
� e 176 members of the class of 2016 formally entered
the study of medicine on August 19 during the School of
Medicine’s traditional White Coat Ceremony. It was an event
full of symbolism—not only in the white coats, a mark of

Informal Rounds
The Newsletter of the University of Alabama Medical Alumni Association

�7�0 � - � 6 � . �& � � � � �
� � � * � 4 �4 �6 �& � � � � � � � r � �FALL 2012

The

Dean Ray Watts and Claude Brunson

White Coats, Role Models
Welcome Students

continued on next page

continued on next page

2012 Martha Myers Role
Model Award Winners

Claude Brunson, M.D., a 1987 graduate of the School of
Medicine, is senior advisor to the vice chancellor for external
a� airs and is professor of anesthesiology at the University of
Mississippi School of Medicine in Jackson.

He was chief resident during his residency training pro-
gram and has been recognized twice as Teacher of the Year
in the Department of Anesthesiology. Brunson also is state
director of the Mississippi Society of Anesthesiologists, hav-
ing previously served as president. He is a board member of
the American Society of Anesthesiologists and is chairman of
the board’s Finance Committee. He has been recognized as one
of the Best Doctors in America for multiple successive years. Award WinnersAward Winners

Award2

continued from cover

continued from cover

He also serves on the Board of Trustees for the Mississippi
State Medical Association as chairman. In addition, he is a
member of the Board of Directors for the Mississippi Med-
ical and Surgical Association (MMSA), the organization of
the state’s African-American physi-
cians. He received its Physician of
the Year Award in 2007 and was
the group’s president from 2009
to 2011.

Brunson also serves as an
advisor for the Food and Drug
Administration and is a member
of the Health Insurance Exchange
Advisory Board for the Missis-
sippi Insurance Department and
the Mississippi State Board of
Medical Licensure.

He has worked diligently to
increase the number of minorities in the health care
disciplines at the University of Mississippi Medical Center.
Brunson and his department served as mentors and hosted
minority students interested in health care careers. He also
has been instrumental in helping the medical school place
a focus on minority students, residents, and faculty. He is
the fi rst African American to serve as the University of Mis-
sissippi Medical Center’s chief of staff , as well as the fi rst
African American to chair a medical school department at
the University of Mississippi Medical Center. Brunson is a
Navy veteran who served from 1976 to 1980 as a hospital
corpsman assigned to the Fleet Marine Force.

He is the immediate past chairman of the board of
directors of the Mississippi Sickle Cell Foundation. He
established Camp Sickle Stars, which provides a summer
camp experience for children with the sickle cell disease
under the watchful eyes of health professionals. Brunson
is also a member of the 100 Black Men of Jackson and is
an organizing director of the Madison County Bank, the

only community bank in Madison County, Mississippi.
Brunson currently is pursuing a Ph.D. in health services
research and health systems administration.

Bruce Fowler Holding Jr., M.D., was born in Mont-
gomery, Alabama, on January 8,
1930, to Bruce Fowler Hold-
ing Sr., M.D., and Esther Mae
Hill Holding. He received his
undergraduate degree from
Huntingdon College in 1950
and a master’s degree from the
University of Alabama. He was
awarded an M.D. degree from
the Medical College of Alabama
in 1955.

Holding received further
medical training in his chosen fi eld
of otolaryngology at the Eye and

Ear Infi rmary in Boston, Massachusetts; the Ear, Nose, and
Th roat Hospital and Charity Hospital in New Orleans,
Louisiana; and the Veterans Hospital and Parkland Hospi-
tal in Dallas, Texas.

From 1959 until 1961, Holding served in the U.S.
Army Medical Corps as the chief physician of ear, nose,
and throat medicine at Martin Army Hospital in Colum-
bus, Georgia. After completion of his military service, he
established a practice of otolaryngology in Montgomery,
Alabama, providing compassionate and comprehensive
care to the citizens of his hometown and surrounding com-
munities for four decades.

During this period, Holding was a mentor and role
model to many young physicians, providing an example of
impeccable professionalism and the qualities of a superb
clinician. He continued to be a student and teacher of
medicine, taking part in the training of medical students
from UAB and residents at the Montgomery Internal
Medicine Residency Program. He was an innovator, being

professional competence and human compassion, but also
in the three winners of the 2012 Martha Myers Role Model
Awards. Th e Medical Alumni Association purchased the
white coats for the students.

