaviors they’re learning
about in the classroom
while offering time and

companionship in return.

PARTNERING
WITH COMMUNITY

STAKEHOLDERS
Environmental studies

faculty build community
engagement and field
work into most of their

courses, and the Milliken
Sustainability Initiative
has further enhanced

community partnerships
in the Northside and

Glendale communities.

BY JO ANN MITCHELL BRASINGTON ’89

2726

have formed during the 2017-18 academic year thanks to the new
Community-Engaged Faculty Fellows (CEFF) program, launched
in the fall by the college’s Center for Community-Based Learning
(CCBL) and the Center for Innovation and Learning (CIL) as a way
to institutionalize support to faculty who have shown an interest in
including a civic engagement component in their classes.

“Wofford and Spartanburg have shared resources since the col-
lege was founded in 1854, but increasingly the college has made
civic engagement a priority,” says Dr. Mike Sosulski, provost.
“Preparing students for the complex world they will contribute
to after graduation means offering them real opportunities to
practice, engage and explore in that world.”

During 2017-18, 15 members of the faculty across nine disciplines
accepted the challenge, 11 in the fall and four this spring.

According to Jessalyn Story, director of the CCBL, 184 Wofford
students took a class this past fall that incorporated communi-
ty-based learning. “The end-of-term surveys showed that 89 per-
cent of Wofford students who took a class with community-based
learning said the civic engagement component of their courses
challenged them to do their best work — in part because they
weren’t just doing it for themselves or their professors; they felt
a responsibility to the community to do their best,” Story says.

Faculty fellows reported that the civic engagement component
of the class improved student understanding of self, empathy,
morality, concern for the well-being of others and critical-think-
ing skills. Faculty recognized personal benefits as
well. All of the participants said they gained new
insights and understanding about the community.

“The CEFF program builds on the groundwork
laid in 2016-17 with the $75,000 Arthur Vining
Davis Foundations grant to strengthen civic
engagement through the use of educational tech-
nology,” says Story. “This new program is designed
to develop trust-based, mutually beneficial part-
nerships between Wofford and the community
that will enhance student learning and address
community-identified needs.”

Dr. Jim Neighbors, associate professor of English,
says the CEFF program has been an ideal vehi-
cle for a project within his humanities class to
tell the story of the “Back of the College” neigh-
borhood that once stood between Wofford and
Spartanburg Medical Center.

“The emphasis on working with the community
— and not in a way that would allow for any kind
of social hierarchy, but a genuine partnership in
which the people in the room are respected for
who they are and what they’ve done, in which
everyone can learn from each other — is a great
model,” he says. “Our community partners,
Brenda Lee Pryce, Mitch Kennedy with the city of
Spartanburg, Brad Steinecke with the Spartanburg
County Public Libraries, and Monier Abusaft ’11

with the local NAACP, helped us make connections
in the community, and the college’s CEFF program
provided some financial support and a lot of logis-
tical and helpful pedagogical support.”

Part of that assistance came from Dr. Laura Barbas
Rhoden, associate professor of Spanish, who
began introducing community-based learning into
her Spanish 303 classes not long after coming to

Wofford. Now Barbas Rhoden serves as the program’s faculty
consulting fellow.

“We started the partnership with Arcadia Elementary School
during the 2001-02 academic year in the same way that my col-
leagues new to community-based learning started this semes-
ter,” she says. “Staff at Arcadia approached us with interest in
collaborating, and we said, ‘let’s figure it out,’ and we did. Now
there are four sections of 303 that have a community-engagement
component.”

Barbas Rhoden is familiar with incorporating civic learning into
the academic space, turning experience into critical reflection
and building trust in the community. “It’s something I slogged
through that I can now share with others.”

She admits that engaging students meaningfully in the commu-
nity is not an easy thing. It means living with discomfort and
uncertainty. It also means that at times success is measured in
terms of lessons learned.

“My biggest takeaway would be how conscientious and generous
our faculty are in participating in this program. They’ve pro-
vided great feedback and have lived with this interactive pro-
cess with generosity and a commitment to improvement,” she
says. “Creating some space where community stakeholders and
Wofford faculty and staff are in the same space and can connect
organically is the single most important thing we can do for this
program going forward.”

Dr. Camille Bethea, who also teaches Spanish 303 classes, says
that those new to community-based learning were not the only
ones to learn from the experience.

“Those of us who have taught Spanish 303 took this as an oppor-
tunity to be more intentional about building in intercultural
competence, about requiring students to think about what they
experience in the community and what it teaches them about
their own culture,” says Bethea. “I also found the piece of inter-
acting with colleagues and sharing insights really helpful. It made
me rethink some things.”

Bethea, who continues to enjoy her time in the Arcadia com-
munity, also has been a longtime volunteer with Habitat for
Humanity of Spartanburg. She believes in both the lessons
learned from community engagement and the benefits to the
community, and she’s thrilled when her students begin to under-
stand the concept as well.

“In Spanish 303 we learned a lot about culture and issues that
are occurring in Hispanic/Latin countries and communities by
spending time with children from that background,” says Ashton
Stanfield ’20, a biology and Spanish major from Boiling Springs,
S.C. “I gave friendship, hope, dedication and love. I took away new
lessons, including a greater understanding of the community, the
people around me and how I can make a difference.”

“It’s a perspective I can’t teach strictly in the classroom,” says Bethea.

Terril Bates, executive director of the Spartanburg Housing
Authority, also has seen the benefits from a community perspective.
“We are finding that our residents are connecting with a youthful
perspective that brings delight,” says Bates of the Intergenerational
Fellows. “Our staff is significantly impacted as the attention that
the residents receive from the students assuages their anxiety, their
fears and provides a very caring engagement for them. Our hope
is that the students also will gain insight and information that will
positively impact their professional journeys.”

Dr. Amy Telligman, assistant professor of environmental stud-
ies; Dr. Gerald Thurmond, professor of sociology and anthro-
pology; Dr. Kara Bopp, professor of psychology; and Dr. Jeremy
Henkel, assistant professor of philosophy, are all incorporat-
ing community-based learning in their classes this spring.
Telligman is doing two different community engagement proj-
ects: Sustainability Science students will work with Habitat for
Humanity of Spartanburg to weatherize a home, and Sustainable
Food Systems students will collect data for a community food
system assessment. Thurmond’s class, Sociology of the Family,
is partnering with the Spartanburg Housing Authority and
Victoria Gardens residents to do after-school programming for
children and youth. Bopp is continuing her intergenerational
work in the community with her Adult Development and Aging
students.

Henkel is eager to build on the legacy of involvement with local
schools. Henkel’s Wofford students taking Critical Thinking this
semester will partner with local elementary school teachers and
administrators looking to develop classroom materials to elicit
more reasoning and critical thinking from students, and to pilot
award-winning Philosophy for Children curricula.

“I hope our students see that philosophy does have practical value.
It’s not just about facts or formulas or ideas. In teaching critical
thinking to elementary school students, our students will be learn-
ing how to reason and argue better,” Henkel says. “I hope this will
be a long-term thing, not just a semester thing, because it will be
good for both our students and local elementary-aged children.”

A second class of CEFFs is in the works, and the CCBL and CIL
are planning to add a “CBL” (community-based learning) course
designation beginning with registration for the 2018-19 academic
year so students can look for additional opportunities to learn on
campus and in the community.

Additional
	 partnerships

“... a GENUINE
PARTNERSHIP

in which the people
in the room are respected

for who they are and
what they’ve done ...”

Dr. Jim Neighbors

2928

HISTORY
MAKING

DR. BEGOÑA CABALLERO-GARCIA
BECOMES THE COLLEGE’S FIRST DEAN
OF DIVERSITY AND INCLUSION

On Jan. 5, 2018, Dr. Begoña Caballero-Garcia became the college’s first dean of diversity and
inclusion. The title, however, just makes official the work she’s been doing at Wofford and
in the Spartanburg community for almost 12 years.

“I love teaching, and I have a passion for social justice and for fighting prejudice and stereo-
types,” she says. “If you have a job that you have a passion for, then you have an ideal job,
and that’s the case for me.”

Since she joined the Wofford faculty, Caballero-Garcia, associate professor of Spanish, has
woven diversity and inclusion into her curriculum, creating a new Spanish 201 course tied to
a living-learning community for first-year students. Social Consciousness: Developing Skills
for the 21st Century focuses on building Spanish-language competence within a culture of
social consciousness, empathy, leadership, personal responsibility, respect, collaboration,
inclusion, diversity and social justice. She encourages students in her Advanced Spanish
Oral Proficiency course to pick controversial topics in Spain and Latin America to study. Her
400-level Spanish Theater course deals with plays that have characters who are marginalized
because of race, age, sexual orientation, disability, gender or birthplace, and her Culture
of Spain course includes a grant-funded component that incorporates Middle Eastern and
North African Studies to break stereotypes about the Muslim world.

Caballero-Garcia has brought numerous speakers to campus to promote diversity and inclu-
sion and has organized panel discussions on topics ranging from immigration and DACA to
the lives of diverse artists. In addition, she advises the college’s RESULTS student organiza-
tion that works to fight poverty in the United States, participates in Spartanburg’s Hispanic
Alliance, has volunteered with the Spartanburg International Festival and YouthBASE in
Greenville, and has served as a pro bono Spanish/English interpreter at local health fairs
and schools.

