
www.biology.gatech.edu•1

Welcome to the Fall 2010
edition of the School of Biology
newsletter. Every Fall is filled
with excitement and promise
as we start a new academic
year. This year is especially
exhilarating because it is the
50th anniversary of Biology at
Georgia Tech. Since its founding
in 1960 with five microbiologists
and radiation biologists from the
Georgia Tech Research Institute
(GTRI), Biology has grown into
the largest undergraduate major
in the College of Sciences. In
preparing this newsletter, we
have contacted alumni and
asked them to recount memories
of their experiences in the School
of Biology. As you will read,
some are hilarious, others are

touching, and still others are
inspiring. We also asked retired
faculty to share what they are
doing now and provide some
pictures. We hope that you
will enjoy these reminiscences
about the good old days at Tech
as we celebrate this important
milestone for science at Georgia
Tech. Furthermore, we hope that
you will join us for the BioBash
celebration Friday, October 8,
homecoming weekend. See the
last page for details.

The other exciting event this
Fall is that we have initiated
planning for a new Biology
building to be built on the
corner of Atlantic Avenue
and 10th Street in the next 4
years. This will house up to 60
researchers, including most
current faculty in the School of
Biology, administrative offices,
teaching labs for sophomore
through senior courses, and
some classrooms. It will enable
us to continue to attract the very
best faculty and to train students
in state of the art labs for the
challenges of the 21st century.

If you would like to help the
School of Biology continue

to attract and retain the best
quality students and faculty,
please consider making a
donation at http://www
.biology.gatech.edu/contribute
/contribute.php. Your support
will substantially contribute to
the professional development
of students and faculty in the
School of Biology and help
us maintain the standard of
excellence expected at Tech.
If you would like to discuss
specific ways to help the
School, please call or email
me and we can have a more
detailed conversation about
how you might contribute. Even
though you have left Georgia
Tech, we hope that you will
continue to participate in the
excitement of the discoveries
happening everyday in the
School of Biology.

Best wishes,

Professor Terry Snell
Interim Chair
School of Biology

Georgia Institute of Technology®
School of

F
a

ll
2

0
10

www.biology.gatech.edu•2

E. Lloyd Dunn, Associate Professor

Emeritus (CAPTDRDUNN@aol.com)

I retired from GT & the SOB in 2002 but still
participated in the Pacific Study Abroad
for two more years. Sue Bailey & I finally
finished our house on Sapelo Island in 2008,
and I now live in splendid isolation in our
nearly sub-tropical paradise. I still play in
the salt marshes and sand dunes on Sapelo
and continue a little research, but mostly
enjoy fishing, crabbing, bird-watching,
car maintenance & repair, cooking, and
entertaining visitors to the island. What I
enjoyed most during my 24 years at GT was
loading a van with students, field equipment
and camping gear and taking students out
of the lab and into the real biological world
of marshes, swamps, coral reefs, deserts,
mountains and as much in between as we
could fit in. I would love to hear from any
veterans of these field trips, and maybe
we could catch-up on the beaches of
Sapelo Island.

David Dusenbery, Professor

Emeritus (ddusenbery@yahoo.com)

I retired in 2002.
Staying in Atlanta, I
started working on
a book about the
unfamiliar physics
that influences
various behaviors of
microorganisms. My

main goal was to make the physics accessible
to biology students and convince them that
knowing some simple physics was useful
to understanding a variety of problems in
biology. After some misadventures with
another publisher and unsympathetic

reviewers, I found a congenial reception
at Harvard University Press, and they
published Living at Micro Scale in 2009.
While working on the book, I got some new
ideas on why it is advantageous for gametes
to specialize into eggs and sperm,and this
resulted in a research paper and a chapter
in a forthcoming book. In my free time, I’ve
done a lot of hiking, and the regular exercise
has helped the old body age better. My wife
and I have also done a lot of travel. So far:
half a dozen drives across the U.S. and visits
to Thailand, Vietnam, China, Tibet, Australia,
New Zealand, Costa Rica—and Ecuador.

Edward Yeargers, Professor

Emeritus

For me, just say I’m
traveling, gardening,
learning foreign
languages and living
in Florida with a
couple of million
other retirees. Also,
that I miss the energy

and intelligence of Tech students, but don’t
miss campus politics one bit.

Jerry Hubbard, Professor Emeritus
(jerry_hubbard@att.net):

Following my
retirement in 1995,
I stayed on at Georgia
Tech for two years
in the capacity of a
part-time professor.
This helped pay
for daughter Amy’s

medical school expenses and eased the way
into full retirement. Once my son Randall
accepted the position near Melbourne,
Florida, we relocated there. Mornings were
spent playing tennis or gardening with the
afternoons devoted to woodworking. The
design and construction of fine oak furniture
has been my passion. At last count I have
built over 100 pieces, enough wood furniture
to furnish three households.

Things unraveled a bit in 2004. First, vertigo
forced me to give up tennis. Second, the twin
hurricanes struck three weeks apart. Although
their losses were not catastrophic, having two
18 hour periods of 80+ mph winds was mind
boggling. The third whammy came when I

was diagnosed with a medical problem in
the period between the hurricanes. Following
delays due to hurricane damage and
scheduling conflicts, I had major surgery in
December. It was hard to cope since I hadn’t
been in a hospital in 60 years. The heart
warming part of the experience was that
the kids took off work and spent days and
nights at my bedside. Dr. Amy was especially
helpful when I had borderline pneumonia.
Another round of surgery and assorted
maladies caused me to curtail traveling and
other activities. I have become involved in
competitive scrabble and resumed playing
pool after a 55 year hiatus.

