
St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 | i

S P R I N G 2 0 2 0

OIL & WATER
Will Hemsley Works

in Both Mediums
[PAG E 8]

JENNIFER
COGNARD-BLACK

2020 Cherry Award for
Great Teaching

[PAG E 1 2]

THE ARTIST
HOUSE

Built for Fostering Creativity
[PAG E 1 8]

ii | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 | 1

CONTENTS
S P R I N G 2 0 2 0

F E AT U R E S

PAG E 8

Oil & Water
Will Hemsley ’05 mixes oil painting
and waterman’s work to create an
unconventional career. One might say
it’s in his DNA.

PAG E 1 2

Jennifer Cognard-Black
What is it about English Professor
Jennifer Cognard-Black that makes
her a great teacher and how does
Shakespeare play a role?

PAG E 1 8

The Artist House
This tucked-away spot a stone’s throw
from campus has been a creative
getaway for visiting artists of all kinds
since its doors opened in 2003.

D E P A R T M E N T S

2 President’s Letter

3 College News

21 Alumni Connection

28 From the Archives

C O V E R :“Storm off Bloody Point” oil painting by
Will Hemsley ’05, embodies his two passions,
painting and the Chesapeake Bay.

[PAG E 8]

[PAG E 1 2]

[PAG E 1 8]

O P P O S I T E & I N S I D E B AC K C OV E R :

Photos from the College’s collection

ALUMNI COUNCIL

Executive Board
Allan Wagaman ’06, President
Alice Arcieri Bonner ’03,

Exec.Vice President
Bobby Rudd ’13,

Vice Pres. of Operations
Angie Harvey ’83, Secretary
Thomas Brewer ’05,

Parliamentarian
Geoff Cuneo ’10, Treasurer
Kate Fritz ‘04,

Vice Pres. of Chapter Activities

Elected Voting Members
John Ahearn ’76
Jack Blum ’07
Kelsey Bush ’94
Hans Lemke ’93
Molly McKee-Seabrook ’10
Ryan McQuighan ’05
Lauren Payne ’09
Amir Reda ’11
Kevin Roth ’93
Paul Schultheis ’98
Sara Kidd Shanklin ’11
Michelle Shipley ’92
Edward Sirianno ’82

Student Member
Halle Fogle ’20

Chapter Presidents
Annapolis:
Erin O’Connell ’91
Baltimore:
Marie Snyder ’10
Black Alumni:
Nick Abrams ’99
Boston:
Eunice Akins-Afful ’96
D.C. Metro:
Rosa Trembour ’11
Denver:
Alisa Ambrose ’85
New York:
John Haltiwanger ’10
Philadelphia:
Ian Murphy ’08
San Francisco:
Megan Brown Vilson ’07
Southern Maryland:
Cathy Hernandez Ray ’77
TFMS Alumni:
Tammy Swanson ’93
Western Maryland:
Kristi Jacobs Woods ’97

BOARD OF TRUSTEES

Chair
Arthur “Lex” Birney Jr.

Vice Chair
Susan Dyer

Treasurer
John Chambers

Wobensmith ’93

Secretary
Lawrence

“Larry” E. Leak ’76

Trustees
Carlos Alcazar
Anirban Basu
John Bell ’95
Peter Bruns
Donny Bryan ’73
Paula Collins
Peg Duchesne ’77
Judith Fillius ’79
Elizabeth Graves ’95
Gail Harmon, Esq.
The Honorable Sven

Holmes
The Honorable Steny Hoyer
Capt. Glen Ives,
usn Retired

William Seale
Danielle Troyan ’92
Raymond Wernecke

Allan Wagaman ’06,
Alumni Council President

Jasmine Long ’21,
Student Trustee

Mike Dougherty, hsmc

PRESIDENT

Tuajuanda C. Jordan, PhD

ST. MARY’S COLLEGE OF MARYLAND
July 2019 — June 2020

ST. MARY’S COLLEGE
of Maryland

SPRING 2020, VOL. XLI, NO.2

www.smcm.edu/mulberrytree

Editor
Lee Capristo

Design
Jensen Design

Photographer
Bill Wood

Editorial Board
Karen Anderson, Michael Bruckler,

Lee Capristo, Molly McKee-Seabrook ’10,
Gus Mohlhenrich, Karen Raley ’94,

Kelly Schroeder

Publisher
Office of Institutional Advancement

St. Mary’s College of Maryland
47645 College Drive

St. Mary’s City, Maryland 20686

The Mulberry Tree is published by St. Mary’s
College of Maryland, Maryland’s public hon-

ors college for the liberal arts and sciences. It is
produced for alumni, faculty, staff, trustees, the

local community, and friends of the College.

The magazine is named for the famous
mulberry tree under which the Calvert colonists
signed a treaty of friendship with the Yaocomico
people and on the trunk of which public notices
were posted in the mid-1600s. The tree endured

long into the 19th century and was once a popular
meeting spot for St. Mary’s College students.
The illustration of the mulberry tree on the

cover was drawn in 1972 by Earl Hofmann, artist-
in-residence when St. Mary’s College President

Renwick Jackson launched the magazine.

Copyright 2020

The opinions expressed in The Mulberry Tree
are those of the individual authors and not
necessarily those of the College. The editor

reserves the right to select and edit all material.
Manuscripts and letters to the editor are en-

couraged and may be addressed to Editor, The
Mulberry Tree, St. Mary’s College of Maryland,
47645 College Drive, St. Mary’s City, MD 20686.

Photographs and illustrations may not be
reproduced without the express written consent

of St. Mary’s College of Maryland.

2 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 | 3

C O L L E G E
NEWS

 C A M P U S & C O M M U N I T Y N E W SEditor’s Note

R ecently i remembered something
from 20 years ago. When spring
was in peak bloom, I would drive

over to the old Flattops neighborhood in Lex-
ington Park, Maryland. Along its perimeter,
the delicate beauty of the flowering cherry
trees and dogwoods was achingly beauti-
ful contrasted to the derelict Flattops. The
human aspect of that scene was somber; the
natural aspect of that scene, delirious with
the joy of spring renewal.

This year humans are distracted, concerned
by the COVID-19 crisis, yet spring burst
forth wholeheartedly. Birds, flowers, trees
cannot curb their enthusiasm. If only their
positive intensity could be our latest conta-
gious disease.

Positive intensity is this issue’s common
thread in uncommon circumstances.
Will Hemsley ’05, applies a waterman’s
discipline to the thousands of hours he has
put into refining his work as a painter and
sculptor. His advice to young artists is that
this level of effort is necessary “to get to the
essence of why you chose this pursuit to
begin with.”

Professor of English Jennifer Cognard-
Black, winner of the $250,000 Robert
Foster Cherry Award for Great Teaching, is
deservedly our College celebrity these days.
Her teaching career has been one of positive
intensity (read the comments by her former
students on page 14), refueled on a regular
basis, she insists, by becoming a student
herself. In order for teaching to remain both
vibrant and vital, she says, “it must make
the teacher a bit insecure, unsure of how
things will go, of whether this approach or
exercise or discussion or assignment will
work well or be a failure.”

When asked for words of wisdom that
their professor offers, students of Jennifer
Cognard-Black share several things, but one
stands out above the others for its poignancy
this particular spring: “Thrive.”

Good advice.

Lee Capristo, editor

A L E T T E R F R O M T H E P R E S I D E N T

I n academia, we measure time in semesters – each semester has 16 weeks.

We count hours for course credits and teacher-student interactions. To this

regulated rhythm of the academic year, we insert events to punctuate milestone

celebrations like Awards Convocation and Commencement. With the COVID-19

pandemic, our measure of time and our rhythm abruptly and completely changed.

We have milestone events that need to happen but no firm calendar to pin them to.

The same is true for classes – they must happen but cannot happen the way they

did just last semester. I applaud the perseverance and resourcefulness of our campus

community for finishing this semester in a meaningful way. This 2020 summer session

will be fully online, unlike any previous summer session. What the fall semester will

look like we do not know.

When this pandemic eases, we won’t return to normal; we’ll be in a new condition

which is neither the old nor the current; it will evolve into a new normal. We will

welcome the perceived comfort that a built-out calendar suggests but we will be in the

midst of evolving to a place that requires creativity, innovation, and patience; all the

while maintaining our humanity. Otherwise, who and what are we?

We must persevere and persist in this new normal. We must continue to prepare

students for lives of leadership and service, just as we have yet likely differently from how

we have done here for 180 years. In the same way that we know that we can depend on

the rhythm of the tide in the St. Mary’s River and the cycle of the moon over our heads,

I know that we will weather this COVID-19 crisis and emerge on the other side stronger,

more vibrant and relevant. Though when that day may come is unknown, know that it

will come and that we will be ready for whatever it presents.

Tuajuanda C. Jordan, PhD
President, St. Mary’s College of Maryland

The Board of Trustees
approved a new test
optional admissions policy

on February 1. This means first-
year applicants seeking admission
to the College beginning in the
fall of 2021 may choose whether or
not to provide standardized testing
(SAT or ACT scores) as part of the
admission application process. The
Board also announced a freeze in
tuition, fees, and room and board
costs for the 2020-2021 academic
year. The decision was made after
a review of recommendations from

a Board of Trustees Task Force,
formed in 2019 at the request of
President Tuajuanda C. Jordan.
The Task Force studied how the
College, as a public institution
that is focused on providing
an outstanding education,
could ensure greater access to
students. The effect of a one-year
freeze is significant, resulting in
approximately $3,000 in savings
for an in-state student over the
course of four years, and more than
$4,000 in savings for an out-of-state
student.

The Board of Trustees of St. Mary’s College of Maryland approved a
proposal to develop and implement new varsity men’s and women’s track
and field programs. The decision was made after a review of recom-
mendations from a Board of Trustees Task Force, formed in 2019 at the
request of President Tuajuanda C. Jordan. Modifications to the current
track begin this summer to make the surface compliant with NCAA
regulations. The track is expected to be ready for varsity competition to
begin fall 2020. The varsity field programs will roll out at a later date. A
$400,000 gift to the College’s Foundation by William Seale is being used
for the track renovations. Seale is a member of the St. Mary’s College of
Maryland Board of Trustees and a former member of the SMCM Founda-
tion Board of Directors.