“I am truly delighted that Dr. Caballero-Garcia will be stepping into this important role at
Wofford,” says Dr. Mike Sosulski, provost. “The leadership she already has demonstrated in
diversity and inclusion promises exciting things ahead.”

BY JO ANN MITCHELL BRASINGTON ’89
3130

In the coming year Caballero-Garcia will work
closely with Demario Watts, assistant dean of
students for diversity and leadership development;
Arsenio Parks, admission counselor and director
of diversity and inclusion for admission; the
Presidential Committee on Diversity and Inclusion;
and various student, faculty and alumni groups
organized to foster a more diverse and inclusive
community. She is charged with:

•	 Taking the 2017 Report of the Committee on
Diversity and Inclusion as a starting point and
collaborating with faculty and staff colleagues
in crafting strategies to increase and support
curricular and co-curricular diversity.

•	 Assisting the provost in implementing a sound
strategy for the recruitment and retention of a
diverse faculty.

•	 Supporting faculty development around
inclusive pedagogies.

•	 Facilitating intergroup/interpersonal dialogue
around difficulties among members of the
community and collaborating with trained
campus mediators when acute differences of
understanding need to be addressed.

•	 Co-sponsoring educational experiences —
curricular and co-curricular — that foster
student learning across difference.

•	 Collaborating with staff who support
international students and who advise students
who study in international and domestic off-
campus programs.

•	 Leading and coordinating diversity planning,
including identifying and creating new
initiatives that demonstrate the college’s
commitment to a welcoming, inclusive
environment for all of its students, faculty, staff
and visitors.

•	 Overseeing a budget for activities that
promote diversity and inclusion, such
as diversity training, guest speakers and
workshops on inclusive pedagogies.

Caballero-Garcia was born in southwest Spain, not far from Portugal. She earned a bachelor’s degree in English from
the University of Extremadura and then completed a master’s degree in Latin American and Spanish literature from
Western Michigan University and a Ph.D. in Spanish literature from the University of North Carolina at Chapel Hill.

Her first memory of prejudice came during childhood.

“In my community there were gypsies. People would say that they were dirty,” she remembers. “My mother was a
teacher. She would always explain to us that they are normal people, just like us, and we should not have prejudices
or believe stereotypes.”

Now Caballero-Garcia shares that same lesson with her Wofford students. She telecollaborates with colleges and
universities around the globe to introduce her Wofford students to peers in other countries. She also encourages
international travel and study, especially when students have the opportunity to live with local families so they can
have more authentic, meaningful experiences.

“It’s important that students are not just tourists,” she says. “We want them to have home stays, to belong to a family
so they get to know the culture. It’s important that students get a good knowledge and are prepared to accept differ-
ences and fight their own stereotypes.”

Caballero-Garcia has led Wofford students on trips to Spain, Vietnam and Cambodia, Peru and Cuba. Her pre-de-
parture experience in the classroom includes leadership training, cooperative games and strategies for promoting
openness to new people and experiences.

Whether traveling with students, promoting diversity within the Spartanburg community or working toward a more
inclusive campus, Caballero-Garcia says it’s about creating an environment where people feel that they belong and
can express themselves.

“There’s more to each of us than our color, gender or ethnicity,” she says. “We’re not just Hispanic or white or black.
Why not focus more on what we have in common? We are more alike than we often realize.”

WE’RE NOT JUST HISPANIC
OR WHITE OR BLACK.

... WE ARE MORE ALIKE
THAN WE OFTEN REALIZE.”

“
Caballero-Garcia (right) with Wofford students in Vietnam in 2012.

Top down: Caballero-Garcia and Andrew Green, associate professor of finance, traveled with students to Cuba. Here they pose in Parque
Natural Topes de Collante in January 2016.

Caballero-Garcia visited a mosque in Rock Hill, S.C., in November 2016 with students in her Spanish 201 living-learning community.

After a cooking class in Spanish, Caballero-Garcia and students savored dishes from Spain and Latin America in the senior village apartments.

Caballero-Garcia has taken three Interim trips to Machu Picchu. Dr. Anne Catlla, associate professor of mathematics, also led the group in 2011.

»

«

3332

•	 Born in Gillette, Wyoming

•	 Bachelor’s degree in physical education from Dakota
State University, where he was a starting linebacker and
Academic All-American for the Trojans

•	 Master’s degree in sport administration from South
Dakota State

•	 Married to Molly Clark Conklin in 2011; together they have
5-year-old Clark and 1-year-old Millie

COLLEGE COACHING EXPERIENCE:

•	 WOFFORD: Head Coach (2018-)

•	 PITTSBURGH: Defensive Coordinator (2015-17)

•	 FLORIDA INTERNATIONAL: Defensive Coordinator
(2013-14)

•	 TENNESSEE: Safeties (2012)

•	 THE CITADEL: Defensive Coordinator and Safeties
(2010-11)

•	 WOFFORD: Defensive Backs (2007-09), Special Teams
(2009)

•	 SOUTH DAKOTA STATE: Defensive Backs and Special
Teams (2005-06), Graduate Assistant (2003-04)

StandardDEFINING
THE

BY ANNIE S. MITCHELL

For the college’s 23rd head football coach, returning to Wofford was an opportunity to come home.
After being hired by longtime Wofford football coach Mike Ayers more than a decade earlier to coach defensive backs
and then special teams, Josh Conklin knew Wofford was a good fit. And although he was thankful his career took him to
work with two Power Five conference teams, the Terriers were always on his mind.

“About two years ago I went through a transformation in terms of evaluating what’s important, and I decided that to me
it’s people and relationships,” says Conklin. “At Wofford, people and relationships are the root of the college and the
root of the Athletics Department. Here it’s about the student-athlete, it’s about academics, it’s about building a staff of
good people, and it’s about watching the players graduate and go on to do great things.

“I didn’t think at 38 years old I would have this kind of opportunity,” continues Conklin, “but when they contacted me
I thought, ‘this could be something really special.’”

The return to the Upstate also brought Conklin and his wife, Molly, closer to family. Conklin’s in-laws live in Spartanburg
and have Wofford roots — his father-in-law, Al Clark Jr. ’76, was a four-year football letterman at the college, as was his
brother-in-law Al Clark III ’01. It was Al Clark III, a then staff member with the Terrier Club, who introduced Conklin
to Molly on Saturday, Dec. 1, 2007, the night of the Wofford-Richmond playoff game.

“She was supposed to be on a date with another guy that night, but fortunately for me he got sick,” says Conklin. “I saw
her for the first time on the grassy hill next to the Verandah lot. We went to church together the following Sunday, then
on a lunch date ... We never looked back and were married four years later.”

Conklin’s interest in academics started at an early age. Both of his parents were elementary educators, and education
was of primary importance to them. “I have a love of teaching and a love of learning, and a college like Wofford allows
you to become connected with the entire community — with the faculty, the staff, the other students. Wofford is a family

STATS

JOSH CONKLIN RETURNS TO
WOFFORD AS HEAD FOOTBALL COACH

Josh and Molly Clark Conklin
Molly with Clark (left) and Millie

«

«

3534

environment, and Molly and I appreciate that — there’s a lot of
love here, a lot of family. And thanks to Coach Ayers, the football
program is a place where coaches can bring their kids, where it’s
a family. It’s the place I want to be.”

Conklin includes Ayers on his short list of mentors and major
influencers, along with his mother, father and in-laws. He also
credits Ayers for a large portion of his coaching philosophy,
which starts and ends with the relationships he has with his
players. “I think you really have to understand how guys func-
tion and view the world, and understand that every generation
is different. To be a successful coach, you have to be willing to
understand what motivates your players — what drives them to
perform at a high level,” says Conklin. “I want us to continue
to play our brand of football. I want us to be known as a tough,
physical group. I want the team to live by the tagline ‘define the
standard’ in everything they do, both outside and inside foot-
ball. I want our fans to see a team that runs the ball physically,
that stops the ball physically. I want the fans to see that we play
tough, hard-nosed football and we win games in a methodical
fashion. That’s the brand it has been, that’s the brand that needs
to continue, and that’s the brand that needs to expand.”

“Josh is the complete package,” said Wofford Director of
Athletics Richard Johnson during Conklin’s introduction to the campus community. “He has the Wofford DNA we were looking for along with a great depth and breadth of external

experience. We are thrilled to have him carry on the legacy of Mike Ayers and Wofford football.”

Although the heart of the college is the same, upon his return Conklin has been impressed with the strategic addi-
tions he sees on the campus. “The facilities have always been good, but the new Jerry Richardson Indoor Stadium
and the Rosalind Sallenger Richardson Center for the Arts are really magnificent,” says Conklin. “The college has
also done some really good things with strength and conditioning, which provides a better experience for the stu-
dent-athletes. You know the place is going in the right direction when these things happen.

“Plus,” adds Conklin, “we love to eat out and are excited by all the new restaurants in downtown Spartanburg!”

As Conklin looks toward the season, he hopes the Terrier community will continue to provide for and support the
college’s student-athletes in all ways — emotional, financial and academic. “We are developing both players and
men; men who will graduate from Wofford and go out and be leaders in their communities,” says Conklin. “It’s
not just about winning games, it’s about player development. I want to make the complete Wofford experience the
best experience possible for my team.”

When Josh Conklin was named head coach of the
Terriers, Rock Amick ’83 couldn’t resist sharing
his excitement. He welcomed Conklin on behalf of
Lowcountry alumni. From left with Wofford flags
flying in an uncharacteristic Charleston, S.C., snow are
Bill Cochran, Wofford parent and grandparent; Amick
and his wife, Kathy, Converse College Class of 1982.