Upon reflection, I regard my accomplish-
ments a pretty good run considering my
modest background and abilities. It was
satisfying to have attended and taught
at leading universities, published over 50
research papers and book chapters, talked
science in various parts of the world, and
hobnobbed with famous scientists and
nobel laureates. The transformation of an
underachiever to a productive scientist
can be traced to one turning point, when
Shirley became my bride. With a lot of hard
work and good fortune everything else fell
into place.

Dwight Hall, Professor Emeritus
(dwight.hall@biology.gatech.edu)

I am enjoying retirement in the mountains of
western North Carolina. I am trying to keep

up with research in
molecular genetics
and microbiology
via the internet. We
have to get internet
and TV by satellite!
Lots of GT sports
available. Using
genealogy web sites

to track my family history. I am keeping up
with happenings in the SoB by being on the
bio-faculty e-mail list. It is great that planning
has started for a new building! GaTech has
let me keep my e-mail account and I check it
every day. I am in contact with some former
students and would love to hear from others
at the above e-mail.

Retired Faculty QuotesRetired Faculty Quotes

www.biology.gatech.edu•3

1960 1970 1980 1990 2000 2010

SoB Faculty

Allen Eschenbrenner
Robert Fetner
P.E. Gaffney
Robert Ingols
Tom Kethley
H.S. Min
Nancy Walls

Robert Fetner
Tom Kethley
Allen Eschenbrenner
E.L. Fincher
John Heise
H.S. Min
Nancy Walls
Edward Yeargers
J.R. Strange

G.L. Anderson
W.F. Bale
A.C. Benke
J.W. Crenshaw
J.A. Diez
Lloyd Dunn
David Dusenbery
Robert Fetner
E.L. Fincher
D.M. Gillespie
Dwight Hall
R.B. Hanson
John Heise
Jerry Hubbard
R.F. Lee
K.R. Tenore
Nancy Walls
Roger Wartell
Edward Yeargers

Jung Choi
Lloyd Dunn
David Dusenbery
Paul Edmonds
Dwight Hall
John Heise
Gunther Holzer
Jerry Hubbard
Tom Tornabene
Roger Wartell
Nancy Walls
Edward Yeargers

Mark Borodovsky
Yury Chernoff
Jung Choi
Tom DiChristina
Paul Edmonds
Steve Harvey
Mark Hay
Adam Jones
John Kirby
Chris Klausmeier
Julia Kubanek
Nael McCarty
Al Merrill
Joe Montoya
Harish Radhakrishna
Marion Sewer
Terry Snell
Patty Sobecky
Roger Wartell
Marc Weissburg
Jeannette Yen
Igor Zhulin
David Garton

Yury Chernoff
Jung Choi
Tom DiChristina
Meghan Duffy
Yuhong Fan
Eric Gaucher
Greg Gibson
Mike Goodisman
Brian Hammer
Steve Harvey
Mark Hay
David Hu
Lin Jiang
King Jordan
Julia Kubanek
Kirill Lobachev
John McDonald
Al Merrill
Joe Montoya
Jerry Pullman
Inge Schmidt-Krey
Chong Shin
Jeff Skolnick
Terry Snell
Francesca Storici
Todd Streelman
Roger Wartell
Marc Weissburg
Joshua Weitz
Jeannette Yen
Soojin Yi
Jennifer Leavey
Mirjana Brockett
David Garton
Linda Green
Cara Gormally
Chrissy Spencer

www.biology.gatech.edu•4

This fall we invited our alumni

to participate in the 50th

anniversary by telling us their

stories, memories and visions

for the School. We collected

and organized answers from

over 20 alumni and we are

thankful to them for these

wonderful recollections.

We asked our alumni several
questions, having in mind that
it was the School of Biology
where they grew to young
adults, formed their dreams and
visualized their paths to success.
We hope that our alumni will
treasure those years at the School
of Biology and help our new
generations of students feel
the same.

The questions we asked were:

1. Your favorite Biology
professors and what was special
about them?

2. Your most memorable
experiences in the School
of Biology?

3. The most important lesson
learned at Tech that has best
served you in your career?

4. Your career advice for new
generations of Tech Biology
graduates?

5. Should Tech re-institute the
swimming test—the infamous
graduation requirement that
existed through the 1970s?

When we asked a question on
favorite professors, most of the
alumni had someone special
in mind or they simply stated
what they found as a memorable
quality of a professor. We
are proud to have had many
excellent teachers and mentors.
Our alumni seem to prefer
professors who interact with
students outside of class and
who took a personal interest to
help students with their goals.

For instance, Ms. Jasreet Hundal
said that each professor she
worked with had an important
role to play in enriching her

experience at Tech and adding a
new dimension to her journey as
an international student.

Many former and present day
faculty were mentioned and
the overall message is perhaps
best summarized by alumnus
Dr. Jeffrey Nakano, who said:
“I appreciate all of my professors
and teachers at Georgia Tech for
giving me the background to
complete my education.”

Our second question on the best/
worst experiences and regrets
produced a good number of
funny and interesting stories.
Ms. Susan Davis, for example
talks about the beautiful Sapelo
Island and her Limnology class
trip (with Dr. Dunn). She writes
that such an experience made
biology real to her and prompted
her interest in environmental
protection and conservation.