4 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 | 5

St. Mary’s College of Maryland has
been named to the 2020-21 cohort
of First-gen Forward Institutions
by The Center for First-generation
Student Success, an initiative of
NASPA – Student Affairs Admin-
istrators in Higher Education and
The Suder Foundation.

The First-gen Forward designation
recognizes institutions of higher
education who have demonstrated
a commitment to improving expe-
riences and advancing outcomes
of first-generation college students.
“The Center is so pleased to wel-
come St. Mary’s College into the
2020-21 cohort of First-gen Forward
institutions. Through the

application process, it was evident
that St. Mary’s College is not only
taking steps to serve first-generation
students but is prepared to make
a long-term commitment and
employ strategies for significant
scaling and important advances in
the future,” said Sarah E. Whitley,
senior director of the Center for
First-generation Student Success.

The Office of the President
presented “Nurturing the Compas-
sionate Community: An Evening
to Honor the Legacy of Lucille
Clifton” on February 29. The event
was co-sponsored by the VOICES
Reading Series and featured
poetry readings and reflections to
honor St. Mary’s College’s former
Distinguished Professor of the
Humanities Lucille Clifton. Naomi
Shihab Nye and Danusha Laméris
performed original works of poetry
during the event.

Nye is the author of numerous
books of poems, including “The
Tiny Journalist” (BOA Editions,
2019); “Voices in the Air: Poems
for Listeners” (Greenwillow Books,
2018); “Transfer” (BOA Editions,
2011); “You and Yours” (BOA Edi-
tions, 2005), which received the
Isabella Gardner Poetry Award;
and “19 Varieties of Gazelle: Poems
of the Middle East” (Greenwil-
low Books, 2002), a collection of
new and selected poems about the
Middle East.

Danusha Laméris’s first book of
poems, “The Moons of August”
(2014), won the 2013 Autumn
House Press poetry contest. She
was born in Massachusetts and
raised in California. She earned
a bachelor’s degree in fine arts
at University of California, Santa
Cruz and studied at the Squaw Val-
ley Writers Workshops and with the
poet Ellen Bass.

Lee Capristo, director of publica-
tions, and Janna Thompson, assis-
tant professor of educational stud-
ies, both received the President’s
Lucille Clifton Award. Nominated
by senior students, faculty and
staff of the College, the President’s
Lucille Clifton Award is given to
employees who best embody the
spirit of caring, compassion and
nurturing that characterized Lu-
cille Clifton’s tenure at the College.

Professor of History Christine
Adams’ new book, “The Creation
of the French Royal Mistress: From
Agnès Sorel to Madame Du Barry,”
(2020, Penn State University Press)
is now available. Her current book
is co-authored by her sister Tracy
Adams, professor of French in the
School of Cultures, Languages
and Linguistics at the University of
Auckland, New Zealand.

Ivy Antunes ’20 and Nhu Chau ’20
were recently admitted into the
American Society for Biochemistry
and Molecular Biology (ASBMB)
Honor Society. ASBMB selects
students who demonstrate excep-
tional achievement in academics,
undergraduate research, and
science outreach.

Betül Başaran,
professor of re-
ligious studies,
was awarded
a Fulbright
Global Scholars
Award for
research during

spring 2021 in England and India.
She will be doing research for a
book project on the legacy and
impact of Princess Niloufer (1916-
1989), who was condemned with
the rest of the Ottoman dynasty
to life-long exile in 1924 following
the collapse of the Ottoman Empire.
Başaran was a Folger Institute Fellow
during 2018-19 in Washington, D.C.

Professor of history Adriana
Brodsky was awarded a summer
stipend of $6,000 from the
National Endowment for the
Humanities to complete the book-
length monograph titled “Jewish
Argentine Youth, 1940-1976.” As
Jews were persecuted and mur-
dered in Europe, Argentine

Jews looked to the youth for salva-
tion. This manuscript traces how
Argentine Jewish youth responded
to that and other calls to action as
they lived through defining global
and local moments. Through their
responses, Argentine Jewish Youth
played a central role in modern-
izing their community(ies) in
Argentina, and in shaping ethnic
identities both in Argentina and
in Israel. Brodsky did research for
the project in Israel on a Fulbright
Senior Scholar award in 2018.

Professor of Biology Jeffrey Byrd
published “Guidelines for Biosafety
in Teaching Laboratories Ver-
sion 2.0: A Revised and Updated
Manual for 2019” in the Jour-
nal of Microbiology & Biology
Education, along with colleagues
Elizabeth Emmer of Salisbury Uni-
versity, Robert Maxwell of Georgia
State University, and Heather
Townsend of Rhode Island Com-
munity College. Byrd, who serves
as the safety editor for that journal,
said prior to 2012 there weren’t any
concrete biosafety guidelines for
teaching laboratories as there have
been for research labs. Byrd was
on the ASM Task Committee that
developed the original guidelines
and chaired the committee for the
revised version.

Emily Casey, assistant professor
of art history, has been selected
to participate in the Attingham
Trust’s Royal Collection Studies
course in London this fall. The
course focuses on the collections
of Britain’s monarchies from the
sixteenth century through the
present. Casey’s participation will
contribute to her current research
on the role of visual culture in
propagating and supporting the
aims of empire in the early modern
Atlantic World. She received a

scholarship from the American
Friends of Attingham to support
her participation.

Baylor University in Waco, Texas,
has named Jennifer Cognard-
Black, professor of English at St.
Mary’s College of Maryland, the
2020 recipient of its Robert Foster
Cherry Award for Great Teach-
ing. Awarded biennially, The
Cherry Award is a prestigious
national teaching award – with the
single, largest monetary reward of
$250,000 presented by a college
or university to an individual for
exceptional teaching. The award
program is designed to honor great
teachers, stimulate discussion in
the academy about the value of
teaching and encourage depart-
ments and institutions to recognize
their own great teachers. See more
on Jennifer Cognard-Black on p. 12.

Karen Crawford, professor of biol-
ogy, has been awarded a Whitman
Fellowship from the Marine Biolog-
ical Laboratory. The award will be
used to cover laboratory space and
housing at MBL in Woods Hole,
Massachusetts. Crawford is using
the award to continue her sabbati-
cal research project investigating
the use of CRISPR-Cas9 genome
editing to knockout specific gene
functions in developing embryos.

Todd Eberly, professor of political
science and public policy, has a
new book. “How Trump Hap-
pened: A System Shock Decades
in the Making” (Rowman &
Littlefield Publishers, March 2020),
focuses on the 2016 election of
President Donald Trump, but is
also relevant to the current demo-
cratic primary and why Senator
Bernie Sanders again failed to win
the nomination.

Jeff Eden, assistant professor of his-
tory, was interviewed in March on
Radio Free Asia - Uyghur for his
recent book, “Warrior Saints of the
Silk Road.” A recent review of the
book in the Journal of Asian Stud-
ies concluded that the book “will
surely become required reading for
those who work on Central Asian
history, hagiography, or Uyghur
studies.”

Kevin Emerson, associate profes-
sor of biology, was published in
Parasites and Vectors journal. In
the article, Emerson and col-
leagues show that there is variation
in traits associated with malaria
transmission and biome-of-origin,
temperature, and family genetics.
These are important factors to be
considered for future mosquito
control strategies.

Misty Frantz and Kate Shirey of
the Career Development Center
will present a workshop at this
year’s NACE conference, taking
place in Minneapolis, Minnesota,
in June. The focus of their interac-
tive workshop, “The Real Problem
with Career Services,” will explore
the model St. Mary’s College has
adopted to incorporate career
readiness into the liberal arts while
highlighting necessary tools for
other institutions to develop an eq-
uitable system of career readiness
within the college experience.

C O L L E G E N E W S

 P R E S I D E N T ’ S N E W S

 F A C U L T Y , S T A F F & S T U D E N T N E W Sand 15 bottles of hand sanitizer.

St. Mary’s College of Maryland’s
Office of Institutional Advance-
ment, led by Vice President Caro-
lyn Curry, won four awards in the
35th Annual Educational Advertising
Awards sponsored by Higher Edu-
cation Marketing Report. Hawkto-
berfest earned a silver award in the
Special Event category and Giving
Tuesday earned a bronze award
in the Fund-Raising Campaign
category. Two awards were submit-
ted on behalf of St. Mary’s College
by its marketing agency Creative
Communication Associates. Under
the category of Total Recruitment
Package – including the College’s
viewbook, travel piece and LEAD
brochure – a silver award was
earned. A silver award was also
earned for the Fall Open House
Campaign. Additionally, in the
Collegiate Advertising Awards, the
Apply Now postcard series earned
a gold award and the admittance
packet pocket folder earned a silver
award.

On April 3, in response to the
COVID-19 crisis, the Board of
Trustees approved a mechanism
for reimbursement of room and
board that will reflect the pro-
rated charges for room, board,
mandatory fees, and parking,
to cover the period of March 23
through the end of the semester.

Associate Professor of Biology
Kevin Emerson jump-started a
campus-wide initiative at St.
Mary’s College of Maryland to
provide the St. Mary’s County
Health Department with essential
supplies for medical personnel
working the front lines to care for
those infected with COVID-19,
and to help stem the spread of the
disease. Emerson solicited dona-
tions from the biology, chemistry,
and physics academic depart-
ments, as well as the athletics
department and The Wellness
Center, which, in turn, provided
to the health department approxi-
mately 8,000 protective gloves, 50
exam gowns, 100 surgical masks,
50 n95 masks, 500 alcohol swabs,

President Tujuanda C. Jordan with poets Naomi Shihab Nye and Danusha Lameréris.
Nye and Lameéris read original works during the “Nurturing the Compassion Community:
An Evening to Honor the Legacy of Lucille Clifton” on February 29.

6 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 | 7

Assistant Professor of Physiology
Jessica Malisch presented “Should
 I Stay Or Should I Go Now?
Predictors of Facultative Altitudinal
Migration in Mountain White-
crowned Sparrows (Zonotrichia
leucophrys oriantha)” at the Annual
Meeting for the Society for Integra-
tive and Comparative Biology, held
January 3-7, in Austin,Texas. During
the conference, Ava Chrisler ’20
and Ivy Antunes ’20 presented
posters of progress on their current
St. Mary’s Projects. Additionally,
SMCM alumna Melanie Kim-
ball ’19 presented her St. Mary’s
Project as a talk at the conference.
Malisch and Kimball co-authored
an article that was published re-
cently in General and Comparative
Endocrinology. The article’s title:
“Across time and space: Hormonal
variation across temporal and
spatial scales in relation to nesting
success.”