From top: Al Clark Jr. ’76 and Debbie Clark, both with
granddaughter Millie; Larry and Shelley Conklin with grandson Clark

«

Conklin leads his first practice as
head coach of the Terriers.

«

3736

from COFFEE FARM
to COLLEGE CAMPUS

WOFFORD HAS TWO COFFEE SHOPS ON CAMPUS
AND HALF A DOZEN COFFEE SHOPS WITHIN

WALKING DISTANCE OF THE COLLEGE.
During Interim, Dr. Mark Byrnes, professor and chair of history, and

Dr. Cecile Nowatka, professor of psychology, taught a class on
luxury comestibles, including coffee, and Dr. Laura Barbas Rhoden,

professor of Spanish, has served as a translator for several Little
River Roasting Co. buying trips to Spanish-speaking countries. When
Gervais Hollowell ’85, owner of Little River Roasting, invited Wofford
photographer Mark Olencki ’75 to join him on a coffee-buying trip to
Nicaragua, we couldn’t help learning more about what goes into the

farming and production of coffee.

2

1

3

1. A worker picks out what doesn’t belong — dried
cherry skins, sticks, imperfections — during the

drying process at Finca Las Promesas.

2. Coffee farmer Gonzago Castillo Moreno
(in the white hat) owner of Finca Las Promesas
de San Blas in Dipilto, Nicaragua, offers coffee

and bananas to buyers as a gesture of
hospitality. Gervais Hollowell ’85 is in the

white shirt with the yellow mug.

3. Workers carry bags of
cherries to the pulper,

some more than
100 pounds.

4. Mark Olencki ’75, Wofford’s college photographer and a great appreciator of coffee,
traveled with Hollowell and the staff at Little River Roasting on their coffee-buying trip
to Nicaragua in January. Wofford’s Acorn Cafe serves Little River Roasting Co. coffee.

5. Coffee farming in Nicaragua is a family business. Coffee supports more than 45,000
families that own and operate small farms.

6. The cupping room at Las Segovias ensures quality control. Hollowell checks the
aroma, flavor, uniformity and cleanliness of the coffee.

4 5 6

7. A worker screens the coffee coming from the pulper to keep the skins and debris
away from the seeds. Pulping is the process that separates the seeds from the cherry.

8. These coffee seeds are so precious that the farmer is drying them in his living room
in San Rafael del Norte. The seeds are from plants that are Roya resistant; they will be
sold to farmers that need them.

9. Don Miguel’s family welcomes everyone to the kitchen for unbelievably fresh coffee.

7

9
8

3938

1954
Now retired, the Rev. Gary Donald Barber Sr. is
writing a book on the significance of the number
seven in the Bible. During his career, he served as
a chaplain and officer for the U.S. Air Force from
1964 to 1984, stationed in places such as Alaska,
Greece, Thailand and Texas. He then was min-
ister of First Presbyterian Church in Lakeland,
Fla., from 1988 to 1998. Barber is proud of his
family’s Wofford legacy, including his son, the
Rev. Don Barber ’86, and three granddaughters,
Stewart Barber Young ’09, Ellison Barber ’12
and Lindel Barber Waclowski ’14.

1963
In March 2017 Henry M. Smith traveled to Cuba
for 10 days. He writes that he traveled “with 20
other kindred souls representing Witness for
Peace in an educational-cultural exchange.”
After the Cuba trip, Smith made his annual trip to
France. He continues to live in Newmarket, N.H.

After serving as public address announcer
for Woodruff High School football games in
Woodruff, S.C., for 50 years, Milton Smith
announced his retirement on Oct. 27, 2017.

1968
Sam Rollins and his wife, Marlene, celebrated
50 years of marriage on Dec. 22, 2017. The
celebration continued in Newberry, S.C., on
Dec. 30, 2017, with their four children and 11
grandchildren.

Dr. Will Willimon presented “Jesus for Today,”
a full-day program at First United Methodist
Church of Hendersonville, N.C., on Feb. 3.
Willimon, a member of the Wofford College
Board of Trustees, is a professor of theology at
Duke University Divinity School.

1969
Mike James Foxworth and his wife, Linda
LeMaster Foxworth, celebrated 50 years of mar-
riage on Dec. 20, 2017.

1977
Tindall Corp. announced David Britt as vice
president and general manager of its South
Carolina Division. Britt has a 29-year career at
Tindall Corp., a national leader in precast, pre-
stressed concrete structures.

1978
The University of Maryland St. Joseph Medical
Center named Keith L. Riddle as its new vice
president for mission integration.

1979
The Clinton Presbyterian Community, a retirement
community in Clinton, S.C., welcomed Jim Elliot
Caprell as its chaplain on Dec. 7, 2017. Caprell
previously served as pastor of First Presbyterian
Church in Simpsonville, S.C., for 21 years.

1982
Fox News interviewed Van Hipp on Jan. 22 regard-
ing issues of the U.S. military and the effects of
the government shutdown on the military. Hipp is
chairman of American Defense International Inc., a
Washington, D.C.-based consulting firm.

Robert Mitchell retired as deputy director of
legal services for the South Carolina Department
of Probation, Parole and Pardon Services at the
end of June 2017. He served the organization for
more than 35 years. Upon retirement he accepted
a position as worship and music director at
Morningside Baptist Church in Spartanburg.

1983
Countybank of Greenville, S.C., has announced
the promotion of Jim Fowler Jr. to the position
of executive vice president of corporate banking
and strategic initiatives. Fowler is a second-gen-
eration banker with more than 34 years of expe-
rience in the financial industry. He has been with
Countybank for 19 of those years.

1984
Hospice of North Central Ohio welcomed Chris
Laux to its board of directors

Glen Padgett recently retired after 30 years as
an educator and coach. Most recently, he served
nine seasons as Concord (N.C.) High School’s
head football coach. His career is highlighted
by two appearances in state championship
games and the highest winning percentage in
Concord’s history (more than 72 percent).

1988
The Rev. Furman Lee Buchanan, rector of St.
Peter’s Episcopal Church in Greenville, S.C.,
coordinated an event with the Islamic Society of
Greenville to donate and package more than 31,000
meals for Rise Against Hunger, a nonprofit organi-
zation serving developing countries. The interfaith
event was featured in the Greenville News.

1989
Will Penny Jr. was recognized as a certified advi-
sor of personal insurance by the Aresty Institute
of Executive Education at the Wharton School,
University of Pennsylvania. The third-generation

president of Penny Insurance Agency lives in
Hendersonville, N.C.

1990
The Atlanta Journal-Constitution recently
featured Zenobia Edwards and her nonprofit
organization I Am. B.E.A.U.T.I.F.U.L. Inc. The
message of empowerment to young girls has
become recognized nationally.

Liem Nguyen announced his new position sup-
porting Honda of Mexico in Celaya, where he
will be for the next two years.

1991
Travis Yates was inducted into the Sumter (S.C.)
Sports Hall of Fame as a member of the 2017 class
on Nov. 16, 2017. Yates was a standout defensive
end at Hillcrest High School, going on to play
inside linebacker at Wofford. He led the Terriers
in tackles in each of his last two seasons and was
an NAIA Honorable Mention All-American.

1992
Girl Scouts of South Carolina – Mountains to
Midlands has announced Margaret Green
Young as a new member to its board of directors.
Young is a partner with PricewaterhouseCoopers.

1993
South State Investment Services announced
the appointment of Harold Lawson as senior
vice president and financial consultant for its
Spartanburg branches. Lawson brings more than
22 years of investment management experience
to the role.

Tracey Pulliam Rogers has been in the real estate
business for almost 20 years and recently affili-
ated with Peace Sotheby’s International Realty in
Pawleys Island, S.C. The company specializes in
luxury real estate on the Waccamaw Neck.

1994
SouthCrest Bank announced the appointment of
20-year financial services veteran Kristie Wierks
McMahan as vice president and portfolio man-
ager on its team serving the metro Atlanta region.
McMahan lives with her husband, Scott, and
daughters, Lily and Olivia, in Decatur, Ga.

1999
Angel Whitmore Gray is a licensed independent
clinical social worker employed at the Technical
College of the Lowcountry. She facilitates short-
term individual and group counseling for college
students struggling with anxiety, depression, sub-
stance abuse and other ongoing issues.

CLASS NOTES

UPDATE YOUR INFORMATION! SUBMIT YOUR NEWS TO BE CONSIDERED FOR THE NEXT ISSUE OF WOFFORD TODAY.

Submit updates electronically
by visiting wofford.edu/alumni and

clicking “Share Your Story”

Call the Alumni Office
at 864-597-4185

Write to us at Wofford Today
429 N. Church Street

Spartanburg, S.C. 29303

by Jo Ann Mitchell Brasington ’89

In March 2004, three days after the birth of his first child, Col.
Troy Denomy ’96 deployed to Iraq in support of Operation
Iraqi Freedom II.

“We were largely in the mindset that we would be doing a
lot of stabilization. We were rebuilding infrastructure,” says
Denomy, who, at the time, was a captain and the commander
of Charlie Company, 2-5 Cav in the First Cavalry Division out
of Fort Hood, Texas.