Our third question about the
most important lesson learned at
Tech that has best served alumni

SCHOOL OF BIOLOGY REACHES HALF A

CENTURY MILESTONE By: Dr. Mirjana Milosevic Brockett

Home of Biology circa 1960

www.biology.gatech.edu•5

in their careers, produced some
interesting insights worth noting.
Perhaps the most common
answer that Tech taught them
the value of hard work and
perseverance. Others emphasized
the technical lab experience, as
well as general education that
gave them a good start for their
future professions.

Question four asked alumni to
offer career advice to our new
generation of students. The
range of answers is illustrated by
the following examples.

Dr. Wayne Kerr: “My career
advice to those leaving Tech’s
hallowed halls is to understand
that you have received an
incredibly rich education that
places you head and shoulders
above the competition.”

Ms. Lowrie Ward said that
having a Tech degree really
does open doors for you. Our
recent graduate, Ms. Sarah

Paglioni states that experience
in research is very important for
our students, even if “you never
do research after college.”

Last, was our question on the
desirability of reinstating Tech’s

swimming test—the infamous
“drownproofing” graduation
requirement that existed through
the 1970s. Although many are
supportive of the idea of a
swimming test, most think that
such test should not be required
for graduation.

We are grateful to all our alumni
for their entertaining and
interesting memories. We hope
that by taking stock of where
we have been we will be able to
chart a future course that will
benefit our current and future
students, alumni and friends.

www.biology.gatech.edu•6

Emily Weigel <Emily.Weigel@gatech.edu>

Your favorite professors and what was
special about them?

This is a tough question. I’d probably have to
say the professors I got to interact with outside
of class. I really enjoyed undergrad research
and BSAC, and I feel like my professors took
a personal interest to flesh out my goals and
help me meet them through these avenues.

Your best/worst experiences and
your regrets?

I loved Honors Ecology and studying abroad
for a year. Both of those experiences help me
grow as a person and the ecologist I hope
to someday be. I don’t think I have any real
regrets, but if I had to say, I wish I would have
taken more CS courses; I have an interest in CS
and I let prereqs/time/money talk me out of
taking more courses.

Your career choice and career advice for
new generations?

I’m going for my PhD at Michigan State right
now, and I hope to work in evolutionary
ecology. I would say, regardless of if you know
what you want to do and what you don’t, try
everything anyway; it’s good to verify things,
and you never know what you’ll discover.

How do you envision the future for the
School of Biology?

I’d really like to see the School of Biology
operate as one cohesive body. There is
a growing sense of community, and I’d
really like to see that develop into a strong,
interdependent status between students,
faculty, and staff. I hope we’ll have a growing
presence at Georgia Tech, and through our
own strengths, offer partnerships with other
departments on not just the graduate but also
the undergraduate level.

Do you think that our new Bio-building
should also serve as a place for public
outreach and education?

Educating the public is never a bad idea in my
opinion. Issues like evolution and vaccinations
do have an impact on not only what we will
teach our children, but their physical lives as
well. I think exposing people to biology and
how it affects their lives, as well as discovering
what common misconceptions or gaps there
are, would all be great steps to mutual
understanding and progress.

What did you learn at the School and at
Georgia Tech in general, that has served
you well?

I’m a recent alumna, so I can’t really say
too much on this. I will say, though, when
studying abroad and meeting other students
at grad school weekends, I was really surprised
at the amount of math and computer science
we take as biologists at Tech. It really made
me stand out and was a huge advantage, even
though I think I’m not great at math.

And last, but not least, should Tech re-
institute the swimming test?

Why not? Maybe we could update it to
Wii Swim.

Jarad Wilson, Emory University,
Department of Biological and Biomedical
Sciences, Immunology and Molecular
Pathogenesis, Jarad.Wilson@gmail.com

Your favorite Biology professors and what
was special about them?

Dr. Nael McCarty. Just a fantastic professor,
teacher, mentor. Taught immunology in a way
that was both informative, and absorbing.
Helped you stay on topic by keeping the class
interesting. Encouraged you to come by and
discuss with him any topics, even that outside
of class. He is the reason I pursued a career
in immunology.

Your most memorable experiences in the
School of Biology.

When Dr. Spiro determined I was more
interested in his research than cleaning
dishes, and he allowed me to pursue a honor’s
thesis in the lab. It was rewarding when
someone noticed I had more potential than
they thought.

The most important lesson learned at Tech
that has best served you in your career?

How to enjoy working at the bench. Luckily
my two professors I worked with, Dr. Sobecky
and Dr. Spiro, both had a way of helping you
enjoy the bench, not feel like you have to
suffer through it. Enjoying the bench was key
to the career I pursued

Your career advice for new generations of
Tech Biology graduates?

At least try out a laboratory while in school.
Not only is it a good learning experience,
resume builder, etc, but you can get paid and

or get graded for it. It’s a win win. Try to find
a newer professor with a small lab, as they are
most likely to want some help. Even if it’s just
doing dishes to start, if you sound interested
you may get a project out of it, and maybe
even your name on a paper.

Should Tech re-institute the swimming test
—the infamous graduation requirement
that existed through the 1970’s?

Of course. My dad always mentioned this
when he would tell me about school,and
I was sad to see it go. Sounds like
an experience.

Kathy Hennessy <katchow@charter.net>

Your favorite Biology professors and what
was special about them?