Named for a 1971 School of Medicine graduate who devoted
her career to providing care to the people of Yemen, the Role
Model Awards honor physicians who have made a mark on
their own communities through service. By honoring these ac-
complished physicians, the Medical Alumni Association hopes
to inspire future doctors and illustrate the impact they can make
wherever they live and work.

The family of Bruce Fowler Holding Jr. with his award

rd Winners 3

the fi rst physician to introduce both microscopic surgery
of the ear and laser surgery to the Montgomery medical
community.

Holding held true to the principle of giving back to
others less fortunate or in need. He was a medical mis-
sionary, traveling to Ecuador, Venezuela, Guatemala, Bu-
rundi, and Rwanda. He also provided humanitarian care
closer to home, volunteering at the Senior Citizens Center
in Grady, Alabama, and the Montgomery Area Council
on Aging, as well as through his church’s ministry—the In
Christ’s Way program—which assisted individuals experi-
encing temporary fi nancial or medical needs.

His death in May 2010 was a true loss to all, but his
legacy of professionalism endures.

Rucker Lewis Staggers, M.D., was born in Birming-
ham on August 30, 1930, to William L. Staggers, M.D.,
and Francis Howe Staggers. Two years after his mother
died in 1937 of breast cancer, he and his father moved to
Benton, Alabama, in Lowndes County. In 1948, he joined
the Army for one year of active duty, exiting as a corpo-
ral. After Army service, he attended Auburn University
while continuing on active reserve as a sergeant. Th rough
ROTC he became 2nd Lt. Field Artillery. He was accepted
into the Medical College of Alabama in 1953. Staggers
completed his internship at University Hospital and Hill-
man Clinic in medicine and pediatrics. His postgraduate
training continued at Carraway Methodist Medical Center
in general surgery and obstetrics and gynecology.

After completing his training, Staggers returned to
Lowndes County to work with his father for four years,
repaying the county for four years of medical school schol-
arships ($400 per year). Staggers then moved to Eutaw,
Alabama, to practice medicine with William H. Freder-
ick, M.D. In the eight years that Staggers and Frederick
worked together, they helped start Warrior Academy,
where Staggers was on the Board of Directors and served
as president; he also served on the Alabama Private School

Board. Dr. Staggers was the team physician for Greene
County High School and Warrior Academy.

When William R. Willard, M.D., began the School of
Medicine’s Tuscaloosa branch campus and its residency
program, Staggers worked with students and residents
in the Druid City Hospital emergency room. At that
time, medical students and residents moved to Eutaw for
two months of training and traveled to Tuscaloosa every
Friday. Staggers and Sandral Hullett, M.D., alternated
attending on Wednesdays, along with the family practice
residency of Don Overstreet, M.D., in Selma. Staggers’s
work in training students and residents helped the Col-
lege of Community Health Sciences to develop into an
outstanding two-year medical program and family practice
residency.

Staggers served as an elder at the First Presbyterian
Church of Eutaw and has held all the offi ces in the Greene
County Medical Society. After ending his practice with
Frederick, he built an offi ce in Eutaw, and the four doctors
in town alternated call at the hospital. Th e hospital did
not provide pay because the doctors were expected to have
someone from their
offi ces make any
charges. As a result,
they seldom received
pay for their hospital
work.

Staggers was
awarded the Rural
Medical Scholars
Distinguished
Service Award in
2006. He also served
as president of the Caduceus Club and president of the
Medical Alumni Association.

Rucker Lewis
Staggers and
his family

First, to my classmates, congratula-
tions. Th e past four years have fl own by
while nevertheless somehow feeling like
an eternity—but a pleasant one, in that
I couldn’t have asked for a more impres-
sive or conscientious group of peers. I
am inexpressibly proud of us, and while
I will be sad to see so many of you leave
Birmingham, I hope nothing but the best
for each of you, I’m grateful for the time
we’ve had together, and I look forward to

seeing you all again soon, and on into the
future.

Th at said, I want to off er some
thoughts about who we are and where we
stand in history, along with some poten-
tially worthwhile advice for our future.

About us, I’ll submit that we are
pioneers in a sense. Ours is the fi rst
generation ever to have lived most of its
life in the digital age. In terms of our
understanding of the world and of our

Th is fall, the MAA awarded scholarships to sev en deserving medical students.
Th ese scholarships include the Jimmy Beard Medical Alumni Endowed Scholar-
ship, the University of Alabama Medical Alumni Association/Dean of Medicine
Scholarship Fund, and the University of Alabama Medical Alumni Association/
Birmingham Surgical Society Endowed Scholarship. Th ese scholarships support
deserving students demonstrating solid academic promise.