Less than a week into his tour, however, the peace-keeping
mission changed when militants ambushed soldiers on a san-
itation mission in Sadr City, Baghdad. The ensuing eight-hour,
citywide firefight between 800 soldiers and more than 2,000
enemy combatants left eight soldiers dead and more than 60
wounded, including Denomy.

“There were very special Americans who did very heroic
things that day for their brothers to the left and to the right,”
says Denomy, who, along with Lt. Gen. Gary Volesky (then a
lieutenant colonel), led the mission to rescue the patrol pinned
down by the initial attack. “As Lt. Gen. Volesky says, ‘uncom-
mon valor was common that day.’”

ABC war correspondent Martha Raddatz retold the story
of Black Sunday – April 4, 2004 – in her book “The Long
Road Home: A Story of War and Family,” and the National
Geographic Channel has shared it again in a powerful eight-
part miniseries by the same name that aired between Nov. 7
and Dec. 12, 2017. Episodes are available on YouTube. Jason
Ritter plays Denomy, and Kate Bosworth plays his wife, Gina.
Although portrayed throughout the miniseries, the Denomys
are featured in three episodes: “Black Sunday,” Part I and Part
II and “Into the Unknown.”

“There was the potential that we would fight, but intelligence
was that it would be a fairly peaceful year,” he says. “We never
envisioned the citywide ambush we experienced on that day.”

Between debriefs, the book, media interviews and now the
miniseries, Denomy and the other soldiers in his battalion have
had to recall those days and that tour of duty repeatedly over
the past 14 years. It’s been both a blessing and a curse.

“In a way it’s been therapeutic, but time passes and healing
– both emotionally and physically – occurs at different rates
for different people,” says Denomy. “Pulling those memories
back out and talking about them is not the easiest thing to
do. Reading it in a book almost makes it more academic, but
seeing it projected on screen ... it’s a more visceral reaction.”

Producers of the miniseries painstakingly created Sadr City
at Fort Hood, where they shot the miniseries. According to
Denomy, many families spent time on the set. “One of the
things that was absolutely remarkable about the experience
was that the Gold Star families could walk re-creations of the
same streets where their loved ones served and made the
ultimate sacrifice,” says Denomy. The way the actors, produc-
ers and directors connected to the story and to the families
made the miniseries a success by Denomy’s standard. He also
appreciates the way the book and the miniseries told the story
of the impact back home.

“In Iraq we were dealing with what was right in front of us,” he
says. “Back home they were working, keeping families running,
taking care of each other and the wounded that returned, and
worrying about us. Separation always creates a level of stress.
When the environment is dangerous, stress increases.”

In 2004, families had to wait for the 24-hour news cycle to
learn about conditions in Baghdad. Now the prevalence of
Facetime, Skype and social media eases the burden of sepa-
ration. “These are critically important for keeping the connec-
tion with families,” says Denomy, who majored in history and
played soccer at Wofford. He met his wife via email through a
fellow soldier while deployed to Bosnia in 1999.

“Our joke is that we did online dating before it was a thing,”
says Denomy. They kept up the correspondence and eventually
met back home at Fort Campbell, Ky. Now Denomy and Gina,
a teacher, have two sons, Merrick (14) and Luke (10). They cur-
rently are stationed in the Washington, D.C., area where Denomy
is assigned to the Pentagon and is working in the development
and acquisition of weapons systems for the U.S. Army. Next fall
he will transition to a colonel-level three-year command at Fort
Belvoir, Va., for a project called Soldier Warrior.

When asked, Denomy talks about Black Sunday, but almost
reluctantly and always with reverence and respect for his
brothers in arms.

“That day was absolutely a watershed day for the war in Iraq,
but it wasn’t the seminal part of my life,” he says. “The book
and miniseries are about a particular set of circumstances and
a particular group of people. Many units have experienced
similar situations, and those stories will never be told.”

Denomy is quick to say that the story is not about him. “It is
about a collective group of unbelievable soldiers, who I had
the privilege to serve with, and their families. There’s no doubt
in my mind that I’m alive today because of their sacrifices.”

THE LONG ROAD HOME
Denomy and First Cavalry Black Sunday experience featured in NatGeo miniseries

4140

In October Jan Ruth Streater Mayheu began
working at Helping Mamas, a baby supply bank
in Georgia, as director of individual support. She
lives in Lilburn, Ga.

Linnie Boteler Pawlek is the founder and exec-
utive director of Teach by Tech, a nonprofit
organization providing financial literacy and
business education classes to vulnerable female
populations around the world. The organization
works with refugees in Colorado and will expand
its program to Ghana in 2018.

2000
Spartanburg Philharmonic Orchestra selected
Kathryn Hummers Boucher for the League
of American Orchestras’ Emerging Leaders
Program, the flagship of the league’s leader-
ship development offerings. Boucher joined the
Spartanburg Philharmonic Orchestra as execu-
tive director in May 2014.

Coker Gamble Powell, who lives in Spartanburg,
works for the Leukemia and Lymphoma Society
and is responsible for the organization’s largest
fundraising campaign, Light the Night, in the U.S.,
Canada and Great Britain. The fundraiser earns
more than $70 million annually.

2001
Radiology Associates of Macon, Ga., announced
the addition of Dr. Joshua Cooper to its prac-
tice as a diagnostic radiologist.

Maj. Philip Shields received his doctorate in
executive leadership from the University of
Charleston (W.Va.) in May 2017. He is a pilot
in the U.S. Air Force Reserve and works as a
manger for a General Electric company. Shields
and his wife live in Spartanburg with their chil-
dren, Allie (7), Walt (3) and Emmalee (2).

2002
The North Carolina Department of Public Safety
announced Kimberly Dawn Grande as the
new executive director of the Inmate Grievance
Resolution Board. Grande has practiced law for
more than a decade and previously held a position
with the North Carolina Department of Justice,
where she was an assistant attorney general.

William Hardwich Rhodes received advanced-
level training from the American Association of
Premier DUI Attorneys on defending against
hospital blood tests. He is a full equity partner
in the Burts Turner & Rhodes law firm.

William “Strat” Stavrou Jr. practices law
in the Columbia, S.C., office of Wilson Jones
Carter & Baxley. He was admitted to the South
Carolina Bar in 2005 and practices exclusively
in the area of worker’s compensation defense.
He and his wife, Emily, have three children,
Liza, Will and Kate.

2003
Tripp Bradley and Carolyn Laffitte were mar-
ried on July 29, 2017, in Greenville, S.C. The
wedding party included Lindsey Batavia, Kay
Garrett, Adrienne Lowe, Lauren McWilliams,
Amanda Parker, Pierrine Thomas, Van Horger
’01 and more than 50 other Wofford friends.

2004
Virtudent, the first commercial teledentistry
practice in the U.S., founded by Dr. Hitesh

Tolani, was featured in a HuffPost article on
Jan. 5, 2018, “How Virtudent is working with HR
teams to increase access to healthcare.” Since its
founding in 2014, Virtudent has partnered with
such companies as Microsoft, Uber and Wayfair.

2005
Wofford football defensive coordinator Shiel
Wood joined the staff at Georgia Tech, coach-
ing safeties and assisting on special teams for
the Yellow Jackets.

2006
South Carolina Lawyers Weekly Magazine
selected Joseph Bias as one of its “Leadership
in Law” honorees for 2018. Bias is a managing
attorney at the Vernis and Bowling law firm in
Columbia, S.C.

Jesse Cole, owner of the Gastonia Grizzlies
and the Savannah Bananas of the wood-bat col-
legiate summer Coastal Plain League, recently
published “Find Your Yellow Tux – How to be
Successful by Standing Out,” a book sharing his
message of uniqueness and positivity.

Richard Lofton Cox joined Berkshire Hathaway
HomeServices in Greenville, S.C., in late 2017 as
a broker associate.

Melissa Fried and Sam Spence were married on
Oct. 14, 2017, at St. Luke’s Chapel in Charleston,
S.C. A reception followed at the Gov. Thomas
Bennett House. She is an associate attorney with
Nexsen Pruet.

Parker Poe Adams & Bernstein LLC announced
Emily Luther as a new partner in its Columbia,
S.C., office. Luther advises and represents public
and private organizations in the areas of public
finance and economic development.

2007
Katherine Aul and Michael Cervoni were married
on Aug. 19, 2017, in Ballston Lake, N.Y. Michael is a
digital director for MRM/McCann, and Katherine
is the founder and principal of a landscape design/
build firm. They live in Brooklyn, N.Y.

Tyler Colpini and his wife, Lilla, welcomed
daughter Laura McCants “Lolly” Colpini on July
24, 2017. She joins brother William (2).

Mike Greene and his wife, Leigh, recently relo-
cated to Cary, N.C., where he accepted a corpo-
rate counsel position with HCL America Inc. The
couple also welcomed their first child, Patrick
Christopher Greene, on Oct. 3, 2017.

Eric Lance and LeAnn Lancaster welcomed a
baby girl, Claire Holland Lance, on April 26, 2017.

Catherine Jones Miller and Hunter Miller
announce the birth of Mary Hunter Miller born
Dec. 27, 2017. The family lives in Harrisburg, N.C.

Ty and Meg Morrison Peebles welcomed daugh-
ter Margaret Marion “Maggie” Peebles on Super
Bowl Sunday, Feb. 4, 2018. The family lives in
Charlotte, N.C.

Derek Michael Swindall graduated from the
University of Alabama School of Law with a
master of laws in taxation in 2017.