My favorite professor was Dr. Choi—Genetics.
He’d have us get up and act out transcription
and translation (at least that’s what I
remember) and by the end of it—it was more
like a ballet that you had fun with than a
microscopic event. Also THOROUGHLY enjoyed
Dr. Nancy Walls’ lectures—she would throw
in fascinating information about her life (I
still remember that she was able to spend
time at the South Pole) that it made them
unpredictable in a good way

Your most memorable experiences in the
School of Biology?

I’d have to say spending time with Marc Pline
—is he still there? What an interesting person!
Loved the poster up in his room—something
like “the worst country music song titles”—
one of them was “My wife ran away with my
best friend and I still miss him” or something
like that. Then getting to work with him in
Grad school—he was an interesting person
and a fantastic boss.

The most important lesson learned at Tech
that has best served you in your career?

Don’t give up. And if you don’t understand it,
don’t be afraid to say it, and then be prepared
to work harder to understand and make
something of it.

Your career advice for new generations of
Tech Biology graduates?

Be focused. Be
determined. Date a
Computer Major (hey, it
worked for me!).

Alumni QuotesAlumni Quotes

www.biology.gatech.edu•7

Should Tech re-institute the swimming test
– the infamous graduation requirement
that existed through the 1970’s?

YES! I taught swimming (at SAC! Does anyone
remember that place???) for the 7 years I was
there. Y’all need to be able to swim (actually
—you need to be “drownproofed”)!

John Harden, D.M.D. Atlanta, GA BSIM,
1969 BS Biology, 1974 MS Biology, 1976
http://www.jhdmd.com

Your favorite Biology professors and what
was special about them?

My favorite Biology professors were Dr.
Gary L. Anderson (recently deceased) and
Dr. John W. Crenshaw, Jr. (also deceased
and former Chair of Biology at GA Tech). Dr.
Anderson was my adviser in graduate school
there in 1974–1976. My Master’s Thesis
was Myocardial Adaptation to Anemia
during Nutritional Anemia. Dr. Anderson
(PhD, Indiana Univ.) guided me in the right
direction so my research was credible and
original. Dr. Crenshaw wanted me to go for
a PhD but I told him I was bound for the
Medical College of GA.

Your most memorable experiences in the
School of Biology?

My most memorable experience was working
with 100 Sprague-Dawley rats on the 3rd floor
of the Cherry-Emerson building. Half of the
rats had diarrhea from their diet of raw cow’s
milk. This diet induced a microcytic anemia.
The controls dined on Purina rat chow.

The most important lesson learned at Tech
that has best served you in your career?

I always said the students in my classes at
Tech were just as smart and usually smarter
than I. The competition was intense and
ingrained a “staying power” into one. This
“staying power” prepares you for the cold,
cruel world which is much more brutal
than school.

Your career advice for new generations of
Tech Biology graduates?

My career advice is to study hard and to re-
main focused, and at some point to determine
what your passion actually is. When you have
found your passion many doors will open up
for you.

Should Tech re-institute the swimming test
—the infamous graduation requirement
that existed through the 1970’s?

Yes, the swimming test should be a
requirement as it may save your life one day.
Physical training is very important to me
today as I spent 22 years in the U.S. Army.

 Susan Davis, BS BIOL 1991

Your favorite Biology professors and what
was special about them?

Dr. Dunn—so energetic and enthusiastic.
He seemed more accessible than the other
professors to me.

Your most memorable experiences in the
School of Biology?

Sapelo Island trip for our Limnology class (with
Dr. Dunn)—it’s what made environmental
biology real to me and probably prompted
my interest in environmental protection,
and conservation. I realized then and there I
was not a lab girl—I needed to be out in the
real world. We stayed in a trailer and at night
shone our flashlights out to see multitudes of
alligator (crocodile?) eyes. I vividly remember
rubbing our feet on the beach at night to see
the phosphorescence. Really a magical trip.

The most important lesson learned at Tech
that has best served you in your career?

Show up! I started out college as sort of a
mess—having too much fun to go to class.
In my last year I realized that if you just
showed up for class that was 90% of the
work (to paraphrase Woody Allen). Doing the
homework helped a bit too.

Your career advice for new generations of
Tech Biology graduates?

Don’t feel limited to research or pre-med
(what I thought were the only options at the
time)! Biology is everywhere and becoming
more and more important to the world. Public
health, environment, biodiversity, food supply,
even climate change (think ocean biology),
obesity, mental health, even romance, all
comes down to biology.

Should Tech re-institute the swimming test
—the infamous graduation requirement
that existed through the 1970’s?

I wasn’t around then—but I think that
there should be a requirement for physical
education. I still remember having to figure
out how many calories I needed to eat and
burn off each week. Taking care of your
body means taking care of your mind. You
don’t have to be “drownproofed” to learn
that lesson.

Rich Gregory; rich.gregory@virginia.edu
Office: MSE Rm. 223 http://people.virginia.
edu/~rtg2t 434-989-8857-cell 982-5677-fax

Position: Systems Analyst/Programmer School
of Engineering and Applied Science University
of Virginia Charlottesville, VA.

I am married with two grown children. We are
still Presbyterians. Both our kids went to UVa.
I am active in the Boy Scouts and the local
Democratic Party. I read a lot and exercise
regularly and eat my vegetables. I am mainly
a Unix sysadmin and web programmer and
database administrator. I teach short courses
in Unix Admin, Samba Server Usage and PHP /
MySQL programming.