“I cannot fully express how honored I am to receive an MAA scholarship,”
says fourth-year student Tyler Wahl. “Th ank you for your dedication and invest-
ment in medical education for students such as myself. Medical education is an
endeavor well worth the expense, and I am grateful for the MAA’s fi nancial sup-
port to defray tuition. Th e MAA has enabled me to focus less on fi scal matters
and more on the pursuit of medical knowledge. Th e contribution will enable my
family to have earlier fi nancial freedom during my loan repayment.”

4

Scholarships Highlight Academic Achievers
Student Alumni
Association Launches
The kickoff for the Student Alumni
Association (SAA) was held at the
New Student Orientation Fair on
August 10 at the Doubletree Hotel.
Second-year students and Medical
Alumni Association (MAA) staff
handed out information and signed
up new members. As the MAA
student chapter, the SAA provides
students with the opportunity to
interact with other students as well
as network with alumni. Membership
is open to all students during
any year of their medical school
experience.

SAA members will receive special
invitations to regional alumni recep-
tions along with E-News updates
and e-m ailed versions of Informal

Rounds. They are eligible to use the
Medical Alumni Building as a quiet
place to study, with wi-fi and free
parking, from Monday through Friday,
8:00 a.m. to 4:30 p.m. Members
also receive discounts at various
local businesses. Student member-
ships cost $15.00 per year.

Doctors in a Digital Age
Commencement Speech Emphasizes Learning with Intention

Forest Huls

On May 20, the School of Medicine’s Commencement ceremony welcomed 171 members

of the class of 2012 into the medical profession. Forest Huls, president of the graduating

class, presented the following address:

Call for Nominations
Award nominations for the 2013 Medical Alumni Weekend are due

Friday, November 16. Awards include the Distinguished Alumnus

Award, the Garber Galbraith Medical-Political Service Award, the

Hettie Butler Terry Community Service Award, the Distinguished Ser-

vice Award, and the new Young Alumni Award. Nomination forms

are available at www.alabamamedicalalumni.org.

role in it, I believe this amounts to a real
and signifi cant diff erence between us and
previous generations.

Just how great is this diff erence? Take as
an indicator the fact that most of us strain
to imagine what life was like prior to the
Internet. Or put it in the context of medi-
cal history by considering this: In 1903,
William Osler traveled to Washington,
D.C., with his longtime friend William G.
Harrison (who at the time was father to a
precocious three-year-old named Tinsley).
Th ey were calling on an ailing U.S. senator,
who, despite their best eff orts, died of ty-
phoid fever, one of the most signifi cant dis-
eases in American history. Note that, if you
wanted to, you could trace something of a
lineage of medical training from William
Osler to each of us. It could go something
like, “William Osler, William G. Harrison,

Tinsley Harrison, James Pittman, Craig
Hoesley, us.” But on the other hand, note
that in my mental universe, typhoid fever
exists primarily as the wacky disease from
the computer game Oregon Trail.

Indeed, we are products of the informa-
tion age. We take for granted that all the
world’s knowledge is swirling around us
invisibly at all times, and we consider it
our right to reach into the cloud when-
ever boredom strikes and pluck from it
anything that appeals to us. But this wasn’t
always the case. My grandparents lived
their entire lives without ever seeing a cell-
phone video of someone’s cat falling off a
refrigerator. I’ve seen four, today.

Ray Bradbury said this: “Ours is a cul-
ture and a time immensely rich in trash as
it is in treasures.”

How true this is. And at times, how

worrisome, in that it represents a very
culture- and time-specifi c pitfall: namely,
the constant availability of distraction
and entertainment. Th is conspires, along
with the expectation of ease we inherit as
a side eff ect of affl uence, to have us ignore
some of the rich accumulated wisdom of
our medical predecessors, much of which
is recorded in out-of-print books and
journals, in favor of the very factual but
often un-nuanced information that can
be easily obtained from, say, Wikipedia or
Up-To-Date.

Now, this is not to say that Wikipedia
and Up-To-Date are bad, because in fact
they are fantastic, and in my opinion, their
use shouldn’t be reserved for free moments
between seeing patients.