2008
Max Martin LaPrade married Joanna Capelin
on Oct. 14, 2017, in Durango, Colo.

FROM THE ARCHIVES:
REDISCOVERING WOFFORD’S
LITERARY SOCIETIES

by Phillip Stone ’94, college archivist

Occasionally friends of Wofford might
hear a reference to the college’s literary
societies or to student debates in years
gone by. Perhaps someone’s grandfather or
great-grandfather had a program or docu-
ment from the Preston Literary Society
or the Calhoun Literary Society. But what
were these societies? What did they do and
when did they exist?

The literary societies passed out of exis-
tence in the early 1950s, but for a century,
they played an important role in student
life at the college. The Calhoun Literary
Society, the first society, was founded less
than two months after the college opened.
Eight students met to organize the society
in September 1854. They chose to name
themselves after the most famous South
Carolinian of the 19th century, John C.
Calhoun. Four years later, students orga-
nized a second society, this one named after
another South Carolina political leader of
the day, Sen. William C. Preston.

The two societies held weekly meetings,
which were run in accordance with parlia-
mentary procedure. Members were respon-
sible for participating in a weekly debate,
and each meeting featured orations by
individual members. These debates and
speeches were judged by other society
members. Fines for tardiness, absences or
missing the spittoon could be steep. The
practice that students received in their
speaking and writing skills was so import-
ant that by the early 1870s, the faculty made
membership in a society mandatory.

You can learn more about the literary soci-
eties by visiting the Sandor Teszler Library
Gallery through the end of May. A number
of ledgers, books, photographs and other
artifacts of the four literary societies are
on display there. There’s more on the
From the Archives blog as well at blogs.
wofford.edu/from_the_archives.

Read the full story about Wofford’s
literary societies online at wofford.edu/
woffordtoday »

by Jo Ann Mitchell Brasington ’89

When your job allows you to meet Charley Pride, Johnny
Cash, Loretta Lynn, Taylor Swift, George Jones, Merle
Haggard and other country music legends, you’re bound to
have stories to tell.

Peter Cooper ’93, senior director, producer and writer at the
Country Music Hall of Fame and Museum in Nashville, Tenn.,
has met his share of legends and told his share of stories but
usually in coffee shops, around the dinner table or backstage.

In 2017 Cooper, also a senior lecturer in music at Vanderbilt’s
Blair School of Music, made those stories available for the
world when he published “Johnny’s Cash & Charlie’s Pride:
Lasting Legends and Untold Adventures in Country Music.”

“People are curious about the master musicians I’ve been privi-
leged to know, and I’m eager to talk about them,” says Cooper.
“And while there are plenty of histories written about country
music, there was nothing out there similar to this book.”

With Cooper, Taylor Swift talked about baking cookies and
fear. Kris Kristofferson found the courage to joke about his
battle with dementia. Loretta Lynn showed Cooper the spar-
kly performance dresses she had hanging in the shower of
her tour bus while talking about cooking eggs and tellin’ it like
it is. Nancy Jones, George Jones’ fourth wife, asked Cooper
to write the epitaph for George Jones’ gravestone, and he
did. All of those stories are in the book, plus many more.
“Johnny’s Cash & Charley’s Pride” is rich and nostalgic, some-
times funny, and always thought-provoking, but in a way that
sneaks up on you. The book is a quick read, and I was sorry
for that when I turned the last page.

But don’t just take my recommendation. Don Gonyea of
NPR’s All Things Considered, Morning Edition, Weekend
Edition and Here and Now programs listed “Johnny’s Cash &
Charley’s Pride” among his favorite reading of 2017. American
Songwriter’s Paul Zollo gave it four out of five stars and called

the book “a window into the real Nashville. It’s both objective
and subjective.” No Depression, The Journal of Roots Music,
writes of the book, “If you want the Grand Tour, there’s no
better guide than Peter Cooper, and the winsome tales in this
book serve as his map for you.”

As a bonus for Wofford folks, Matthew Teague ’94 and
Spring House Press published the book. Teague is a founder
and editorial director for Spring House, but before that was
literary editor at the Oxford American, managing editor of
Fine Woodworking and editor of Popular Woodworking
Magazine. He’s a third-generation woodworker, an editor
with dozens of books under his belt and a journalist with
bylines in Outside, Field and Stream, The Inspired House
and Fine Homebuilding. Although Cooper and Teague didn’t
know each other at Wofford, they’ve since discovered much
in common. “Matthew is nothing short of brilliant, which is
not why I like him. He’s a nice person, and a great dad, which
is why I like him,” says Cooper.

As if publishing a critically acclaimed book during 2017 was
not enough, Cooper also recorded an album, “Profiles in
Courage, Frailty, & Discomfort,” with the distinctive blend of
what he calls “three unique yet connected sensibilities. Eric
Brace is a powerful singer and a sensitive soul. Thomm Jutz is
among the world’s greatest acoustic guitar players, and he’s
the world’s most successful ex-German bluegrass songwriter.
I write stories that rhyme and rely on these fellows to make
them stand out.”

Produced by Red Beet Records in East Nashville, “the album
is three voices and three guitars, with no additions or sub-
tractions,” says Cooper.

Although Cooper jokes that he’s probably not going to be
asked to play next year’s Super Bowl halftime show, recording
the album and publishing the book sure made 2017 a fun year.

THE STUFF OF LEGEND
Cooper publishes book, releases new album during 2017

4342

Hallie Marie Willm married Brooks Biediger
on Jan. 20, 2018, at Trinity Episcopal Church in
Columbia, S.C. They live in Columbia.

Bedford McNair Wooten and Sarah Elizabeth
Monroe ’14 were married on Nov. 4, 2017, at
Christ Church Episcopal in Greenville, S.C. The
couple lives in Columbia, S.C.

2013
Gaston Albergotti and Allen Pennell were
married Sept. 2, 2017, at All Saints Church in
Linville, N.C.

Franklin Cole Brown and Caitlin Michelle Felkel
exchanged vows on Jan. 27, 2018, at the Cotton
Dock at Boone Hall Plantation and Gardens in
Mount Pleasant, S.C. They honeymooned in the
Bahamas and now live in Greenville, S.C.

William Brooks DaSilva and Kackie Lewis
Smith were married on Jan. 27, 2018, at First
Presbyterian Church in Sumter, S.C. The groom
is employed with BB&T Government Finance as
a sales officer. The bride works for Wells Fargo
Middle Market Banking as a relationship manager.

The Atlanta Journal-Constitution featured Mary
Frances Flowers’ store in a Valentine’s Day-
themed article on Jan. 24, 2018. Mary Frances
Flowers & Gifts specializes in handmade wom-
en’s jewelry and men’s goods, such as cufflinks
and tie bars.

Charles Malcolm Turner and Alex Heil were
married on Jan. 6, 2018, at Greenville Country
Club in Greenville, S.C. They honeymooned in
Colorado and now live in Greenville.

Hunter Holladay and Louise Alsbrooke
Smunk exchanged wedding vows on Sept. 30,
2017, at Williamsburg Presbyterian Church in
Kingstree, S.C.

Jenny Simons Welter married Kevin Horn on
Oct. 7, 2017.

2014
Chadwick Walton and Cameron McNair
Crawford wed on Oct. 21, 2017, at the Village
Chapel in Pinehurst, N.C. The couple hon-
eymooned on the Dutch Caribbean island of
CuraÇao. They live in Charlotte, N.C.

David McCutchen Jr. and Elizabeth Anne
Seabrook exchanged wedding vows on Dec.
16, 2017, at Eastminster Presbyterian Church in
Columbia, S.C. The couple lives in Greenville, S.C.

2015
Connell Anderson joined Johnson Development
Associates in May 2016 as industrial development
manager. He lives in Nashville, Tenn.

FC Cincinnati, a soccer club, announced the
addition of Forrest Lasso as a defensive player
in November 2017. Lasso spent the past three
seasons with the Charleston Battery and was
voted the team’s Defensive Player of the Year.

2016
Robert Massey and Katy Hinson were married
on Oct. 7, 2017, at Converse College. They live
in Darlington, S.C.

Maude Porter McBride received her MBA
in December 2017, from Texas A&M Corpus
Christi. She married Christopher McBride in
July 2017. The couple now lives in South Korea.

Matthew Waldman has taken a position as the
concessions manager for the Berglund Center
in Roanoke, Va. He oversees concessions
operations for the Roanoke Rail Yard Dawgs
professional hockey team as well as theater per-
formances, concerts and other special events.

In an NBC Sports article on Jan. 22, 2018,
Katherine Whisenhunt was featured for her
participation and success in a baseball arbitra-
tion competition. The University of Virginia

Law School student and her partner, Luke Zaro,
won the competition. Reporter Craig Calcaterra
wrote this about their win: “I had the privilege of
seeing them argue in preliminary rounds as well
as the finals and can say that their victory was
well-earned. Some opposing attorneys are going
to have their hands full with these two one day.”

2017
Caroline H. Dillon is attending the mas-
ters in management program at Wake Forest
University. She will graduate later this year.

Andrew Novak qualified for the RSM Classic,
allowing him to make his PGA Tour debut, after
facing more than 90 golfers in competition on
Nov. 13, 2017. The RSM Classic was held at the
Seaside and Plantation courses of the Sea Island
Golf Club and ran from Nov. 16-19. It marked
the first time that two Wofford men’s golfers
played in a PGA Tour event as Novak joined cur-
rent PGA Tour professional William McGirt ’01.
Novak also medaled at the Highland Oaks PGA
Q-School tournament in Dothan, Ala.