Pictures: Then: http://people.virginia.
edu/~rtg2t/latest/richNdad.1969.jpg http://
people.virginia.edu/~rtg2t/images/uva77.jpg
Now: http://people.virginia.edu/~rtg2t/latest/
graduation2010.jpg

Your favorite Biology professors and what
was special about them?

Professor Yeargers—He taught the hard
courses and made them relevant. He was
available to answer questions and help
us learn.

Your most memorable experiences in the
School of Biology?

A. The camaraderie we had our junior and
senior years. B. The wise decision we made
NOT to put LSD in the punch at a Friday
afternoon senior seminar in the spring
of 1971.

www.biology.gatech.edu•8

The most important lesson learned at Tech
that has best served you in your career?

Work smart. Be truthful.

Your career advice for new generations of
Tech Biology graduates?

Always be ready to learn new material. The
world is changing very rapidly.

Should Tech re-institute the swimming test
—the infamous graduation requirement
that existed through the 1970s? No

Sarah Paglioni, PhD Candidate,
Harvard Medical School Microbiology and
Molecular Genetics

Your favorite Biology professors and what
was special about them?

Dr. Weissburg was a great teacher. He was
rough around the edges but was genuinely
concerned about how his students integrated
whatever material he was teaching. He
also had a great way of translating a typical
textbook lesson to a real life situation. Also,
Julia Kubanek was one of the best professors
who really cared about the undergrads. She
was great to talk to about anything.

Your most memorable experiences in the
School of Biology?

Working in the labs. Also, Dr. Weissburg’s
ecology class and his “no bull” attitude.

The most important lesson learned at Tech
that has best served you in your career?

I did research in John Kirby’s lab which
benefitted me the most. The emphasis on
research is great.

Your career advice for new generations of
Tech Biology graduates?

Be an engineer. Just kidding…no matter
what, get experience in research. Just the
thought processes involved in doing research
are so valuable, even if you never do research
after college.

Should Tech re-institute the swimming test
—the infamous graduation requirement
that existed through the 1970s?

Why not…survival of the fittest right?

Wayne E. Kerr, DDS B.S. Applied Biology
1973, M.S. Physiology, 1974

Your favorite Biology professors and what
was special about them?

My favorite professor was Dr. John Strange.
We became good friends, as he served as my
chief adviser and committee chair for my
master’s degree.

Your most memorable experiences in the
School of Biology?

My most memorable experiences come from
my graduate studies year (1973 - 74). As a grad
student, I was given the opportunity to teach
the senior physiology lab (a six hour lab).
When the expired human blood from Grady
failed to arrive for our hemolysis lab, I quickly
ran to the infirmary and had six tubes of my
own blood drawn for the six lab benches.
Having only minutes to return to the Emerson
building for the afternoon lab, I ran across
campus carrying the blood forgetting that I’d
consumed no liquids, eaten no snack, and
that it was an extremely warm spring day with
high humidity. I barely made it to the third
floor landing when it occurred to me that I
was about to faint. Carefully setting the vials
of blood on the ground, I stretched out across
the cool concrete white as a sheet, gasping for
breath, and covered with sweat, only to find a
number of my students coming up the stairs,
stepping over me, and imploring me not to
be late for class! Late in my graduate year, as
I was completing data collection, the nuclear
reactor below my student office was accessed
to remove the core. Unfortunately, my data
collection required that I incubate chicken
embryos in my office. Realizing the eggs were
soon to hatch, I holed up in my office for
two and a half days waiting for the event. It
was, of course, during this time, that signs
were posted to evacuate the building to avoid
exposure to the radiation. And, of course, no
one knew I was eating, sleeping, and studying
in my office, awaiting the magic moment,
separated from the nuclear core by only four
inches of concrete! (The family joke is that
that’s what’s wrong with me today...)

The most important lesson learned at Tech
that has best served you in your career?

The most important lesson I learned from my
Georgia Tech experience is how to problem
solve. Whether it’s a clinical issue with one of
my patients, a management issue regarding
running a small business, or a community or
organizational issue faced as a volunteer, Tech
grads know how to solve problems!

Your career advice for new generations of
Tech Biology graduates?

My career advice to those leaving Tech’s
hallowed halls is to understand that you

have received an incredibly rich education
that places you head and shoulders above
the competition. I barely escaped with a 2.7
overall as an undergrad (4.0 as a grad), but
was accepted to Emory University’s School of
Dentistry in 1974. Emory was one of the top
five dental schools in the nation at the time,
and had more than 8,000 applications for 100
positions. I entered the class of 1978 as the
“caboose,” the student with the lowest class
rank my freshman year. By the beginning
of my sophomore year, however, my class
rank had risen to #33. I graduated in the
top twenty.

Should Tech re-institute the swimming test
—the infamous graduation requirement
that existed through the 1970s?

I took drownproofing winter quarter of my
freshman year and scored 990 points out of
a possible 1000! I believe it was my only “A.”
But then again, I grew up in Florida, and was
a member of a swim team! Drownproofing
was an incredibly valuable life experience and
confidence builder, but, no, it should not be
a requirement to graduate from one of the
nation’s greatest engineering programs!!

Bob Gross MD, Class of 1962
Applied Biology

Your favorite Biology professors and what
was special about them?

My favorite Biology Professor was Dr. Peter
Gaffney. He was passionate about Biology,
very encouraging to students, and very
available for any type of discussion.

Your most memorable experiences in the
School of Biology?

My most memorable experience was a field
trip to a reservoir in central Georgia. We were
there to take water samples at varying depths
for Oxygen analysis in a small boat. Very
satisfying sampling and seeing our results
quickly. Great fun.