Emily Rudo ’23,
an environmen-
tal studies and
public policy
studies double
major, educa-
tional studies

minor from Howard County, Mary-
land, was one of four invited panel-
ists at the biennial NOAA Chesa-
peake Bay Environmental Literacy
Forum held on January 22, 2020,
in Shepherdstown, West Virginia.
Rudo offered a student perspective
on meaningful watershed educa-
tional experiences (MWEEs).

Lisa Scheer, professor of art and
Steven Muller Distinguished
Professor of the Arts, presented
“Finding Form: A Sculptor’s Story,”
on February 24. Scheer’s one-and-
only Steven Muller Distinguished
Professor of the Arts Lecture was
of particular significance as Scheer
is retiring after nearly 40 years of
teaching at the College. In her
lecture she addressed both the
inspirational and the pragmatic in
her art making practice by sharing
insights into, and examples of, her
sources and process. At the recep-
tion, she posed for a photo with
Muller’s widow, Jill McGovern and
President Tuajuanda C. Jordan.

Assistant Professor of Chemistry
Troy Townsend ’07 had an article
published in the Journal of Ad-
vanced Materials Interfaces about
a radically new method of electro-
plating they call “electrostamp-
ing.” Traditional plating involves
submerging parts in a coating bath,
but this method is bathless and can
form bright fluorescent metal films.

Dillon Waters ’20, a biology major,
was recently awarded $1,020 from
Cove Point National Heritage to
support his St. Mary’s Project, in
which he is researching more ef-
ficient ways to monitor changes in
aquatic biodiversity in Maryland
streams.

Elizabeth Nutt Williams, professor
of psychology, has a book chapter
in the recently published “Bring-
ing Psychotherapy to the Under-
served: Challenges and Strategies”
(Oxford University Press) by Jeffrey

Zimmerman, Jeffrey E. Barnett,
and Linda F. Campbell. Williams’
chapter explores current research
strategies and considers additional,
less often employed methodolo-
gies, in the area of mental health
disparities.

St. Mary’s College of Maryland’s
Black Student Union presented
MK Asante on February 13 as the
third Annual Elizabeth Barber
Walker Lecture guest speaker.
Asante is a best-selling author,
award-winning filmmaker, record-
ing artist, and distinguished profes-
sor. He is the author of “Buck: A
Memoir,” which is a multi-year
Washington Post bestseller and
winner of numerous literary
awards. “Buck” is currently being

made into a major motion picture.
The Elizabeth Barber Walker Lec-
ture Series honors St. Mary’s Col-
lege’s first Black graduate, Liz (Bar-
ber) Walker ’64. The Inaugural
Elizabeth Barber Walker Lecture
Series featured guest speaker April
Ryan in 2018. Brittany Packnett was
the 2019 guest speaker.

Three St. Mary’s College of Mary-
land faculty members were selected
to participate in the U.S. Navy’s
Summer Faculty Research Program
at Naval Air Station Patuxent River
(NAS Pax River). The awarded
fellowships will fund Joshua M.
Grossman, professor of physics and
physics department chair; Charles
Adler, professor of physics; and
Daniel Chase, assistant professor
of chemistry, during research at
NAS Pax River in the summer of
2020. The 10-week program is run
through the U.S. Navy Office of
Naval Research.

T H E S T . M A R Y ’ S W A Y

Professor of Music David Froom’s
clarinet concerto, “Canzoni di
Notte” won first prize at the
Riverside Symphony’s National
Composers Competition. As the
winner, this work receives its pre-
miere performance in Alice Tully
Hall (New York City), conducted
by George Rothman and featuring
clarinet soloist Narek Arutyunian.

Musician-in-Residence Brian Ganz
kicked off the spring semester’s
musical offerings on January 23
with an all-Chopin recital on the
theme of Musical Gardening. The
recital was a preview of the next
installment of his years-long “Ex-
treme Chopin” series at the Music
Center at Strathmore, located in
Bethesda, Maryland.

Liza Gijanto, associate professor of
anthropology, recently published
an article in The International
Journal of Historical Archaeol-
ogy. “Interpreting West Ashcom:
Drones, Artifacts, and Archives,” is
based on work at Cremona Estate
in Mechanicsville, Maryland, and
draws on field work completed by
St. Mary’s College students as part
of archaeology field schools in 2016
and 2018, as well as students from
the anthropology department’s
Research Methods course.

Cassie Gurbisz, assistant professor
of environmental studies, received
her second grant from the National
Oceanic and Atmospheric Admin-
istration Maryland Sea Grant pro-
gram. The $71,023 grant will fund
a two-year project titled “Effects of

Oyster Aquaculture on Submersed
Aquatic Vegetation (SAV) Habitat.”
Gurbisz is a coastal ecosystem ecol-
ogist who takes a holistic approach
to studying the environment. Her
research has been published in
journals such as BioScience and
Proceedings of the National Acad-
emy of Sciences, as well as recently
featured in the Baltimore Sun.

The annual Reeves Lecture with
Jeffrey Hammond, professor of
English and George B. and Willma
Reeves Distinguished Professor
in the Liberal Arts, took place on
February 12. “The Snow Woman:
Some Reflections on Masculinity,
Morality, and Art,” comes from a
memory of a not-so-innocent child-
hood incident which prompts Pro-
fessor Hammond to meditate on
the insistently male-centered bias
of the Western artistic tradition. By
tracing the story of Pygmalion and
his statue as it came down from the
ancient Roman poet Ovid through
medieval and early modern times,
he reflects on the story as an ex-
ample of art’s capacity to establish
and reinforce inequities of power
relating to gender.

Angela Johnson, professor of edu-
cational studies, has been awarded
a $103,473 grant from the National
Science Foundation in support of
her project titled: “Centering Wom-
en of Color in STEM: Data-Driven
Opportunities for Inclusion.” The
two-year grant began in September
2019, and will fund a continuation
of Johnson’s collaborative research
with Apriel Hodari of Eureka
Scientific, Inc. to identify and share
what helps women of color thrive
in science, technology, engineering
and mathematics (STEM) fields.
Johnson and Hodari have worked
with SMCM students Rose Young
’20 and Elizabeth Mulvey ’20 to
conduct and analyze interviews
with faculty, staff, and students at

SMCM and two United Kingdom
institutions. Results were shared at
the winter meeting of the American
Association of Physics Teachers in
January 2020.

Sue Johnson, professor of art, is
one of 10 artists who have been
awarded a VMFA Visual Arts Fel-
lowship in the professional category
for 2020-21. This is an $8,000 award
to be used by the artist to support
their creative practice, and also in-
cludes opportunities for fellowship
recipients to exhibit their work at
the Virginia Museum of Fine Arts
and other museum sites. She also
has recently been awarded a fully-
funded residency fellowship by
The Millay Colony for the Arts in
upstate New York. Johnson is one
of only 30 visual artists, compos-
ers, and writers selected from more
than 800 international applicants
for this highly competitive fellow-
ship. She will be in residence for
the month of June 2020 during
which time she will continue work
on her project, “Hall of Portraits
from The History of Machines.”
Works completed during the
residency will be part of Johnson’s
upcoming one-person exhibition
at VisArts in Rockville, Maryland,
opening in September 2020.

Katherine Koch, associate profes-
sor of educational studies, has pub-
lished a new textbook titled “EMS
Response to Patients with Special
Needs: Assessment, Treatment,
and Transport” (Fire Engineering).
The textbook is the first compre-

hensive resource of its kind to
address the emergency prehospital
needs of people with disabilities.
Koch is currently working on
an audiobook version as well as
instructor materials for potential
courses associated with the text.

Associate Professor of Mathematics
Emek Köse has been appointed
chair of the student chapters
committee of the Association of
Women in Mathematics (AWM.)
Her two-year term began in Febru-
ary. The AWM is a leading society
for women in the mathematical
sciences and is one of the societies
comprising the Conference Board
of the Mathematical Sciences.

David Kung,
professor of
mathematics,
teamed up
with The Great
Courses to host
a new video that

helps explain the disease spread
of the novel coronavirus, SARS-
CoV-2. The 15-minute program
is called “How Math Predicts the
Coronavirus Curve.” Kung also
has two full-length course offerings
through The Great Courses.

Sarah Latchney, assistant professor
of biology and neuroscience, had
an article published in Proceedings
of the National Academy of Sci-
ences. In the article, Latchney and
colleagues used advanced brain
imaging techniques to examine
the role of peripheral B cells that
infiltrate into various brain areas
associated with long-term motor
and cognitive function following
stroke. Latchney was also pub-
lished in the journal of Behavioural
Brain Research. In this second
article, Latchney and colleagues
examined changes in specific brain
regions following exposure to the
opiate morphine.

C O L L E G E N E W S

Several students and faculty of
the Theater, Film and Media
Studies department represented
the College at the Kennedy Center
American College Theatre Festival
(KCATCF) region II, January 14-18
at the University of Maryland,
College Park.

KCATCF, a national theater pro-
gram, awarded two certificates of merit to the TFMS fall production
of “Macbeth.” Assistant Professor of Scenography Leah Mazur and
Assistant Professor of Theater Amy Steiger received one for produc-
tion concept and execution, and Visiting Fight Choreographer Mallory
Shear, received one for fight choreography.

 Additionally, students Jeremiah Pearl ’21, Joan Devonish ’22,
Jeanette Warren ’20 and Nadia Gaylin ’22 were selected to audition
for prestigious Irene Ryan scholarships during the festival. Warren and
Gaylin auditioned with their scene partners, Sarah Butters ’20 and
McKenna Johnson ’20. Warren and Butters were among 32 pairs to
advance to the semi-finals.

8 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 | 9

Will Hemsley with his boat, Breezin’
Thru, at the Rock Hall Railway Marina.
left: “Storm off Bloody Point”
oil painting on canvas.