Katherine Elizabeth Schwarzentraub is
employed with the University of Maryland as
an education abroad administrator.

Sam Veremchuk is the outreach coordinator at
the Chapman Cultural Center in Spartanburg.
GoUpstate recently featured Veremchuk’s work,
which involved scattering art throughout the com-
munity with newly designed utility box covers.

The Washington Wild Wings of the Frontier
League announced the signing of Carson Waln
to its 2018 roster as a catcher. For his four-year
Wofford career, Waln hit .285 with an on-base
percentage of .377.

ENGAGE WITH THE WOFFORD FAMILY
•	 Host an alumni event in your community.
•	 Apply to join the Alumni Association Board of Directors.

RECRUIT FUTURE TERRIERS
•	 Host an event for accepted students in your town.
•	 Recommend a student who would be a good fit for Wofford.
•	 Attend our annual College Planning Workshop.

CONNECT WITH THE SPACE IN THE MUNGO CENTER
•	 Give career advice as a “Lunch and Learn” speaker.
•	 Mentor a Wofford student.
•	 Hire Wofford students and graduates.

Learn more about each of these opportunities to get involved at
WOFFORD.EDU/ALUMNI/GETINVOLVED »

Sarah McClure was named one of South
Carolina’s Chef Ambassadors for 2018. She is
chef and manager of Southside Smokehouse in
Landrum, S.C.

Tidelands Health has announced the addi-
tion of Dr. Lash Springs to its medical staff.
Springs’ interests include pediatrics, sports
medicine and geriatrics.

2009
John Marion Campbell III and Carolyn Roena
Vaught were married on Oct. 21, 2017, at the home
of the bride, Hobonny Fields, in Timmonsville,
S.C. The couple lives in Chapel Hill, N.C.

After four years in the U.S. Marine Corps, Capt.
Edward Henderson and his wife, Christie,
moved to Florence, S.C. He continues to serve
as a civil affairs team leader. Their son, Roger
Edward “Hank” Henderson III, was born on Oct.
20, 2017. Henderson also began working with the
law firm of Turner Padget Graham and Laney in
late November.

Brent Owen was named among “Colorado’s
2017 Class of Up and Coming Lawyers” by
Law Week Colorado, an award that recognizes
lawyers who have been in practice five years or
fewer and achieved significant accomplishments
in their careers.

2010
Kyle Raymond Bateh and Stephanie Ann Alley
exchanged wedding vows on Nov. 4, 2017, at
the Annunciation Greek Orthodox Church in
Little Rock, Ark. A reception followed at Chenal
Country Club.

Branson William Hyatt and Kaley Joy Smith
were married on July 1, 2017, at The Standard in
Knoxville, Tenn. The couple lives in Knoxville.
The groom is in his fourth year of ob-gyn resi-
dency at the University of Tennessee Medical
Center, and the bride is director of special
events and catering at Café 4.

2011
Charles LaPrade married Ashley Simon on
May 27, 2017, in Greenville, S.C. The two met
in June 2012 when attending a mutual friend’s
birthday celebration, both of them wearing
tie-dyed shirts. During the wedding ceremony,
a ring-warming ceremony was held in which
LaPrade hung his band from a tie-dyed shirt.

Krista Jones Redding graduated with an M.A.
in organizational leadership from Columbia
College on Aug. 5, 2017. She is a leadership giving
officer at Furman University in Greenville, S.C.

Scott Schultz Jr. and Molly Nicholson
McCrory were married on Nov. 18, 2017, at First
Presbyterian Church in Charlotte, N.C. They live
in Jacksonville, Fla., where Schultz is an orthope-
dic surgery resident.

2012
Lizzie Lambert and Dallas Cox were married
on April 22, 2017. Lizzie works at Scroggin & Co.
as an attorney with a focus on estate planning,
business law and tax planning.

Atticus Fehl and Natalie Hamrick were married
on Sept. 2, 2017, at Mauldin United Methodist
Church in Mauldin, S.C.

MSJAGGS.BLOGSPOT.COM: JAGGARD DOCUMENTS HER UNEDITED
JOURNEY TO BEAT MULTIPLE SCLEROSIS

by Jo Ann Mitchell Brasington ’89

When Meredith Jones Jaggard ’06 says “MS is the best thing that’s ever happened to me,”
jaws drop, eyes narrow and heads tilt. Then she says it again.

“Seriously, MS has been great,” she explains, talking about the multiple sclerosis diagnosis
she received three years ago. “Life is crystal clear, and every day I wake up and am so grateful
for my life and my relationships. People think I’m crazy, but when life hands you something
like this, how you deal with it is how you’re defined.”

When Jaggard was a student at Wofford, she often felt that something was “off.”

“Wofford was so much fun, though. I was living my best life, so I brushed my worries aside,”
she says. The extreme fatigue continued, but it didn’t stop her from the physical demands of
Interim in Costa Rica or a job at a fly fishing ranch in Colorado after graduation. Finally, in
April 2015, she looked at her husband, Alex “Jaggs” Jaggard, and said, “I think I have a brain
tumor. Something in my body is not right. I can feel it.”

Doctors in Columbia, S.C., where Jaggard was working in the alumni office at the University
of South Carolina, found brain lesions and diagnosed her with MS. One of the physicians
painted a particularly grim picture: She soon would be confined to a wheelchair, she would
never have children, and she should not expect a long life.

“I knew that was not going to be my story,” says Jaggard, who began blogging primarily
so she didn’t have to have the same conversations over and over with family and friends
concerned about her health.

“When you’re diagnosed with an incurable disease like this, everyone panics,” Jaggard says.
“I didn’t want others to panic because I wasn’t.”

Now she writes because it’s therapeutic. She can look back at previous blogs and see her
progress and know that the lifestyle changes she’s made are really working. Jaggard now eats
a vegan (plus cheese pizza) diet. She subscribes to yoga and regular exercise, meditation,
vitamin supplements and acupuncture, and has cut as much stress as possible out of her
life. She and Jaggs also moved from South Carolina to Oregon so she could live in a cooler
climate, be near her doctors and finish her fight to beat MS.

“The blog has made my connections with friends, family and people in similar circumstances
so rich,” she says. “I get to tell the truth and let others know they’re not alone.”

Since Jaggard changed her lifestyle and moved to Oregon the lesions that were active on
her brain have gone away without any scarring. She’s not on medication, which can cause
negative side effects, and the disease seems to be under control. Team #MSJaggs has raised
more than $30,000 for Walk MS, a yearly fundraiser for the National Multiple Sclerosis
Society, and Meredith and Jaggs are planning a trip to Iceland then to Greece when she
officially beats the disease.

“My doctors and neurologists have said, ‘If we could take your attitude and give it to all of
our patients, MS would look a lot different,’” says Jaggard, who now works as a social media
manager and strategist for a restaurant group in Oregon. “Jaggs and I promised ourselves
that we would live our life the way we want our story to be told. We’re doing that every day.
Maybe one day I’ll even be telling it on the ‘TODAY’ show with Craig Melvin ’01.”

4544

Ben Lewis Koon, Oct. 5, 2017, St. Petersburg, Va.
Koon was an avid golfer, and he loved baseball and
his grandchildren. He was a faithful member of St.
Marks United Methodist Church.

1958
Graham Manly Eubank, Oct. 28, 2017, Johns
Island, S.C. Eubank was president of Kappa Alpha
Order at Wofford. He then served as a lieutenant
in the U.S. Army. A gifted storyteller, he gave of
himself to church and community and was gen-
erous with Wofford College. Eubank founded
Palmetto Ford and was honored repeatedly for
his work in the automotive industry. His boat,
Sportin’ Life, won the Governor’s Cup Billfishing
Series Championship twice.
Lt. Col. Harry Douglas Hunter, Jan. 18, 2018,
Columbia, S.C. Hunter served in the U.S. Army
from 1959 until his retirement in 1983, including
two tours in Vietnam. He also worked in the insur-
ance field before retirement.
Franklin Milton Mann, Nov. 20, 3017, Roebuck,
S.C. Mann was an attorney with Perrin, Mann,
Patterson, Pressley LLP. He was a U.S. Army vet-
eran, a member of Roebuck United Methodist
Church and a longtime member of the Spartanburg
Rotary Club.

1959
Wilbur J. Arnette, Jan. 26, 2018, Lake City, Fla.
Arnette enjoyed careers in social services, bank-
ing and poultry farming before his retirement. He
loved the outdoors.
John C. Howren Jr., Jan. 30, 2018, Johnson City,
Tenn. Howren worked in the petroleum industry
until his retirement. He served 12 years on the
Johnson City Board of Education with two terms
as chairman.
Donald Edward White, Jan. 22, 2018,
Spartanburg. A U.S. Navy veteran, White was a
whiz with numbers and began working with an
accounting firm in Spartanburg that eventually
became Scott Taylor White and Wingo. He was
known and teased for never missing a day of
work and was still working five days a week as
recently as the summer of 2017. He was also an
avid Terrier football fan and enjoyed gardening,
woodworking and reading.

1960
Joe Thomas Pugh, Feb. 4, 2018, Atlanta, Ga. For
40 years Pugh was an active Wofford volunteer,
working closely with the Office of Admission to
recruit the Atlanta area’s best and brightest to
attend Wofford. There’s no way to measure how
many Terriers he brought to Wofford and the
impact they’ve had in the world after graduation.
A U.S. Navy veteran, Pugh retired from IBM and
enjoyed spending his time speaking to various
groups. Memorials may be made to the Georgia/
Witan Endowed Scholarship Fund at Wofford.