Also I graduated first of the whole 1000+ GT
graduating class in 1962: Applied Biology was
the newest Major and I was the first of three
by alphabet.

www.biology.gatech.edu•9

The most important lesson learned at Tech
that has best served you in your career?

The most important lesson I think I learned
is perseverance and hard work will get you
most anywhere.

Your career advice for new generations of
Tech Biology graduates?

Applied Biology is a great stepping-stone to
many varied careers; in my case Medicine.

Lowrie Ward and I graduated in May 2006.
I am actually just this month graduating from
USF with my Masters in Public Health. For the
past four years I’ve been working for the Duval
County Health Department in Jacksonville,
FL as a program coordinator. Next month
I am moving to Washington DC to work for
the National Association of County & City
Health Officials. I will be helping local health
departments across the country with the
accreditation process.

Your favorite Biology professors and what
was special about them?

Working in Dr. Kubanek’s lab was the best
experience of my undergraduate studies—she
always encourages her students to explore
their own ideas, but provides guidance and
support when needed.

Your most memorable experiences in the
School of Biology?

I loved Ecology Project Lab w/ Dr. Snell—the
projects we did in North Carolina and Sapelo
Island were fun and informative!

The most important lesson learned at Tech
that has best served you in your career?

To think analytically—and my biostatistics
education has served me well.

Your career advice for new generations of
Tech Biology graduates?

Having a tech degree really does open doors
for you. I was worried about wanting to get
into the public health field because my degree
was not related to it...but because of my GT
degree, employers knew I was smart, up for a
challenge and interested in technology!

Should Tech re-institute the swimming test
—the infamous graduation requirement
that existed through the 1970s?

Maybe in lieu of a calculus class?!?!

Andrew B. Chung, MD/PhD Board-
Certified Cardiologist, http://HeartMDPhD.com

Your favorite Biology professors and what
was special about them?

Dr. Dwight D. Hall because he taught this
physician’s favorite courses which were
molecular biology and virology.

Your most memorable experiences in the
School of Biology?

This physician (http://HeartMDPhD.com/
HeartDoc) enjoyed the recombinant DNA
laboratory conducted by Dr. Hall.

The most important lesson learned at Tech
that has best served you in your career?

Do not accept theory as fact. Test theories,
throw them out as soon as they fail, and
move on.

Your career advice for new generations of
Tech Biology graduates?

Be very careful to guard both the body and
the heart: http://HeartMDPhD.com/BeSmart

Should Tech re-institute the swimming test
—the infamous graduation requirement
that existed through the 1970s?

No. We should be compassionate toward those
who just cannot swim.

Craig McKay <cmckay@nc.rr.com>

Your favorite Biology professors and what
was special about them?

David Dusenbery: he taught me the meaning
of quantitative biology.

Your most memorable experiences in the
School of Biology?

My office in the Rat House & the great parties
we had there.

The most important lesson learned at Tech
that has best served you in your career?

The importance of understanding the
biophysical interactions of molecules.

Your career advice for new generations of
Tech Biology graduates?

Focus on understanding fundamentals and
principles, the rest is just details.

Should Tech re-institute the swimming test
—the infamous graduation requirement
that existed through the 1970s?

Shouldn’t a swim test be an admission
requirement?

Curtis K. Deutsch, PhD (Georgia Tech
1973); My current position is: Research
Scientist, Eunice Kennedy Shriver Center,
Harvard Medical School [Boston]. Interests:
Biomedical research in neuropsychiatric
illness, Genetics/Genomics Imaging

Your favorite Biology professors and what
was special about them?

Dr. Nancy Walls was my favorite: a savvy and
kind advisor who epitomized the quality of
academic “generativeness.”

Your career advice for new generations of
Tech Biology graduates?

Take the opportunity to follow your
intellectual interests, even beyond the scope
of science and technology.

Should Tech re-institute the swimming test
—the infamous graduation requirement
that existed through the 1970’s?

Definitely for those students who go out
for Crew.

Jasreet Hundal, MS Bioinformatics—
Dec 2009, (Attached photo) Current Position:
Bioinformatics Programmer II, The Genome
Center, Washington University School of
Medicine, St Louis, MO.

Your favorite Biology professors and what
was special about them?

Each professor I worked with had an
important role to play in enriching my
experience at Tech and adding a new
dimension to my journey as an International
Student. But, I would like to specifically
mention our Graduate Advisor Dr. Jung Choi.
He was always there for us—be it important
advice in selecting courses or helping us
handle pressures at Tech. His calm demeanor
went a long way in making sure we did well
at Tech!

My other favorite professor is Dr. Stephen
Harvey. His immense knowledge and his
jovial nature are a perfect blend, which make
the learning process so easy in an otherwise
intensive course setting.

Your most memorable experiences in the
School of Biology?

Most of our time from
Fall 2008-Dec 2009
was spent in Cherry
Emerson—306. It was a hub
for our Bioinformatics group.
I still remember how we would

www.biology.gatech.edu•10

stay over the entire night trying to complete
assignments on T-square just seconds before
the deadline! From the vending machine that
would never give back our change or accept
our buzzcards; to the newly revamped iMacs
in 306, everything added a new leaf to our
book of memories at SOB.

The most important lesson learned at Tech
that has best served you in your career?

No matter how hard the journey might seem,
NEVER EVER GIVE UP…It’s always worth
the effort!

Your career advice for new generations of
Tech Biology graduates?