BY LEE CAPRISTO, EDITOR

Will’s family on the Eastern Shore of Maryland dates

back to the War of Independence and includes the

settlers of Tilghman Island in the Chesapeake Bay

(Will’s full name, William Tilghman Hemsley V). He

grew up on Kent Island. His parents now live in the

house built by Will’s grandfather on Wye Island. With

his wife Stacy Hemsley and their three children, Will

lives in nearby Centreville, where he has his studio.

He hopes to install foundry equipment in the studio

so that he can pour his own bronze casts. During the

COVID-19 pandemic,

he offered online live-

streamed art classes

for both children and

adults.

ALUMNI PROFILE: WILL HEMSLEY

OIL &
WATER
WILL HEMSLEY WORKS
IN BOTH MEDIUMS

LE
E

CA
PR

IS
TO

PH
O

TO
 B

Y
B

IL
L

W
O

O
D

PH
O

TO
S

CO
U

R
TE

SY
 O

F
EL

IZ
AB

ET
H

 G
R

AV
ES

8 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2019

10 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 | 11

“Turning Winds” for Greenleigh at Crossroads
community in Middle River, Maryland, was dedi-
cated on September 25, 2019. Made of brushed
stainless steel and 20 feet tall, Will says, “I’m
proud of the design – the shapes are derived from
a leaf, yet when they are twisted and formed in the
final product, the sculpture invokes different forms
from different angles – as good contemporary
sculpture should. My fabricator, Matt O’Connell,
in Cambridge, Maryland, developed a great
strategy for the oversized pieces. We even built our
own machinery to allow us to roll the long sheets
of stainless steel.”

“I get an incredible rush when I move a contract
off the table for a large-scale sculpture,” he
admits. “Knowing that a client has entrusted
me with a large project is very rewarding. Big
projects involve many other people, and I’ve
been able to develop a close circle of friends
that are involved in all phases, so it’s exciting
for all of us.” His ideal schedule is to have one
big sculpture project per year with painting in
between. “Painting is a stress reliever,” he says.

His biggest inspiration for his work comes from
his children. “Ten years ago, discovering I was
to be a father, provided a degree of urgency that
made me work harder and longer to seek the
success that would provide stability for my family.
The arts are not the easiest path to pursue, but I
committed to being workman-like about it. I view
it as a trade that demands long hours, proper

marketing and relationship building. On another
level, watching my three children paint and sculpt
clay reminds me of how I was influenced as a
child, sketching comic books on the floor of my
father’s studio while he painted.”

As for advice to aspiring artists, Will offers this:
“If you are considering a career in the arts or
are committed to that pursuit you should focus
on that alone. The reality is if you are doing
something unrelated during the day to pay the
bills, you are going to have a hard time finding
the energy to put in the thousands of hours
required to be proficient in your chosen medium.
Above all else, now that you have been trained
and your head is bursting with theory and history
and so-on, now you must start to unlearn the
complex theo-ries and remove the voices of your
peers that linger in your head as you paint or
draw. Try to get to the essence of why you chose
this pursuit to begin with. If you are sincere and
genuine in your craft it will show and it will
resonate.” 

top: Fishing underneath the Chesapeake Bay Bridge
on the Hemsley’s charter boat, Breezin’ Thru.
above: Will at work in his studio.

LE
E

CA
PR

IS
TO

Will transferred to St. Mary’s College after a year
at Stevenson University. Will’s father, Tilghman
Hemsley III, studied art at Pratt and then Mary-
land Institute College of Art. The waterman’s
memorial sculpture on Kent Island, dedicated
in 2003, was done by Tilghman Hemsley (with a
teenaged Will helping on occasion). The idea for
the “Fallen Star” memorial that has gained Will
national attention was a vision that came to his
father in a dream.

Will and his father are charter boat captains.
His father started out as a mate to Captain Harry
Carter onboard Breezin’ Thru, the boat Carter
had built at Rock Hall in 1949. Carter signed the
boat over to Tilghman Hemsley when he retired
at age 87. As a child, Will and his brothers spent
their free time running around the Rock Hall
Railway Marina, where the boat was kept. “This
was my playground when I was a kid,” he recalls.
Will worked as a mate to his father at age 11 and
became a licensed captain at 21. Together, they
now run two boats and 500 charter trips
per season from Rock Hall to Tilghman Island.
They offer lunch and dinner cruises that include
fishing for rockfish. Tilghman Hemsley is famous
for sketching people’s portraits while the boats are
docked.

“While it can be difficult from a logistics stand-
point,” says Will, “I’ve been able to balance fishing
and art pretty well. I love waking up before the sun
and watching it crest over the island as the boat is
pulling out of the marina. The experiences I get to
share with clients and charter guests are great moti-
vators for my work once I step off the boat.”

Will’s medium is oil and his style American Real-
ism. Many of his paintings adorn corporate offices
and private homes. His painting is showcased in a
wall mural at the Roy-Pitz Barrel House in Phila-
delphia, Pennsylvania, where he also created the
brewery’s beer labels. The “Nice Dreams” label
placed fifth in a nationwide beer label art contest
in 2019. Just a few blocks from his studio in Cen-
treville, Maryland, is a mural he painted on the
outside wall of the American Legion Post 18.

“Michelangelo said sculpting made him a better
painter, and I think that’s true for me as well.
Sculpting gives me the sense of three dimensions
and that transfers into my painting.”

His first commission for sculpture was in Laurel,
Maryland, for a four-story atrium in a business
complex. “The client wanted bronze geese,” Will
recounts. “Good thing I’ve been a hunter all my
life; I pulled a goose out of my freezer to study
its form.” Other commissions include a bronze
sculpture, “Last Drop from the Stetson” to com-
memorate the 150th anniversary of the Stetson Hat
Company.

The “Fallen Star” sculpture was dedicated in
September 2015 at Aberdeen Proving Ground
office complex outside of Baltimore, Maryland.
Jointly created by Will and his father, “Fallen
Star” was dedicated to honor Major General
Harold Greene and fallen warfighters of the
Afghanistan and Iraq wars.

The Connecticut Fallen Star Memorial on the
campus of Goodwin College in East Hartford,
Connecticut, was dedicated on November 9, 2019.
U.S. Rep. John Larson (D-1st District) of Con-
necticut got the idea to have one for Connecticut
after attending the dedication of “Fallen Star” at
Aberdeen Proving Ground. The one in Con-
necticut is twice the size of the one at Aberdeen
Proving Ground. Made of polished stainless steel,
it weighs 6,000 pounds and reaches a height of
23 feet. It was trucked in pieces to the site and
welded together there. Veterans on motorcycles
escorted it to the site from the Connecticut state
line. It honors the more than 30,000 fallen men
and women of Connecticut from all wars from the
War of Independence. Both installations include
benches and three bronze figures, representing
those who pay tribute to their loved ones at the
memorial. A proposal for a similar memorial in
Texas is under consideration as is a federal pro-
posal to create a version for each state.

“I was overwhelmed by the effect the work had
on the attendees at the unveiling on Veterans Day
weekend,” Will remembers. “I stood and watched
silently as people came in and embraced in front
of the memorial, reflecting on loved ones no
longer here. At the end of the ceremony, there was
a couple waiting around until everyone left. When
the venue was nearly empty, they approached me
and hugged me and cried and wanted to show me
pictures of their son who had died overseas. They
had driven 3½ hours to attend the unveiling. The
mother gave me a hand-painted American flag. I
was pretty much reduced to tears and the impact
of what good public art can be hit me in a way I
had not yet experienced.”

ALUMNI PROFILE: WILL HEMSLEY

top: “Pier at Smith Island” oil painting on canvas.
middle: “Fallen Star” sculpture commemorating Major
General Harold Greene and fallen soldiers in the Afghanistan
and Iraq wars jointly created by Will and his father,
Tilghman Hemsley.
bottom: Mural at the Roy-Pitz Barrel House in Philadel-
phia, Pennsylvania.

JA
Y

FL
EM

IN
G

 ’0
9

12 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 | 13

Growing up with two parents who have PhDs in Renaissance literature caused Jennifer Cognard-

 Black to try and pursue a different career path, given that children often balk at following in their

parents’ footsteps. As a double major in both English and music – with a specialization in piano

– Cognard-Black graduated with a BA from Nebraska Wesleyan University with the decision to take gradu-

ate courses at Iowa State University in student affairs administration, while working as an accompanist on the

side. Enjoying her position as resident assistant during her senior year of college pushed her in the direction

of becoming either a future director of residence fife or a vice president for student affairs. Once she started on

the coursework, however, Cognard-Black found that she did not like it, apart from the one English class she

had signed up for each semester “just for fun.” Soon, Cognard-Black was indeed following in the footsteps of

her parents, pursuing a master’s degree in English.

St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 | 1312 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020

JCB is Cherry Award
Pick for Great Teaching
BY OLIVIA SOTHORON ’22, English major and Professional
Fellowship Program intern in the Office of Integrated Marketing

N
IC

H
O

LA
S

M
CI

N
TO

SH

14 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 | 15

“I found myself living for my lit classes,” re-

marked Cognard-Black. During her first year of

graduate school, Cognard-Black took a course on

American Comedy with Jane Smiley, who won

the Pulitzer Prize for fiction in 1992 for her novel

based on Shakespeare’s “King Lear,” entitled “A

Thousand Acres.” “I was so smitten by her semi-

nar,” Cognard-Black explained, “that I decided

to pursue a master’s in creative writing under her

tutelage, and so I sidled over from student affairs

to English and completed my degree in creative

writing at [Iowa State University].”

After graduating from Iowa State, Cognard-

Black spent the next six years pursuing a PhD

in Anglo-American literature by women writers

of the nineteenth century and feminist literary

theory at The Ohio State University. “I loved

reading, writing, and thinking about books, and

so graduate school was the right fit for me, and

I guess I felt I was still ‘rebelling’ against my

parents (at least a little) because I was a Victori-

anist and a creative writer, not a Shakespearean

scholar!”

Two weeks after presenting her dissertation, Cog-

nard-Black gave birth to her daughter Katharine,

and began looking for a job. “I applied that fall

to 88 college teaching jobs in literature, women’s

studies, rhetoric, creative writing, and writing

program administration, with the hopes that I

could land something in order to feed and clothe

our newborn baby,” she explained. Fortunately

enough, for both Cognard-Black and St. Mary’s

College of Maryland, an opportunity presented

itself at the small liberal arts college in Southern

Maryland.