1961
Capt. Basil Thomas “Foxy” Brown, Oct. 24, 2017,
Kansas City, Kan. Brown retired from the U.S. Air
Force after 20 years of service. He then went to
work with the Social Security Administration as a
benefit authorizer.

1962
James M. Gibert, Jan. 25, 2018, Woodruff, S.C.
Gibert was a consummate businessman, enjoying
interests in Western Auto, a Goodyear tire store,

1937
Charles Edwin Gregory Sr., Oct. 18, 2017,
Spartanburg. Gregory was a longtime member
and leader of Cudd Memorial Baptist Church.
He was employed by Milliken & Co. for 26 years
before working with the Spartanburg County
Detention Center.

1939
James M. Brown, July 1, 2017, Irving, Texas.
Brown served as a first lieutenant in the U.S. Army
during World War II. Among other medals, he was
awarded the Bronze Star for combat on the front
lines in Germany in 1944 and the Purple Heart after
losing his left arm and two finger on his right hand
in action near the Saar River. Despite his disability,
he loved to play tennis and became an avid golfer,
becoming known as the “one-armed bandit” by his
golfing buddies. He was active in his community
and in First United Methodist Church of Irving.
Robert Bethune King Sr., Oct. 18, 2017, Anderson,
S.C. King served in the U.S. Army Air Corps during
World War II and later in the U.S. Air Force
Reserve, retiring as a lieutenant colonel. He played
football and baseball for the Terriers and retired
as Anderson County Emergency Preparedness
director. He was active in his community and in
St. John’s United Methodist Church. Memorials
may be made to The Wofford Fund.

1941
William Leonard Still, Nov. 18, 2017, Spartanburg.
A World War II veteran, Still established The Still
Agency (real estate and insurance), which was
in business for 30 years. He taught real estate at
Spartanburg Technical College (now Spartanburg
Community College) for 50 years. He held many
leadership roles in the Spartanburg community,
including service on the Mayor’s Advisory Council,
the Spartanburg Development Authority and the
Spartanburg County Board of Education.

1944
James Allen Grigsby Sr., Nov. 5, 2017,
Fredericksburg, Va. After farming in his early
20s, Grigsby felt called to become a minister. He
retired from the South Carolina United Methodist
Conference in 1986 after service in churches across
South Carolina.

1947
Dr. Larry A. Jackson, Nov. 7, 2017, Greenwood,
S.C. Jackson was a navigation bomber on a B-17
during World War II. He returned to Germany
after the war, teaching and setting up a library
and study center in camps for people displaced
by the war. The experience was the start of a
career in education that eventually led to his
19-year tenure as president of Lander College
(now Lander University). He was awarded
an honorary doctorate from Wofford and the
Order of the Palmetto from the state of South
Carolina. After retirement he became very active
in the Greenwood Food Bank.

1948
Capt. Benjamin Bernard Fowke Sr., Dec. 12, 2017,
Virginia Beach, Va. Fowke was a U.S. Navy aviator
for 33 years with service in World War II, Korea and
Vietnam. Before retirement, he also served with
the Joint Chiefs of Staff and the Naval History
Center in Washington, D.C. He was most proud
of his assignment to Test Pilot Training School and
subsequent tour as a test pilot at Patuxent River,

Md., and his tour as commanding officer of VRC-
50, a large carrier transport squadron in Japan.

1949
James Bryant Cantrell, Nov. 21, 2017,
Spartanburg. A lifelong supporter of the college,
Cantrell enjoyed a career in banking and finance.
He was a member of the Optimist, Sertoma and
Lions clubs and rarely met a stranger. He was
also a founding member of Anderson Mill Road
Baptist Church.

1950
The Rev. Billie Allen Haire, Jan. 19, 2018,
Lincolnton, N.C. Haire died as the result of a
massive stroke. He served churches across North
Carolina, and after retirement returned to First
United Methodist Church of Lincolnton as a
Sunday school teacher and prayer group leader.
Dr. Hal Trimmier Jr., Nov. 12, 2017, Orangeburg,
S.C. He was an optometrist in Bennettsville,
S.C., for 58 years. He was past president of the
Bennettsville Jaycees and Bennettsville Rotary
Club, in which he was recognized for perfect
attendance from 1965 to 2010. He was active in
the church and community and loved to fly and
play golf.

1951
William Woods Wilson, Jan. 6, 2018, Columbia,
S.C. A huge fan of Wofford athletics, Wilson was
buried in old gold and black. He was a member
of the Wofford golf team and enjoyed the sport
throughout his life. He retired from the South
Carolina Department of Revenue after 33 years of
service.

1952
Pressley Dorn Best, Oct. 19, 2017, Galivants Ferry,
S.C. A member of Alpha Sigma Phi fraternity at
Wofford, he was also a member of the Terrier bas-
ketball team. He served in the U.S. Air Force and
was a veteran of the Korean War. He retired from
the South Carolina public school system after 30
years of service as a teacher, coach and assistant
principal. He also was the director of recreation
for the city of Mullins for 17 years.
Dr. Robert Gray Mann, Dec. 13, 2017, Easley, S.C.
A U.S. Air Force veteran, Mann was a family practi-
tioner and member of Berea First Baptist Church.

1953
The Rev. James McCoy Armstrong Jr., Oct. 22,
2017, Charlotte, N.C. Armstrong served United
Methodist churches across Western North
Carolina in a career that spanned almost 70 years.

1955
Nelson W. “Nellie” Carmichael Sr., Dec. 10,
2017, Myrtle Beach, S.C. Nelson retired from
Myrtle Beach Air Force Base as the deputy base
civil engineer when the base closed. He was a U.S.
Navy veteran.
The Rev. Dr. Clarence Odell Pittman, Dec. 26,
2018, Greenville, S.C. A retired United Methodist
minister, Pittman served churches across the
Carolinas. He was also a conference director of
congregational development.

1956
Julian Harris Foster, Jan. 14, 2018, Spartanburg.
A U.S. Army veteran, Foster loved history and was
an avid collector of clocks. He was the eastern
regional vice president of Van Water & Rogers Inc.

IN MEMORIAM

Making Memorial Gifts
There are three ways to make a
memorial gift to Wofford:

1.	 Call the Office of Advancement
at 864-597-4200

2.	Visit wofford.edu/
supportwofford

3.	Mail a check made payable to
Wofford College
Office of Advancement
429 N. Church Street
Spartanburg, S.C. 29303-3663

Remember to include the name of
the person you are honoring with
your gift.

WDRF Radio and Gibert Co. Inc. real estate bro-
kerage firm, among others. He also was active in
his church and community.
G.J. “Jeff” Hutchins Jr., Feb. 1, 2018, Columbia,
S.C. Hutchins retired from BB&T Dealer Services
Sales and Finance. He was a huge sports fan and
involved in the life of Union United Methodist
Church in Irmo, S.C.
Clyde Wallace Keeter Jr., Dec. 14, 2017, Bristol,
Tenn. Keeter never met a stranger. He lived in
Bristol for more than 50 years, where he retired
from Strongwell Corp. He served in the U.S. Army,
the Army Reserve and was a Baptist.
Charles Coastes Wade, June 28, 2017, Conway,
S.C. A member of Sigma Alpha Epsilon at
Wofford, Wade spent his life in service to others.
He was a captain in the U.S. Air Force during
Vietnam and was an organizing member, deacon
and elder of Westminster Associate Reform
Presbyterian Church. He retired as general man-
ager of Wade-Lott Inc.

1963
Thomas Miles “Tuck” West Jr., Dec. 12, 2017,
Georgetown, S.C. A member of Kappa Sigma fra-
ternity at Wofford, West worked in banking before
becoming vice president of Marion Lumber Co.,
then a stockbroker. He loved the South Carolina
coast and spent time serving several community
organizations in the Winyah area.

1964
Jackie Dean Bailey, Feb. 5, 2018, Union, S.C.
Retired from the textile industry, Bailey was the
owner of Bailey’s Grill. He was an active member
of Lockhart First Baptist Church.
Jimmy Glenn Bright, Jan. 29, 2018, Greenville,
S.C. A real estate broker/developer and owner of
Build-Lease Associates Inc., Bright was instrumen-
tal in the land acquisition for BMW and other area
industries. He was involved in civic, church and
professional organizations.
Daniel Reid Cox, Oct. 22, 2017, Myrtle Beach,
S.C. Cox was the assistant director at Waccamaw
Center for Mental Health in Horry and other sur-
rounding counties for 34 years. Upon retirement,
he enjoyed woodworking, spending time with his
grandchildren and service at Helping Hand, a local
crisis intervention program.
Winfred Dean Jones, Jan. 8, 2018, Chesnee, S.C.
Jones played professional baseball for the Giants
organization. He went on to teach and coach at
Chesnee High School for 47 years.
Francis Harrison “Copper” Horton Jr., Jan. 13,
2017, Greenville, S.C. Horton was a member of
Sigma Alpha Epsilon fraternity at Wofford. He
faithfully served his country and his church.

1966
Dr. Alfred Brevard Boykin Jr., July 14, 2016,
Columbia, S.C. Boykin was a pulmonary critical
care doctor who served at the Veteran’s Hospital
in Columbia for 41 years. He loved hunting, fishing
and farming.