Work super hard, have your share of fun
while learning with and from the best minds
and most importantly contribute towards
the society.

Should Tech re-institute the swimming test
—the infamous graduation requirement
that existed through the 1970s? Yes!!

Larry Lawrence, BS Applied Biology, 1974

Your favorite Biology professors and what
was special about them?

Dr. Min; (I forget his first name, early 1970’s)
He told us it would do no good to study for
his exam he was administering to us the next
day, that he had taken the test 3 times and
“flunked it” each time.

Your most memorable experiences in the
School of Biology?

Six-hour labs and catching my hair on fire in a
Bunsen burner. Also, learning about the work
underway with recombinant DNA.

The most important lesson learned at Tech
that has best served you in your career?

Learning to question, observe, and run the
experiment—test the results.

Your career advice for new generations of
Tech Biology graduates?

FIND A WAY TO SERVE PEOPLE AND HAVE FUN
DOING IT.

Should Tech re-institute the swimming test
—the infamous graduation requirement
that existed through the 1970s?

OF COURSE, THE DEGREES OF THOSE WHO HAD
TO PASS SWIMMING (DROWNPROOFING) ARE
MORE VALUABLE THAN THOSE WHO DID NOT.

Curt Bazemore: I graduated from Tech in
1975 with a degree in Biology. I went onto Ga
State in their PT program, graduating in 1977
as a physical therapist. I worked at Northside
Hospital for 3 years before going into private
practice. I joined two other PT’s and together
we built a large PT practice with offices all
over north Atlanta. We sold this practice in
1994 and I stayed on with them for 5 years. I
left and began a sports performance training
company in 1999. I then sold that practice
and went to work for an orthopedic friend of
mine where I now run his therapy division of
his practice. We have a private office in the
Lawrenceville, Gwinnett County area where we
treat general orthopedic problems and work
with several of the local high school sports
programs. I still cover high school sports
in the evenings. I am married (now for 29
years), have 2 children (daughter Jen who is
27 and Brad, 18—he leaves for Ga Southern
this week).

Your favorite Biology professors and what
was special about them?

My favorite Bio teacher had to be Dr.
John Strange who was a great guy, just a
little wacky!!

Your most memorable experiences in the
School of Biology?

My most memorable experience came with
the first day of Biology class, sitting in a
classroom of 200 or more where a weird
professor with a wiry Afro(he was white)
informs us to “look to our right and look to
our left, one of you won’t be here at the end
of the quarter!”

The most important lesson learned at Tech
that has best served you in your career?

The most important lesson learned was that
hard work won’t kill you and what doesn’t kill
you makes you stronger. I carried that work
ethic onto my PT career.

Your career advice for new generations of
Tech Biology graduates?

The advice I would pass on is to be proud
of your education but never stop learning
and keeping up with the advancement
of knowledge.

Should Tech re-institute the swimming
test—the infamous graduation
requirement that existed through
the 1970s?

Please don’t bring back the swim challenge, it
is antiquated and no longer necessary!

Kaysi S. Benefield, D.O.

I am having a hard time thinking of any
memories that would be the least bit
interesting to others. Dr. Al Merrill was great.
He took time to explain things when they
weren’t completely clear.

I graduated from Georgia Campus—
Philadelphia College of Osteopathic Medicine
in May of 2010. I am currently doing my
internship at St. Petersburg General Hospital
in St. Petersburg, FL.

I have attached a photo from my graduation
from Georgia Tech in May 2005 and a photo
from my graduation from medical school in

May 2010. The medical school graduation
photo is of me and Trey Haunson, BS Biol ‘02
and MS Biol ‘04.

Tim Helton, MD, Biology, Class 1974

Having realized after two years in the
Aerospace Engineering program (including
co-op) that my heart was NOT in engineering,
I made the fortunate decision to change
my major to Biology. My most memorable
experience was taking my final ORAL exam
in Anatomy and Physiology with Dr. Strange
(in 1974, we didn’t know any professor’s first
names). Standing in front of him and about
8-10 other students I was asked to track the
passage of a Frosted Orange, chili dog and
onion rings from the Varsity from the mouth
all the way through the GI tract-anatomy,
enzymes, etc. My immediate reaction was to
have my own GI response. I initially didn’t
know where to even begin. He was very
compassionate and got me started and gave
me “hints” along the way. I can’t remember
ever being anymore terrified in any exam (and
I’ve had way too many since). He took pity on
me and gave me an A, which I’m still not sure
I deserved.

www.biology.gatech.edu•11

Another professor whose name I do not
remember—he was rumored to have a drink
or two on occasion-gave me a D in a class
that clearly was incorrect. Fortunately, I had
saved all my exams during his class and
should have made a B. This was about the
same time I was applying to medical school
and a D would not have been ideal. I made
an appointment to speak with him about my
grade and he reviewed my exams and his log
of my grades (I thought for sure he would
accuse me of changing something); he looked
over every answer on the test in question and
changed my final grade to a B. I can’t say how
relieved I felt. I never took one of his classes
again, however.

Tech is certainly a difficult school (I suspect
it’s much more difficult now) but it prepares
students for whatever comes their way. I still
tell anyone who will listen that I worked as

hard at Tech as I did in medical school—it’s
true. In fact, the first year of medical school
was a replay of my last year at Tech-only not
as hard (BUT more volume). I still believe
that is the beauty of a Tech degree—you’ve
EARNED something very valuable.