“Honestly,” Cognard-Black stated, “I was terri-

fied to teach full time. I didn’t think I’d be very

good at it – certainly not as good as my own

parents.” However, ever since Cognard-Black

began her career at St. Mary’s College, she has

not once regretted following in the footsteps of

her parents as educators. “Literature and writ-

ing opens minds – as well as hearts,” she said.

While providing the St. Mary’s College English

Department with a strong addition, Cognard-

Black’s position as an educator has also allowed

her to better develop her personal teaching phi-

losophy, which is to “never underestimate what

your students can achieve, but as you hold the

bar high for them, do everything in your power

to help them reach it.”

Throughout her twenty years at St. Mary’s

College, Cognard-Black has done just that. She

holds high expectations of her students, but does

everything in her power to help them to reach

those objectives. Across these two decades, Cog-

nard-Black has advised 46 St. Mary’s Projects,

held two Fulbright Scholarships, published five

books, and inspired many. Her love for her work

and her dedication to her students is prominent

both within and outside of her classroom.

While at St. Mary’s College, Cognard-Black has

held many administrative positions as well, in-

cluding serving as chair for the English Depart-

ment (2018-2020) and coordinator of the Women,

Gender, and Sexuality Studies program (2007-

2011), and also directing the VOICES Reading

Series (2014-2015). As the English Department

Chair, Cognard-Black explained that “you must

be a strong advocate – a powerful voice – for

your departmental colleagues as well as your

majors and minors…[;] being Department Chair

was simultaneously the most challenging job I’ve

held, as well as the most rewarding.”

Yet Cognard-Black further noted that it is her

time in the classroom that has defined her career

more than shaping curricula, hosting events, or

supporting colleagues. “[The students] are the

beating heart of St. Mary’s, and the reason all of

us who teach here continue to love our jobs.”

Her work as an educator has inspired many of

her students to become educators themselves,

carrying her enthusiasm and love of writing and

reading into their own classrooms.

One of the most well-known courses on campus

is Cognard-Black’s “Books that Cook” English

topics class, which analyzes how recipe narra-

tives present food for various rhetorical aims.

This topic emerged while in graduate school

with one of Cognard-Black’s “long-time collabo-

rators and friends,” Dr. Melissa Goldthwaite.

Cognard-Black explained that, as graduate

students, she and Goldthwaite swapped food

novels back and forth, sometimes cooking the

meals mentioned in the novels. After earning

their doctorates, they both implemented their

own versions of the “Books that Cook” seminar

at their respective universities – Goldthwaite’s

focused more on poetry and essays at Saint

Joseph’s University, while Cognard-Black’s

is more focused on fiction and film. The two

educators, recognizing the lack of textbooks

for food literature classes, developed their own,

bringing “Books that Cook: The Making of a

Literary Meal” into being in 2014 with New

York University Press. This collection includes

poetry, short fiction, and essays that all include

recipes, and it runs the gamut of contributors,

from those with national recognition (such as

Maya Angelou, Sherman Alexie, Nora Ephron)

to those who are members of the St. Mary’s

community, including poems by Karen Leona
Anderson and Michael Glaser, as well as two

additional works by Caitlin Newcomer ’05 and

Cheryl Quimba ’05.

“I was raised in the
‘Church of Shakespeare.’”
Jennifer Cognard-Black

ST
EP

H
AN

 L
EN

IK

RECOGNIZING AN EXCEPTIONAL EDUCATOR:
“You know from the first moment you walk into her
class that she expects a lot from you, but she’s also
going to give you 110% back...Even characteristically
lazy students will ‘do it for her.’ Because of course
you do. Because when you walk in that room with
her, you are seen. You are valued.”

Katelyn Mattingly ’16
(now a teacher in Austin, Texas)

NO ORDINARY CLASS: “Watching her work was
not like watching a martyr, but rather like jumping
onto a moving train and experiencing the speed and
thrill of her ongoing adventures.”

Toby Wilson-Bates ’06
(now an assistant professor of English
at Georgia Gwinnett College)

WORKING WITH AN EXEMPLARY TEACHER:
“She seemed to treat every student paper as if she
were a professional copy editor and the two of you
were working on publishing something. I cannot
imagine how much time and energy she has
invested in marking papers.”

Toby Wilson-Bates

JCB AND THE ST. MARY’S EXPERIENCE:
“I was lucky to have many smart, invested, and
enthusiastic professors at St. Mary’s College, but in
JCB’s classes, I knew I was also going to have fun.
We were going to be joyful and laugh while
we learned.”

Stacey Hamlet ’05
(editor for LexisNexis and now for ProQuest)

FAVORITE COURSE: Creative Writing course with
JCB in Slovenia – “This course was my first contact
with the world of creative writing and I absolutely
loved it. It changed how I wrote my own pieces and
also how I read literature, how I thought about it,
how I understood it.”

Estera Deželak
(JCB’s student at the University of Ljubljana during her
first Fulbright in 2012, then a Slovene exchange student at
SMCM who now works as a translator)

JCB’S LONG-LASTING LEGACY: “She shaped my
time at St. Mary’s in the best possible ways: offering
interesting courses and discussion, gently pushing
me to become a better thinker and writer, and
supplying her guidance and friendship in the years
following graduation.”
Stacey Hamlet

LINGERING MEMORIES: “More than having
a favorite memory, I remember how she would
articulate the main topic at hand, the gestures she
used, her body language. She would stand rather
than sit, she would move around and draw the
whole classroom into the center of the action.”

Estera Deželak

14 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020

B
IL

L
W

O
O

D

16 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 | 17

“Thrive.”
Jennifer Cognard-Black

St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 | 17

As someone whose cooking and baking is

well-known to anyone who has had the oppor-

tunity to take a class with her, Cognard-Black’s

relationship with food has been deepened by her

research and understanding of how food litera-

ture impacts readers. “I now understand [food]

as something much more potent than mere sus-

tenance or enjoyment,” she mentioned. “Food

is identity. It’s ritual, religion, history, family,

community, memory, politics, justice, economy,

entertainment, commodity, and the most impor-

tant environmental resource we have other than

water and sunlight.” She has also become more

aware of the need to ensure humanity’s access

to healthy food, explaining that plentiful food is

a “fundamental right of everyone on the planet

– not just those who have the monetary means

to procure it.” It is for this reason that Cognard-

Black encourages her “Books that Cook”

students to take part in service-learning projects

for social change to ensure that all people have

access to nourishing food.

Cognard-Black’s dedication to studying food

literature and how it influences readers has

been broadened on her numerous trips abroad,

allowing her to explore the roles of food across

different cultures. Over the years, Cognard-

Black has taught abroad in Stratford-upon-Avon,

England; Alba, Italy; Ljubljana, Slovenia; and

she was teaching in Amsterdam, the Netherlands

in the spring of 2020 until Fulbright brought its

scholars home due to the COVID-19 pandemic.

“I often teach abroad because it puts me in

the position of a student,” she noted. “My own

knowledge broadens, and I am challenged…[;]

that is what teaching really must be in order for

it to remain both vibrant and vital: it must make

the teacher a bit insecure, unsure of how things

will go, of whether this approach or exercise or

discussion or assignment will work well or be a

failure.” Even in her classes on the St. Mary’s

College campus, Cognard-Black brings the

perspective of cultures outside Anglo-America

into her lessons, reminding her students that it is

important to consider global perspectives, which

are often different from their own.

Aside from teaching, Cognard-Black’s publica-

tions – from short fiction, to essays, to critical

analyses, to anthologies and a writing textbook–

have also allowed her to expand her understand-

ing of the world around herself. “I write to learn,

I write to know, and I write to understand,”

she explained. “I cannot imagine my existence

without reworking it through words, for I agree

with Anaïs Nin that ‘we write to taste life twice.’”

Currently, Cognard Black is working on crafting

a second volume of food writing with Goldth-

waite, this time focusing on the genre of ethical

eating essays, tentatively entitled “Just Food:

Perspectives on Ethical Eating.” She hopes that

this anthology will be international, reflecting

writers outside of the United States as well as

from within. “It’s my hope that it will include

a piece or two by Dutch authors, possibly one

of my own students,” she remarked. Cognard-

Black is also currently working on her first novel,

“fictionalizing part of the actual, lived life of nov-

elist Edith Wharton,” who was the first woman

to win the Pulitzer Prize for fiction.

As a result of being the recipient of the 2020

Cherry Award for Great Teaching, Cognard-

Black will spend the fall 2020 semester teach-

ing at Baylor University in Waco, Texas, where

she will teach both sophomore-level as well as

senior-level undergraduate students in addition

to helping to advise senior projects and master’s

theses. After spending the fall at Baylor Uni-

versity, Cognard-Black will take a sabbatical in

the spring of 2021. Her absence will be greatly

missed around the St. Mary’s College campus,

but her colleagues and students are also excited

for the phenomenal opportunities that lie ahead

for her. 

above: Jennifer Cognard-Black poses with her students
during the 2019 Shakespeare summer study tour to Stratford-
upon-Avon. opposite: Students taking Jennifer Cognard-
Black’s “Books that Cook” course prepare and enjoy a meal
together at the May Russell Lodge.

N
IC

H
O

LA
S

M
CI

N
TO

SH

PH
O

TO
 C

O
U

R
TE

SY
 O

F
O

LI
VI

A
SO

TH
O

R
O

N
 ’2

2

18 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 | 19

Established in 2003 by co-founders

Professors Sue Johnson and Michael
Glaser, the Artist House at St. Mary’s

College of Maryland continues its mis-

sion to support the arts by serving as a residency

program to regional, national and international

arts professionals and practitioners: visual art-

ists, art historians, critics, curators, scholars

and writers and poets. The resident artists get

time and space to create new work; the campus

and broader community benefit from planned

programming and workshops given by the artist

during their residency.

During the fall of 2019, the Artist House served as

a temporary home to four artists: Dorotha Grace

Lemeh (artist, poet and educator); Clare Nich-
olls ’10 (weaver, artist and educator); Miriam

Schaer (abstract artist, educator and writer); and

Valerie Hardy (painter and educator).