1967
L. Cameron Howell III, Jan. 28, 2018, Columbia,
S.C. After a long career in property ownership
and management, Howell retired from Bank of
America in 2004. He was past president of the
Builders and Owners Management Association of
South Carolina.
Jennings Gray McAbee Sr., Dec. 17, 2017,
Thomson, Ga. A member of Sigma Alpha Epsilon
at Wofford, McAbee joined the family business,

M.G. and J.J. Dorn Inc., after graduation. Later he
was owner and president of Savannah Valley Cable
Co. He served in the South Carolina House of
Representatives from 1975 to 1998. He was known
for his support of tourism and the environment
and for putting people above the party.

1968
Herbert Edward “Mac” MacMurphy, Nov. 1,
2017, Seneca, S.C. MacMurphy loved nature, birds
and any outdoor activity. He served in Vietnam in
the U.S. Navy as a hospital corpsman attaching to
a Marine Battalion. He was injured during service
and was awarded the Purple Heart.

1969
Garr Leroy “Roy” Pridgen, Nov. 5, 2017, Myrtle
Beach, S.C. Pridgen owned Strand Corp. travel
agency and was president of Red Bull Tour and
Travel. He also was a member of First Presbyterian
Church of Myrtle Beach.

1971
The Rev. Dr. James Craig Butler, Dec. 3, 2017,
Marietta, Ohio. Butler served churches in Monroe
and Huntersville, N.C., and in Marietta and New
Concord, Ohio. He retired as associate presbyter
of the Presbytery of West Virginia.
Ferris Kimball “Kim” Joyner Jr., Nov. 25, 2017,
Charleston, S.C. Joyner was a member of Sigma
Alpha Epsilon at Wofford. He practiced law
in Colorado before joining as general counsel
Sun Oil, which eventually became ExxonMobil.
Extremely generous with Wofford and proud of
his family’s Wofford connections, Joyner estab-
lished an endowed scholarship in 2014, the Ferris
and Thelma Joyner Endowed Scholarship Fund.
Memorials may be made to that fund.

1975
Wilson Henry “Woody” Lear III, Nov. 17, 2017,
Melbourne, Fla. Lear devoted his business career
to property management.

1976
James Cleveland Blanton III, Dec. 14, 2017,
Kansas City, Mo. Blanton enjoyed a lifelong
career in reinsurance, which began with Lloyd’s
of London. He was on the Wofford track and
field team.
John Herman Hall Jr., Oct. 28, 2017,
Spartanburg. Hall was the fire chief at Hilltop
Fire District for 28 years and a fireman for 45.
He retired from the police force with more than
26 years of service.

1977
Sam Morgan King Jr., Jan. 24, 2018, Spartanburg.
King taught English and coached football at
McCracken Junior High School for 20 years.
He later supervised Spartanburg County Adult
Education for 11 years.

1978
David Fulton Wood, Nov. 1, 2017, Inman, S.C.
Wood was an attorney and owner of the Wood
Law Office for 35 years. He was a member of Pi
Kappa Alpha fraternity and was a loyal Wofford
Terrier Club supporter.

1979
William Fitch Lachicotte III, Nov. 27, 2017,
Charleston, S.C. Lachicotte was a graduate of
both Wofford and Clemson through the 3/2
engineering program. He was part of the master
team for the 81st Regional Support Command,
previously with the Charleston Naval Shipyard.
His work was essential to the upgrade of Army
Reserve bases throughout the Southeast.

1980
The Rev. James Otis Harper, Jan. 18, 2018, Union,
S.C. A retired United Methodist minister, Harper
pastored churches in South Carolina for more than
35 years. He was serving at Wesley Chapel United
Methodist and Lockhart United Methodist at the
time of his death. He enjoyed the Lowcountry
beaches and the seafood of the area.

1981
Howard E. Peterson, Jan. 14, 2018, Abbeville,
S.C. Peterson worked with the IRS until health
issues forced his early retirement. He was
involved in choirs in Abbeville, Greenville, S.C.,
and Atlanta, Ga.

1982
The Rev. Timothy L. “Bo” Waldrop, Jan. 16, 2018,
Spartanburg, S.C. Waldrop was the pastor of East
Spartanburg Wesleyan Church and a chaplain with
the Spartanburg City Police.

2008
Bertila Ivane Delora Boyd-Bostic, Oct. 29, 2017,
Columbia, S.C. Boyd-Bostic died after a battle
with cancer. She was a Bonner Scholar at Wofford
and a member of Alpha Kappa Alpha sorority. She
and her husband started the Bostic and Boyd Law
Firm and worked to establish a firm known for
integrity, advocacy and understanding. She also
was active in the community.

2013
Cameron Alexander Kimber, Dec. 13, 2017,
Atlanta, Ga. Kimber was employed as a data ana-
lyst with ATL Plus and was a member of the World
of Faith Family Worship Cathedral. At Wofford,
Kimber helped start SCATE (Sharing Create Art
Through Expression). He also was a member of the
student-managed James Investment Fund.

2015
Tarek Jaquan Odom, Jan. 9, 2018, St. Augustine,
Fla. Odom died unexpectedly doing what he
loved best — playing football. He was a stand-
out for the Terriers partly because of his size,
strength, speed and athleticism. Off the field
he was loved for his warmth, gentleness and
humility. He played 46 career games at Wofford,
finishing with 126 tackles, 34 for loss. He was an
All-SoCon defensive lineman and played briefly
in the Arena Football League.
Adam Isaiah Wirth, Nov. 20, 2017, Kansas City,
Mo. Wirth loved the study of chemistry. He
majored in the subject at Wofford, as well as
mathematics. He was a Wofford Scholar.

4746

by Jo Ann Mitchell Brasington ’89

Kim and Will Rutherford ’07 believe everyone needs a place
to escape to ... and from. In Escape Artist Greenville, they’ve
created both.

Their custom escape room adventures are designed to
“transport people to another world,” says Will. “We want to
give people a fun experience that they haven’t seen some-
where else.”

That’s one of the things that set Escape Artist Greenville
apart from other escape rooms. Will and Kim design each
game themselves. They create the story, set the stage and
are always looking for the next challenge for their guests.

Currently, Escape Artist Greenville offers four adventures:
Dr. Fratelli’s Cabin (a traditional escape), the Fallout (a
team-building challenge), The Inventor’s Enigma (a rescue
mission) and The Lift (an abbreviated elevator scenario).

The Rutherfords started Escape Artist Greenville in 2016 and
moved to their current location on 209 East Stone Ave. in
Greenville, S.C., in September 2017. Their passion for creating
fun experiences for others, however, started long before that.

Will, an offensive lineman for the Terriers during his college
days, majored in physics partly because of his mild obsession
with theme parks. He did two internships at theme parks as a
student (one at Universal Studios in Orlando and the other in
Germany) and was one of the masterminds behind Pi Kappa
Die, the Pi Kappa Phi fraternity Halloween haunted house.

He met Kim while getting his master’s degree in engineer-
ing at Clemson University. Will earned his master’s degree in
2009 and went to work for General Electric in Florence, S.C.
In 2011 GE transferred him to Greenville, where he worked

with the company for five more years. During this time Will
and Kim were spending much of their down time creating
adventures.

“Every year we would spend months working to build and
design a haunted house with 12 actors that we ran one night
a year for free,” says Kim. While the two loved the creativity
and camaraderie that came from the experience, it seemed a
shame to do so much work for such a short period of time. At
a home haunters convention, Will and Kim went to a session
on escape rooms.

“We started planning on the way home,” says Will. “Kim’s
the risk taker, so not long after we got back she met with a
realtor and signed a lease for the space.”

Will now uses his engineering skills exclusively at Escape Artist
Greenville, and Kim, a physical therapist by day, does whatever
needs to be done in her off time. They also have five additional
part-time team members who love dressing up, getting into
character and sharing their passion for escape rooms.

According to Will, Escape Artist Greenville will have a horror
room ready in time for Halloween 2018, and he and Kim are
planning a comical adventure as well. “Maybe we’ll have
people escape from their great-aunt’s dinner party or some-
thing like that,” says Will.

They’re even taking The Lift adventure to a wedding in October.

“This couple came to our escape room, became addicts and
were engaged in an escape room,” says Will.

To learn more or book your escape, visit
escapeartistgreenville.com.

BOOK YOUR ESCAPE
Rutherfords invite Terriers to try Escape Artist Greenville

FOR THE PAST 30 YEARS, YOU EXPECTED
TERRIER TOUGHNESS ON THE FIELD AND

TERRIER DETERMINATION IN THE CLASSROOM.

Share your Mike Ayers memories at
FACEBOOK.COM/30YEARSOFMEMORIES

or email Jake Farkas, Wofford director of marketing and
promotions for athletics, at farkasjr@wofford.edu.

THANKS, COACH AYERS,
FOR PREPARING CITIZENS,
LEADERS AND SCHOLARS!

48

429 N. Church Street
Spartanburg, S.C. 29303
864.597.4000 • wofford.edu

O
N

 T
H

E
C

O
V

E
R

CELEBRATING 50 YEARS OF INTERIM
Richard Harrison ’18, a finance major from

Columbia, S.C., spent the college’s 50th Interim in
Sydney, Australia, studying architecture, meeting

people and writing poetry. Read more about
Interim past and present on pages 8-13.