Read the rest of Huls’s speech at

www.alabamamedicalalumni.org.
5

For one alumnus, a new
Commencement tradition
marked a centennial mile-
stone. On May 20, Rufus
C. Partlow Jr., M.D., joined
nearly 80 fellow School of
Medicine alumni and faculty
in the Path of Honor (pic-

tured below right), lining the way as the school’s newest graduates
entered the ceremony to receive their diplomas. Like the other
participants, Partlow was on familiar ground, having walked that
path exactly 50 years earlier at his own commencement. Fifty years
before that, however, his father, Rufus C. Partlow Sr., led the way
as a graduate of the Birmingham Medical College.

Th e younger Partlow grew up surrounded by the medical pro-
fession, spending his childhood on the grounds of the Bryce Hos-
pital psychiatric facility in Tuscaloosa. His uncle, W.D. Partlow
(who later served on an advisory board for the establishment of
the Medical College of Alabama), served as superintendent while
Rufus Sr. was an assistant physician, and Partlow grew up on
the hospital grounds. “It was not the usual bringing-up for most
kids,” Partlow says. “Not too diff erent, though, except that we
had lots of room. I probably had the biggest play garden around.”

Th at immersion in the medical fi eld infl uenced Partlow’s plans
for his future career: He wanted to pursue anything but medicine.

Th ough he did eventually study pre-medicine at the University of
Alabama, he had no plans to practice it. “I had been patted on my
head all my life—‘Oh, you’re going to be a doctor, you’re going to
be a doctor,’” Partlow says. “I had rebelled all my life and said, ‘No,
I’m not going to be a doctor.’ But I didn’t know what I wanted
to do.” After he married, had three children, and worked for his
father-in-law at a crate-making company for seven years, he took
another look at medicine and decided to change course. He began
his studies at the Medical College of Alabama in 1958 and com-
pleted his fi rst residency there in 1964, followed by an otolaryngol-
ogy residency in 1967. He practiced with a group in Boston until
1985 and then with a Tuscaloosa group until retirement in 1995.

Lending his presence to the Path of Honor “sounded like a nice
thing to do to honor the graduating students and to try to tie them
to the Medical Alumni Association,” Partlow says. “When you’re a
young doctor, you don’t usually join the alumni association and get
active,” he adds. “You’re
busy trying to repay your
debts, get a practice going,
and sometimes raise a fam-
ily. But there’s a mutual
benefi t to the association
and the medical students,
and I think they’re begin-
ning to realize that.”

Partlow Marks Milestone on Path

Rufus C. Partlow Jr.

Alan R. Dimick, M.D. (1958 graduate,
1963 resident), received the 2012 Ira L.
Myers Award from the Medical Association
of the State of Alabama.

Robert Swaim Flowers, M.D. (1960
graduate), was named Best Plastic Surgeon
of North America by the International So-
ciety of Aesthetic Surgery. He also recently
gave keynote speeches at the European So-
ciety of Aesthetic Plastic Surgery in Milan,
Italy, and the Los Angeles Symposium on
Aesthetic Surgery.

James H. Alford, M.D. (1963 graduate,
1968 resident), received the Marian V.
Crawford Award, which honors outstanding
professionals in the fi eld of substance abuse
treatment.

George Harris McGrady, M.D. (1971
graduate, 1975 resident), was named one
of the Best Doctors of Alabama in 2011.

Michael W. Meshad, M.D. (1972 gradu-
ate), was honored by Southern Cancer
Center, which has named its medical build-
ing in Daphne, Ala., for him.

Rod Michael Duraski, M.D. (1981 grad-
uate), was named a fellow of the American
College of Physicians in 2011.

Philip Watson Tally, M.D. (1982 gradu-
ate), became chair of the AMA Governing
Council-Specialties Section in 2010 and
currently chairs the Gulf Coast HIE. He
also is a member of the advisory panels for
BCBC Florida, Availity, and the AMA HIT
as well as the Manatee Memorial Hospital-
UHS Board of Governors.

Steve Demetropoulos, M.D. (1984 gradu-
ate), has been inaugurated as president of
the Mississippi State Medical Association
for 2012-13.

Ronald Wyatt, M.D., M.H.A. (1985
graduate), is the medical director in the
Division of Healthcare Improvement at
Th e Joint Commission, where he promotes
quality improvement and patient safety. He
also is an adjunct professor in the Depart-
ment of Bio Informatics/Patient Safety and
Quality Collaborative, Uniformed Services
University of Health Sciences, and he serves
on the Federal Drug Administration Drug
Safety Oversight Board, the Agency for
Healthcare Research and Quality Science of
Public Reporting Special Emphasis Panel,
and the Comprehensive Unit-Based Safety
Program to Eliminate Health Care-Associ-
ated Infections Technical Expert Panel.