Dorotha Grace Lemeh’s residency took place

from Sept. 9 through Oct. 5. As a visual storytell-

er, Lemeh conveys the message of the underes-

timated strength of women through the use of

female figures – often her own – and powerful

quotes. Her work has been featured in museums

and exhibitions around the world. Lemeh’s main

intentions with her work are to tell her own story

and to help young women feel empowered. “I

want to have strong, powerful, beautiful images of

women,” she explained.

During her stay at St. Mary’s College, Lemeh

most enjoyed being able to focus solely on her

art, for she seldom can while teaching at Wilkes

Honors College in Jupiter, Florida. She also

appreciated the opportunity to deliver lectures to

various classes and student groups. Additionally,

Lemeh conducted studio visits with art students

completing their St. Mary’s Projects in art,

providing insight and feedback to the students on

their works in progress.

Clare Nicholls ’10 majored in art, and currently

lives and works in Baltimore, Maryland. It was

during graduate study at Maryland Institute Col-

lege of Art that her interest in fabrics and weaving

developed. “Something about the process of turn-

ing the warp made a switch flip in my head that

was like, ‘this is it,’” she stated.

During her time in the Artist House, Nicholls fo-

cused her attention on a piece that will eventually

be developed into a book made entirely out of her

weavings. The pages of the book are made from

the weavings she completed herself by a technique

known as “double-cloth.” The book will feature

ten poems written by Nicholls, and each letter

is woven into the product to create a fascinating

work of colors and words.

She remarked that it felt great to return to campus

because she continued to feel the support of the

faculty members who helped develop her into the

artist she has become. “When I was here as an art

student, I went to the artist talks by visiting artists,

so it was so nice to be back and to participate

in this thing I experienced on the other side,”

Nicholls explained.

Miriam Schaer, a Brooklyn-based interdisciplin-

ary artist who focuses her attention on the ex-

ploration of feminine, social and spiritual issues,

spent two weeks at the Artist House. She uses

books, garments, photography, installation and

collage to pursue these truths. At the Philadelphia

College of Art – which is now the Philadelphia

University of the Arts – Schaer majored in fibers

and took a book arts class in the printmaking

department. The class exposed her to the process

of making a book, which she says “really spoke

to me!”

On Saturday, Nov. 10, Schaer led a workshop

at SMCM co-sponsored by the Arts Alliance to

promote the beauty of bookbinding and excite
Two of the “guest logs” made of wood and hanging on the
walls in the Artist House, where visiting artists record their
stay with a creative flourish.

THE
ARTIST
HOUSE
THE
ARTIST
HOUSE

THE
ARTIST
HOUSE

BY OLIVIA SOTHORON ’22, ENGLISH MAJOR AND
PROFESSIONAL FELLOWSHIP PROGRAM INTERN
IN THE OFFICE OF INTEGRATED MARKETING

PHOTOS BY LEE CAPRISTO

BUILT FOR
FOSTERING
CREATIVITY

20 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 | 21

1980s
During the first week of Novem-
ber, David Riegel ’86 [1] rode
his bicycle solo from San Fran-
cisco to San Diego, California.
It took eight days, averaging 75
miles per day for 620 miles and
a total of 26,000 feet of climb-
ing. When he left San Francisco,
it was 44 degrees; when he
arrived in San Diego, it was 90
degrees. It was a fantastic trip
with only one flat tire and a
shredded rear derailleur cable.
He hopes to do the rest of Cali-
fornia next time.

1990s
Tricia Green Zadjura ’90
recently started a new position
as foundation events manager
for Howard Community College
(HCC) in Columbia, Maryland.
The HCC Foundation (HCCEF)
is a non-profit 501(c)(3) that
provides funds for scholarships,
grants, and programs that
benefit students at HCC. Tricia
currently resides in Ellicott City,
Maryland.

Meredith E. Davis, PhD ’92 is
the new associate vice president
of student engagement for
Syracuse University’s Division of
Enrollment and Student Experi-
ence in Syracuse, New York.

Robin Reale Flanigan ’92 [2]
has published “M is for Mind-
ful,” a children’s book which
teaches the importance of respect
for diversity through vibrant
paintings. The book has received
numerous endorsements from
celebrities, including Arun

Gandhi, grandson of Mahatma
Gandhi; Golden Globe-winning
actress Andir MacDowell; and
Sharon Salzberg, New York
Times best-selling author.
Flanigan has received numer-
ous awards, including the Dean
Gysel award for best newsroom
writer in 2005, the Democrat and
Chronicle Quarterly Newsroom
Award for Feature Writing in
2004, and the The New York
Newspaper Publishers Associa-
tion Distinguished Community
Service Award of Excellence in
2004. She currently resides in
Rochester, New York, with her
husband and daughter.

Jonathan A Steinberg ’94
was promoted to captain at the
Moran Towing Corporation, a
tugboat operating business in
Baltimore, Maryland. Jonathan
has been working at Moran
since 2015 as mate/relief captain.

Willem van Waay ’97 was a
finalist for US Sailing’s annual
Rolex Yachtsman of the Year
Award.

2000s
Jayson Williams ’03 and Matt
Newcomer ’05 of Maryland
Strategic Consulting and
Mayson-Dixon Properties,
connected two of their business
clients – one who had access to
medical supplies and the other
that does facility management
for hospitals, senior centers,
nursing homes and government
facilities – enabling them to
pick up and deliver to a distri-
bution center 100,000 FDA cer-
tified surgical masks in March
to help fight the COVID-19
pandemic. They were shipped
to facilities in Maryland and
New York. Jayson is also a new
board member for the Pride of
Baltimore.

Jay Rhame ’04 [3] rang the
opening bell at the New York
Stock Exchange on January 15,
2020. Jay, CEO at Reaves Asset
Management, rang the bell
to celebrate the four-year an-
niversary of the company’s ETF,
ticker symbol UTES.

Mark Allegrini ’05 recently
started a new job with United
Way of Greater New Haven,
Connecticut, working as a senior
director of marketing and
engagement.

George Jakuta ’05 is an
education program supervisor
at PHILLIPS school, a private,
specialized education and
counseling provider in Laurel,
Maryland. He lives in Baltimore
with his wife Kate Jakuta ’07.

George Connelly ’06 is a
freelance nonprofit professional
while also working as director of
government affairs and outreach
with the Chesapeake Regional
Association of Realtor Brokers
in Annapolis, Maryland. He
also is a board member of
PFLAG for civil rights and
social action in Southern Mary-
land. George earned a master’s
degree from the George Wash-
ington University Graduate
School of Political Management
and a master’s degree in inter-
national global studies from
Morgan State University.

Alexandra Rizzi ’07 started a
new position as international
student adviser at Institute
of International Education
working in the Washington,
D.C. metro area. Previously,
Alexandra was self-employed
as a professional development
consultant and a senior subject
teacher, trainer and curriculum
developer for SDE Seadragon
Education. Alexandra received
a master’s degree in teacher
education and professional
development from Walden
University in 2017.

CLASS
NOTES

ALUMNI CONNECTION

1

2

3

D
AV

ID
 R

IE
G

EL

others about a technique with which she feels

a strong connection. Each participant had the

opportunity to follow along with Schaer as she

led them through the process of creating a book,

leaving them with their own personalized finished

book. Delilah Parks ’20, who made her own

book during the workshop, said “Miriam Schaer

spent a lot of time with the class in addition to

her workshop, sharing what book-making meant

to her and how it could influence our lives in

meaningful ways. Book-making is a special skill

to have, not only for making art, but as a time for

self-reflection and creating a way to document.”

Valerie Hardy served as the Artist House Teaching

Fellow, a full semester residency that also comes

with the opportunity to teach an art class and

participate in the life of the Art and Art History

Department. She has been a painter “from life” as

she describes herself for 45 years and has experi-

ence teaching painting at the college level. Upon

her arrival on campus, she re-entered the teaching

field after a 15-year retirement. Hardy spent the

fall 2019 semester teaching ART 206: Introduction

to Painting to a class of students with little to no

art experience.

Teaching a class at SMCM while also creating

new works in the Artist House studio, Hardy

finds that as she instructs, she is able to better her-

self as both an artist and as a professor. “I like to

think that what I do affects their work,” she stated.

Hardy emphasized to her class the importance of

training the eye to observe how light impacts and

alters one’s perception of an artwork. She also

encouraged her students to become more com-

fortable with constructive criticism and feedback

on works in progress. The critique in art is “just a

part of learning,” expressed Hardy, and it allows

her students to better comprehend the language

of art.

Several artists were scheduled to take part in

the residency program during the spring

semester, but just two were able to come before

the COVID-19 crisis closed the campus: art critic

and curator Saul Ostrow and conceptual artist

Michelle Kohler ’01.

SMCM’s Artist House Residency Program offers

the opportunity for artists at all stages in their ca-

reers to set aside their everyday lives and dedicate

time to concentrate solely on their creative and

scholarly work. Program Director and Profes-

sor of Art Sue Johnson explains “it’s a two-way

street – the residents are given the time and space

to focus on their work and in return each resident

engages with the SMCM community in diverse

ways through arts programming, class visits,

lectures, workshops and informally meeting with

students, faculty, staff and community members.”

Johnson adds that the visiting artists “also serve to

demystify the creative and scholarly process. Our

students are able to interact with the residents

and gain their insight and advice for the future.”

The Artist House also hosts a program known as

CoLab, in which an SMCM faculty member can

invite their research or collaborative partner for a

residency to facilitate their collaborative projects.

Throughout its time, the Artist House has served

as a home to diverse artists, art historians, critics

and curators, scientists and scholars across many

disciplines, and there are sure to be more artists

to visit in the future. 

left: Clare Nicholls ’10 shows a detail of one of her
poems, hand-drawn into a pattern for weaving.
middle: Stitching signatures together during Miriam
Schaer’s bookmaking workshop.
bottom: Carol Morris ’20 (left) and an Arts Alliance
member working on their books during the workshop.

22 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 | 23

Laura Brandon Berry ’11
received her master’s degree
of public health in the area of
health programs management
in 2014 at University of South
Carolina. She is currently
working as pediatric quality
improvement manager at South
Carolina Department of Health
and Human Services.