When I took the drownproofing class I initially
missed the 50-yard underwater swim test (I
had gone to Mardi Gras). I foolishly thought
that meant I could skip it. On my first class
back I was asked to do it. I have no idea how,
but I did. I had never been able to do it before
and I’m sure I could never do it after but
somehow I did it that day.

Now I have a successful Family Practice in East
Cobb, Marietta, Ga and thank my lucky stars
for the experiences and challenges I had in
the Biology Dept at Tech.

Jeffrey M. Nakano, MD BS Biology
1974, Emory University School of Medicine
1974-1978, Orthopedic Surgery Residency
1978-1983

Orthopedic Surgeon in private practice in
Grand Junction, CO since 1983, Spouse: Sherry
Gentry Nakano, MD

I appreciate all of my professors and teachers
at Ga. Tech for giving me the background
to complete my education. Dr. Powers in
Biochemistry was a standout in my mind.

Albert Z. Holloway 1968-71

First black biology major. Md 1975. Faap.
Fond memory of Dr. Fincher.

John Crenshaw Jerrry Hubbard Nancy Walls Jung Ho Choi

www.biology.gatech.edu•12

Friday, October 8, 2010, 7:00-10:00 p.m.
Marcus Nanotechnology Building, Georgia Tech

School of Biology Alumni Hosts

Dr. Cynthia Mangiomeli Bossart and Mr. James Efron
Dr. Wade Barnes

Dr. Timothy Helton
Mr. William Lawrence

and Ms. Rebecca Howie

Invite you to the Georgia Tech School of Biology 50th Anniversary Celebration

	 	 •	 Mingle	with	alumni,	faculty,	staff	students	and	friends!

	 	 •	 Enjoy	delicious	food,	drink	and	live	music!

	 	 •	 Experience	the	view	of	the	new	biology	building	site	from	the	patio	of	the																																				
	 	 	 Marcus	Nanotechnology	Building!

	 	 •		 Bid	on	dozens	of	fabulous	items	in	the	silent	auction!

	 	 •	 Learn	about	current	research	and	activities	in	the	departmental	showcase!

	 Ticket	Types:	

 Student (I. D. required at door) $25
 Individual $50
	 	 Friend	Bundle	(5	tickets)		 $200

	 Sponsors	(includes	two	tickets)	

	 	 Prokaryote		 $250
 Embryophyte $500
 Anthropod $1000
 Echinoderm $5000
 Vertebrate over $5000

 BioBash	T-Shirts	also	Available!

	 To	order	tickets	or	for	more	information	visit:	

www.biology.gatech.edu/biobash
Proceeds	from	BioBash	2010	ticket	sales	will	benefit	the	Biology	Student	and	Faculty	Programs	Fund.

Friday,	
 October	
 8,	
 2010,	
 7:00pm	
 -­‐10:00pm	
 	

Marcus	
 Nanotechnology	
 Building	
 ,	
 Georgia	
 Tech	

School	
 of	
 Biology	
 Alumni	
 Hosts	

Dr.	
 Cynthia	
 Mangiameli	
 Bossart	
 and	
 Mr.	
 James	
 Efron	

Dr.	
 Wade	
 Barnes	

Dr.	
 Timothy	
 Helton	

Mr.	
 William	
 Lawrence	

and	
 Ms.	
 Rebecca	
 Howie	

Invite	
 you	
 to	
 the	
 Georgia	
 Tech	
 School	
 of	
 Biology	
 50th	
 Anniversary	
 CelebraKon	

• Mingle	
 with	
 alumni,	
 faculty,	
 staff,	
 students	
 and	
 friends!	

• Enjoy	
 delicious	
 food,	
 drink	
 and	
 live	
 music!	

• Experience	
 the	
 view	
 of	
 the	
 new	
 biology	
 building	
 site	
 from	
 the	
 pa?o	
 of	
 the	
 Marcus	

nanotechnology	
 building!	

• Bid	
 on	
 dozens	
 of	
 fabulous	
 items	
 in	
 the	
 silent	
 auc?on!	

• Learn	
 about	
 current	
 research	
 and	
 ac?vi?es	
 in	
 the	
 departmental	
 showcase!	

	
 	
 Ticket	
 types:	
 	
 Student	
 (I.D.	
 required	
 at	
 door)	
 	
 	
 $25	

	
 	
 	
 	
 	
 	
 	
 	
 Individual 	
 	
 	
 	
 $50	

	
 	
 	
 	
 Friend	
 Bundle	
 (5	
 Kckets)	
 	
 	
 	
 	
 	
 	
 	
 	
 $200	

	
 	
 	
 	
 Sponsor	
 (includes	
 two	
 Kckets)	

	
 	
 	
 	
 	
 Prokaryote 	
 	
 	
 	
 $250	

Embryophyte 	
 	
 	
 	
 $500	

	
 	
 	
 	
 	
 Arthropod 	
 	
 	
 	
 $1000	

Echinoderm 	
 	
 	
 	
 $5000	

Vertebrate	
 	
 	
 	
 over	
 $5000	

	
 Bio	
 Bash	
 T	
 Shirts	
 Also	
 Available!	

	
 To	
 order	
 Kckets	
 or	
 for	
 more	
 informaKon	
 visit:	

	
 www.biology.gatech.edu/biobash	

Proceeds	
 from	
 Bio	
 Bash	
 2010	
 Kcket	
 sales	
 will	
 benefit	
 the	
 Biology	
 Student	
 and	
 Faculty	
 Programs	
 Fund.	
 	