John Meade, M.D. (1986 graduate) recently
coauthored a book, Beating the Reaper! Volume
1: Trauma Medicine for the CCW Operator,
available at OneSourceTactical.com. He is an
emergency room physician, medical director
for multiple EMS agencies, and a tactical
physician on the regional SWAT team in
Baldwin County, Ala.

Sandra King Parker, M.D. (1986 gradu-
ate, 1989 resident), received the 2012
Bruno Lima Award for her eff orts to
coordinate psychiatric care for communities
in the wake of Hurricane Katrina and the
BP oil spill. Th e award was presented by the
American Psychiatric Association Commit-
tee on Psychiatric Dimensions of Disasters
and Council on Research and Quality Care

William Shane Lee, M.D. (1987 gradu-
ate, 1990 resident), was selected as com-
mander of the 330th Medical Brigade in
Fort Sheridan, Fla., in 2011.

Deanna Duncan, M.D. (1995 graduate),
has been appointed to the Public Policy
Committee of the American Academy of
Hospice and Palliative Medicine.

Richard Drew Davis, M.D. (2000 gradu-
ate) has been named division director of pe-
diatric rehabilitation medicine at Children’s
of Alabama.

MEMORIALS
Wyatt Haisten, M.D. (1947 graduate), of
Beaumont, Texas, March 14, 2012

James Herbert Graham (1949 graduate),
of Pine Knoll Shores, N.C., May 6, 2012

Roy M. Barnes, M.D. (1952 resident), of
Port Gibson, Miss., Feb. 20, 2012

Richard A. Lytle, M.D. (1969 graduate,
1975 resident), of Birmingham, May 15,
2012

Steven Michael Rudd, M.D., J.D. (1976
graduate, adjunct instructor in UAB
School of Public Health), of Birmingham,
June 2012

Norman Hill Rahn III, M.D. (1979
graduate, 1983 resident), of Gadsden,
Ala., July 18, 2012

Meenakshi Dayal, M.D. (1979 resident),
of Huntsville, Ala., June 26, 2012

Sharpe Winstone Johnson, M.D. (1985
resident), of Curry, Ala., July 9, 2012

Mark Green Coley, M.D. (1987 gradu-
ate), of Mobile, Ala., Feb. 8, 2012

6

Class Notes

Have you achieved a career
milestone? Hit the headlines?
Made a move?

Share the news with your
classmates.

Send us your class notes for the
next issue of Informal Rounds.

Submit your news and photos
to Meredith Burns at
meredith@uab.edu.

Your CME Contact The Alabama Board of Medical Examiners
has increased the continuing medical education requirement for
physicians and physician assistants licensed in Alabama to 25 AMA
PRA Category 1 credits™ or equivalent annually. The UAB Division of
CME can help you fulfi ll your professional development needs with
education activities that fi t your budget and schedule. To learn more,
visit the division’s Alabama Practice-Based CME Network Web site at
www.alabamacme.uab.edu.

Type in “UASOM Medical
Alumni Association” on
Facebook, and you’ll discover
700 friends representing diff erent
classes throughout the years.
You can also post photos, join
discussions, and get updates and
information from the MAA.

Be Our Friend

Fellow alumni,
I want to congratulate our 2012 Martha

Myers Role Model Award winners, Claude
D. Brunson, M.D.; Bruce Fowler Holding
Jr., M.D.; and Rucker L. Staggers, M.D.,
who received their awards from Dr. Bob
Mullins at the White Coat Ceremony on
August 19. By highlighting these leaders, we
set an example for our future physicians and
hopefully encourage them to serve their own
communities. I would like to extend a spe-
cial thanks to Dr. Mullins for his dedicated
leadership in serving as the chairman of the
Role Model Award Committee. We are all
very grateful for his service to the MAA.

It was my great privilege to be a part of
the White Coat Ceremony, which reminds
students of the dedication necessary to
complete a medical education and empha-
sizes the responsibilities of the practice of
medicine. Your annual dues to the Medical
Alumni Association fund these coats. A note
in the pocket of each coat expresses our
hope that the new students understand the
support of the alumni who have preceded
them. We extend our best wishes to these
students as they begin their medical careers.