Roz Kreizenbeck ’11 started a
new position as manager of gal-
lery learning at the Walters Art
Museum. Roz has worked in
the museum industry in other
settings including as an educa-
tor of community engagement
for the National Building Mu-
seum, as an education manager
for Historic Newton, as an edu-
cation specialist for the Harvard
University Peabody Museum
of Archaeology and Ethnology,
and as a visitor assistant at the
Institute of Contemporary Art
in Boston. Roz completed her
MAT in museum education
at The George Washington
University in 2014.

Shannon Burns, BCBA ’12,
who is assistant clinical director
at the Language and Behavior
Center in Silver Spring, Mary-
land, has started a new position
as assistant volleyball coach at
Virginia Juniors Volleyball Club.

Eric Gronbeck ’12 started
a new position as managing
associate/financial planner at
Thompson Financial Group
in Baltimore, Maryland. Eric
has held other finance-related
positions, including financial
planner for Prudential Financial
in Hunt Valley, Maryland, and
financial advisor with Merrill
Lynch.

Emily Burdeshaw ’13 is a pro
bono committee member at
Washington Women in Public
Relations and is also currently
working as an Account Man-
ager, Public Relations with
REQ in the D.C. metro area.
She completed a certificate in
viral marketing and how to craft
contagious content in 2016, a
certificate in content marketing
in 2016, and inbound certifica-
tion in 2016.

Thomas Rados DPT ’13 is
a physical therapist at Rose
Physical Therapy Group,
working in the D.C. metro area.
Thomas attended Touro College
School of Health Science and
completed his doctor of physical
therapy degree in 2019.

John Rohe III (J.T.) ’13 is
regional vice president/partner
at Phoenix Private Wealth in
Columbia, Maryland. John’s
career in finance has also
included regional vice president
for Equitable, regional vice
president for AXA Advisors,
and founding partner of Hiale-
ah Capital Associates. He also is
currently serving on the Board
of Howard County Chamber of
Commerce.

Hannah Vogel ’13, who is cur-
rently a learning center instruc-
tor at Mathnasium, the Math
Learning Center in Columbia,
Maryland, has earned her
master’s degree in information
systems at the University of
Maryland Baltimore County.

Gabriel Young ’13 is pursuing
a Ph.D. in history and Middle
Eastern studies at New York
University, with a broad interest
in critical political economy,
development, and cities in the
modern Middle East. His pro-
spective dissertation will explore
the relationship between ur-
banization, state formation and
transnational political economy

in the Persian Gulf region. This
opportunity came up because
he was awarded a language
training fellowship through
the Center for Arabic Study
Abroad, which at that time was
administered by Harvard and
supported by the United States
Department of Education.

Naomi Garcia ’14 started a
new position as analyst at TD
International LLC, where she
works in the D.C. metro area.
She has held multiple positions
in international work, including
U.S. protection intern with UN-
HCR UN Refugee Agency, edi-
torial assistant with the National
Bureau of Asian Research,
editor-in-chief for SAIS China
Studies Review, and program
coordinator intern with the
US-China Strong Foundation.
Naomi completed a master’s
degree in 2019 in international
economics from Johns Hopkins
University’s Paul H. Nitze
School of Advanced Interna-
tional Studies (SAIS).

Brendon McFall, CSPM ’14
started a new position as
technical engineering manager
at Northland Controls where
he has been employed for
more than five years. Bren-
don’s professional credentials
certifications/licenses include
CCured 9000 System installer/
maintainer, Lenel certified
associate and certified security
project manager.

Laura Rodriguez ’14 is a
financial analysis adviser for
CGI Finance at Cigna, working
in Philadelphia, Pennsylvania.
Laura earned her MBA from
D’Amore-McKim School of
Business at Northeastern Uni-
versity in 2019.

Christy Coombs ’15 started a
new position as technical assis-
tant/office assistant at General
Dynamics Information Technol-
ogy in Frederick, Maryland.
She worked previously for 3DiF
in Reston, Virginia.

Lindsey Leitera ’15 started a
new position as technical writer
and editor at Kudu Dynamics
LLC located in Chantilly, Vir-
ginia. Before that, she worked as
technical writer for BlueVoyant
and content developer with
CyberVista. Lindsey completed
a master’s degree in security
studies at Georgetown Univer-
sity in 2017.

Nnenna Onwukwe ’15 started
a new position as credentialing
assistant at the National As-
sociation of Corporate Directors
in Arlington, Virginia. Previ-
ously, she worked as the digital
content manager.

Lauren Schoene ’15 is a
research program coordinator
at the Johns Hopkins School
of Medicine. Lauren earned
a master’s degree in clinical
research administration from
Walden University in 2018.

Matthew Solano ’15 started
a new position as I-9 analyst
at Georgetown University and
recently completed a master’s
degree at the University of
Maryland University College in
human resources management
and services.

Rebecca Wenker ’15 started a
new position as CRCP scientific
data manager at the National
Oceanic and Atmospheric
Administration. She completed
a master’s degree in 2019 in
marine sciences from the
University of Maryland Eastern
Shore.

Stephen Adams ’16 started a
new position as in-house clini-
cal research associate at ICON
PLC, working in North Wales,
Pennsylvania. He started his
career with this company as a
clinical trial assistant.

Aman Afsah ’16 is the deputy
campaign manager at Brandon
Scott for Baltimore. Prior to
this job he was employed as a
regional organizing director
with Beto for America in Las
Vegas, Nevada.

6

Benjamin Toll ’07 is dean
of admissions at the George
Washington University, where
he has worked for the past eight
years. Ben completed a master’s
degree in project management
from The George Washington
University School of Business.

Cassie Ruiz Verile ’07 is
employee engagement specialist
at Charles River Laboratories
in Mattawan, Michigan, where
she has been employed for more
than 12 years. She is a licensed
medical research specialist, a
member of the Society of Lab
Animal and Vet Techs and has
published guidelines for training
program standardization.

Sara Rubenstein ’08 works at
Athelas Institute in Columbia,
Maryland, as program manager
for its “experiences unlimited”
day program, providing mean-
ingful activities and programs for
people with significant disabili-
ties. Sara is currently finishing
her second master’s degree in
leadership in disability services
at the University of Delaware.

Renee Angelo ’09 [4] is a
mentor coordinator with U.S.
Dream Academy, and was
featured on WBALTV’s “TV
Hill” with Jason Newton, along
with Dale Smith, a mentor, and
Sadiq Ali, executive director of
Maryland Mentor, a program
that helps young people have
someone to turn to for advice.

Susan Beaudoin ’09 has been
promoted to senior special
projects and initiatives associate
at the Food Research & Action
Center, a public policy group
in Washington, D.C. She has
worked with the organization
in various positions since 2012.
She completed an executive
certificate from Georgetown
University’s McCourt School of
Public Policy in 2017.

Jake Larrimore ’09 was
promoted to manager, data and
analytics, at CapTech Ventures
Inc., where he works in Denver,
Colorado.

Camilla Paquette ’09 is
managing director at FinTech
Aera, Amsterdam, Netherlands,
where she previously was direc-
tor of international business
development. Camilla earned
an MBA in international busi-
ness from Rotterdam School of
Management, Erasmus Univer-
sity, in 2018.

Kerri L. Smith ’09 [5] was the
elected member at Silverman,
Thompson, Slutkin and White
in December 2019. She concen-
trates her practice on commer-
cial and residential real estate,
contract litigation and financial
disputes. She has a broad range
of experience in state, federal
and appellate courts. Kerri is
also very active in the legal com-
munity and was awarded the
Presidential Award by the Bar
Association of Baltimore City
in November 2019. This award
recognizes an “unsung hero”
who selflessly undertakes com-
munity, civic and/or charitable
service which brings honor to
the profession.

2010s
Congratulations to Taylor
Burgdorf ’10 for starting a new
position as environmental sus-
tainability analyst with Under
Armour. His most recent prior
employment was as sustain-
ability manager with HITECH
Assets in Baltimore, Maryland.
Taylor completed an MBA
from the University of Southern
Maine with a concentration in
sustainability in 2018.

Kait Hines ’10 is currently
working as a UX designer for
Alexa for Everyone/Alexa North
Star in California. Kait was
recently recognized by Amazon
Advocate for Universal and
Inclusive Design, receiving the
Voice Experience of the Year
Award from Project Voice.

Alexis Lygoumenos ’10 [6]
recently returned to the East
Coast from Los Angeles to
pursue her PhD in performance
studies at the University of
Georgia. Under the stage name
Alexis Nichols, she continues to
work in the film and television
hub of Atlanta and is repre-
sented by the SAG-AFTRA
franchised agency BMG Mod-

els & Talent. After the success of
playing three different charac-
ters in the Netflix original series
“Little Witch Academia,” she is
mainly focusing on recording
voice overs but continues to
work as an actress, writer, and
model while taking on doctoral
coursework.

Ross Wixon ’10 is marketing
and development director at
Washington Revels, as well as
a composer and trumpeter. He
has been able to leverage his
performing arts experience as a
composer, trumpet player, and
concert producer to solve the
fundraising and communica-
tions challenges facing modern
arts organizations. Alongside
his role as marketing director
for Washington Revels, he is a
founding member of District
New Music Coalition in Wash-
ington, D.C.

Kelly Wilbur ’10 recently
started a new position as as-
sistant vice president/associate
consultant at SEAK Inc. Kelly
attended the University of Mas-
sachusetts School of Law, where
she earned her juris doctorate
degree in 2015.

A L U M N I C O N N E C T I O N

4

5

4

24 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 | 25

is continuing his higher educa-
tion at the American Military
University studying special,
irregular warfare and counterin-
telligence operations.

Layla Ibrahim Shaw ’18 start-
ed a new position as marketing
coordinator at SemaConnect.
Her career in marketing has
included working as a digital
marketing manager with Jamon
Foundation, and multiple jobs
with Transcend Marketing &
Events. She earned a graduate
certificate in business analytics
from the Wharton School of the
University of Pennsylvania and
is currently working towards
a master’s degree in market-
ing analytics at American
University.

Sabrina Wood ’18 is starting a
new position as media assistant
at GMMB in Washington, D.C.
She is currently enrolled in a
master’s program in political
communication at Dublin City
University to be completed in
2020.

Kevin Glotfelty ’19 is produc-
tion assistant at International
Monetary Fund in Washington,
D.C. Most recently Kevin was a
field operator for Geonmi Map-
ping in Frederick, Maryland.