I am pleased to report that memberships
have increased this year, and I encourage
you to send in your dues for 2013. We
are planning to off er several new benefi ts,

including DynaMed, an online clinical refer-
ence tool created by physicians for physi-
cians and other health care professionals for
use at the point of care. More information
on DynaMed and other benefi ts is available
online. You can also pay your dues online at
www.alabamamedicalalumni.org.

We are also extremely proud of our
scholarship recipients. Th is year the MAA
awarded seven scholarships to deserving
medical students. Dean Ray L. Watts has
graciously agreed to extend his commitment
to match funds given to the MAA/Dean’s
Scholarship fund dollar for dollar.

In an additional eff ort to provide support
for our medical students, the MAA has formed
the Student Alumni Association (SAA), which
provides opportunities to interact with other
students as well as network with alumni.
Membership is open to all students at any year
in their medical school experience. We hope
this will be a successful campaign, encouraging
our students to begin participating and giving
back to an organization that does so much for
our School of Medicine.

In addition, we hosted a welcome recep-
tion for fi rst-year students at the UAB
Alumni House on July 30, as well as the
Argus Awards at the Doubletree Hotel on
August 23. Th e MAA also participated in
the New Student Orientation Fair at the
Doubletree Hotel on August 10. All of these
events were great opportunities for our stu-
dents to learn more about the MAA.

In looking forward to an exciting new
year, we are planning regional receptions
with Dean Watts. As this process unfolds,
please check the MAA Web site for dates
and locations.

We also look forward to MAA weekend,
February 22 and 23, 2013, at the Birming-
ham Marriott. Our CME program on
women’s health issues, planned by J. Max
Austin Jr., M.D., the Margaret Cameron
Spain Chair in Obstetrics and Gynecology
and Professor of Gynecologic Oncology in
the Department of Obstetrics and Gynecol-
ogy, promises to be outstanding. We hope
you will be part of Medical Alumni Week-
end. We have planned many activities for
you, even if this is not your reunion year.

Th e MAA board, staff , and I look forward
to hearing from you. Please let us know your
thoughts, suggestions, and comments.

Best regards,

Gerhard A. W. Boehm, M.D. ’71
President

7

From the President
GERHARD A. W. BOEHM, M.D.

ALABAMAMEDICALALUMNI.ORG
Visit the MAA’s official Web site to access an online alumni directory, pay dues, learn about upcoming

events, make award nominations, and sign up for the electronic version of Informal Rounds.

Save the Dates

February 22-23

40th Annual Medical Alumni
Weekend

Birmingham Marriott

Reserve now with Meredith
Burns at (205) 934-4463 or
meredith@uab.edu

March 1

The Best Medicine Show

(formerly Skit Night)

benefi ting Equal Access
Birmingham

7:00 p.m., Alabama Theater

www.bestmedicineshow.com

See a full list of events at
www.alabamamedicalalumni.org.

University of AlabamaUniversi
MEDICAL ALUMNI ASSOCIATION

MAB
1720 2ND AVE S • 811 20th Street South
BIRMINGHAM AL 35294-2140
(205) 934-4463 Fax: (205) 975-7299
www.alabamamedicalalumni.org

NON-PROFIT ORG.

U.S. POSTAGE

P A I D
PERMIT NO. 1256

BIRMINGHAM, AL

Complete and return by mail or fax to the address/number listed at the top of this
page. You may also contribute online at www.AlabamaMedicalAlumni.org.

2013 dues $________

Contribution to the Medical Alumni Association/Dean of Medicine

 Scholarship Fund (will be matched through 2013) $________

Contribution for maintenance of the Medical Alumni Building $ ___________

Contribution to the Jimmy Beard Medical Alumni Scholarship $ ___________

Contribution to the Medical Student Assistance Fund $________

Contribution to the Medical Alumni Association Perpetuity Fund $________

Total $________

For contributions by credit card: MasterCard Visa Discover AmEx

Name as it appears on card ___

Card # __

Expiration date __

Billing address __

City, state, ZIP __

E-mail address __

Phone number __

2013 Membership

ACTIVE MEMBERSHIP: $100

(Current Res idents and Fe l lows : $25)

S ILVER MEMBERSHIP: $250

GOLD MEMBERSHIP: $500

PLATINUM MEMBERSHIP: $1 ,000

Contributions are tax-deductible. Your total
contribution, added to current dues, determines your
membership level. For information on membership
levels, visit www.AlabamaMedicalAlumni.org.