Sophia Fei Macek ’19 recently
started working at a new position
as senior development coordina-
tor for Blue Jays Unlimited at
Johns Hopkins University and
Medicine Development. Since
her graduation last year, Sophia
has worked as a development
coordinator for the Johns Hop-
kins University’s Paul H. Nitze
School of Advanced Interna-
tional Studies (SAIS).

Rie Moore ‘19 will compete
in the upcoming 2020 Cliburn
International Amateur Piano
Competition in Fort Worth,
Texas, as an outstanding non-
professional pianist.

Galen Brew Brown ’08 [1] and
William Brown were married on
November 9, 2019 at Martha’s
Vineyard, Massachusetts.
Alumni in attendance were
Maggie Lumkes Hale ’08 and
Ted Hale ’08 and Meredith
Nordhem Ewenson ’08 and
Nick Ewenson ’11. The couple
honeymooned in France. They
reside in Vineyard Haven, Mas-
sachusetts.

Elizabeth LeBlanc Wilfong ’08
[2] and Christopher Wilfong
were married on March 16, 2019
at the Army and Navy Club
in Washington, D.C. Alumni
who attended the wedding were
Kristi Truver ’08 and Catherine
Krikstan ’08. The couple hon-
eymooned in Europe. Elizabeth
also received her master’s degree
from Georgetown University
in security studies. The couple
resides in Washington, D.C.

Katherine Serfling Forest ’12
[3] and James Forest ’14 were
married on August 2, 2019 at
Chesapeake Bay Beach Club in
Kent Island, Maryland. Alumni
in the wedding party were maid
of honor Megan Kelley ’12 and
groomsman Billy DeBoissiere
’13. Other alumni in attendance
were Cameron Hedquist ’13
(his daughter Hailey was flower
girl), Katelyn Grue’13, Joe
Kelly ’13, Carly Legg Wood
’12, MAT’13 and David Wood
’14, Molly MacDonald ’12,
Rosa Trembour Goodman
’11 and Chris Goodman ’04,
Brian Oakey ’15, Chris Carpino
’15, and Logan Riley ’13. The
couple honeymooned in Avon,
Colorado. Katherine is a human
capital consultant at Deloitte.
They reside in Ellicott City,
Maryland.

MARRIAGES
&UNIONS

1 2

K
AT

H
ER

IN
E

B
R

AC
K

M
AN

N
IC

H
O

LA
S

G
RI

N
ER

M
IC

H
EL

LE
 V

AN
TI

N
E

3

A L U M N I C O N N E C T I O N

In May 2019, Amanda (Mandy)
Bernard ’16 was awarded a
two-year scholarship to the
Catholic University of America
(Washington, D.C.) to study
library and information science.
As a graduate library preprofes-
sional, she is employed on a
full-time basis by the University
Archives and receives tuition
remission for her coursework.
She hopes to continue working
as an archivist at the university
upon her anticipated gradua-
tion in the summer of 2021.

Katelyn Kean ’16 is registrar
at Chesapeake Bay Maritime
Museum in St. Michael’s,
Maryland. She also started a
new position as member of the
Board of Directors at Edward
H. Nabb Research Center at
Salisbury University.

Mariah Leffingwell ’16 began
a new position as legal and
regulatory consultant at Clark
Hill Law, working in Washing-
ton, D.C. Mariah completed a
law degree from Roger Williams
School of Law in 2019.

Lina Mann ’16 started a
new position as White House
historian at the White House
Historical Association. Lina’s
employment with this organiza-
tion started in 2017 as a public
history research fellow and
transitioned to public historian
independent contractor. Lina
has also served as a digital edu-
cation intern for the Maryland
Historical Society Internship
program. Lina completed a
master’s degree from American
University in Public Applied
History in 2019.

Paige Cohen ’17 started a new
position as bilingual member
experience specialist at Inspire
and works in the Greater Phila-
delphia area. Prior to this job,

Paige was employed as a parale-
gal with HIAS Pennsylvania.

Sarah Danihel ’17 started a
new position as senior adminis-
trative coordinator at the Johns
Hopkins University’s Depart-
ment of Anesthesia and Critical
Care Medicine. Sarah began
working for JHU as a patient
services coordinator.

Noni Ford ’17 has been
promoted to chorus manager at
Children’s Chorus of Washing-
ton where she was previously
employed as a production as-
sistant.

Meg Gesner ’17 is now direc-
tor of boards and commissions
for the Commonwealth of Ken-
tucky. Meg’s previous jobs were
marketing and social media
assistant at Speedpro Imaging,
deputy finance director with
Jim Shea for Maryland, and
finance director for Andy Bes-
hear for Governor in Kentucky.

Ivan Hernandez ’17 started
a new position as natural
resources and environmental

team analyst trainee with the
U.S. Government Accountabil-
ity Office in Washington, D.C.
Ivan has also served as natural
resources specialist for the
Bureau of Land Management.
He attended Clark University
for a graduate degree program
in environmental science and
policy and is currently enrolled
at the Johns Hopkins University
Advanced Academic Programs,
where he is pursuing a master’s
degree in environmental science
and policy.

Dylan Smith ’17 received his
master’s degree in biotechnol-
ogy in May 2018 from the Johns
Hopkins University. He is cur-
rently employed as a research
fellow at the U.S. Food and
Drug Administration. Dylan
has been accepted to Marshall
University School of Medicine
to pursue a medical career;
however, he is still waiting to
hear from other schools.

Kaitlin Aaby ’18 started a
new position as environmental
scientist at Avanti Corporation,
working in Alexandria, Virginia.
Prior to this position, she
worked as an aquatic field tech-
nician for Great Basin Institute
Research Associate Program in
Vale, Oregon, and also spent
her first year after graduation
working as the SMCM sustain-
ability coordinator.

Demilade Adebayo ’18 has
been promoted to production
lab development studio fellow
at New York University. She is
pursuing a master’s degree at
the NYU Steinhardt School
of Culture, Education and
Human Development.

Eathan Brown ’18 started a
new position as layout techni-
cian at Ecotone Inc. working
in Forest Hill, Maryland. He
began his employment there in
2018 as a restoration technician.

Kathleen Carmean ’18
started a new position as project
coordinator in Columbia,
Maryland, for ICF. She works in
their energy efficiency division
that supports BGE’s Smart
Energy Savers Program. Prior
to this job, Kathleen worked for
Morgan Stanley as a business
analyst. She completed an Excel
Core certification in 2017.

Taylor Fogg ’18 started a new
position as senior employment
specialist at Space Telescope
Science Institute in Baltimore,
Maryland. Prior to this posi-
tion, Taylor was employed as a
human resources professional
in the Baltimore area.

David Fritz ’18 started a
new position as mortgage
loan professional at Primary
Residential Mortgage, working
in Baltimore, Maryland. His
first professional position after
graduating from SMCM was
with NewDay USA, first as an
account executive and then as a
captain of loan origination.

Sean Goodie ’18 started a
new position as weapons system
manager at UICGS/Bowhead
and works at the Aberdeen Prov-
ing Ground in Harford County,
Maryland. Prior to this job, he
was working as a consultant for
Booz Allen Hamilton in its Lex-
ington Park, Maryland, location.

Christopher Graham ’18
started a new position as soft-
ware tester at ManTech. Since
graduating, he has also been em-
ployed as a mathematics teacher
in both St. Mary’s County and
Charles County, Maryland.

Patrick Martin ’18 began a
new position as security assis-
tant and correspondence man-
ager in the Office of Security
Cooperation at SOS Interna-
tional LLC. Most recently, he
worked for Intelliware Systems
in the D.C. metro area. Patrick

Alumni Council Spotlight: Geoff Cuneo
By Molly McKee-Seabrook ’10

While at St. Mary’s College, Geoff Cuneo ’10 spent his
extracurricular time sailing. He was a member of the keelboat
team all four years and its captain for two. Always willing to take
friends out to teach them how to sail, he says those skills came
in handy when he was a sailing instructor for three years after
graduation. Geoff was a history major and museum studies
minor and is currently senior sales executive at Howard W.
Phillips Insurance.

Although insurance might not directly connect with history or museum studies, Geoff credits the
research skills he learned during his time at St. Mary’s College with helping him better serve his
clients. He believes his liberal arts education makes him well-rounded and allows him to connect
with his clients and provide them with a better experience.

Geoff joined the Alumni Council because he wanted to give back to the school and stay connected.
He currently serves as treasurer on the executive committee and is involved on the alumni recognition
committee and serves as the admissions liaison for the council. “St. Mary’s is obviously a special
place for me,” he says. “It’s where I met my wife, (Hannah Martin ’10) where we got engaged and
where we got married. St. Mary’s is my ‘happy place’ and I always love coming back.” Geoff and
Hannah live in Annapolis with their dog, Indy.

26 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 | 27

Patricia Louise “Patti” Hudson
’53 died December 22, 2019,
in Lancaster, Pennsylvania, at
the age of 86. Patti was known
as “The Gingerbread Lady”
because she taught classes in
making gingerbread houses at
the Smithsonian Institution for
eight years and wrote the book,
“Gingerbread Ideas” in 1995. She

was featured on the front page
of the Wall Street Journal after
publication of her book, which
is now in its fifth edition. She
is survived by her husband of
65 years, R. Suter Hudson, her
daughter, three grandchildren
and her sister.

Martha Louise (Maggie) Healy
Miller ’66 died April 9, 2019 at
her home in West Ocean City,
Maryland. Maggie was 72 years
old and the co-owner of Somerset

Jewelers in Ocean City. During
her career as an entrepreneur,
she often traveled to Mexico
for her silver jewelry business.
Raised in Montgomery County,
Maryland, she was a graduate
of Gaithersburg High School.
Maggie is survived by five of
her siblings and their families.
A memorial service was held
September 7, 2019 by the ocean
on Fenwick Island, Delaware.

FRIENDS OF THE COLLEGE

Eric Kafka died December 3,
2019 at his home in Lewes, Dela-
ware. He was 81 years old. Origi-
nally from Queens, New York,
Kafka earned his bachelor’s and
master’s degrees from State Uni-
versity of New York in Albany.
He completed his doctorate from
Michigan State University. He
worked for more than 30 years
with the state of Maryland, first
at the University of Maryland,

then at Prince George’s County
Community Mental Health
Clinic, and finally at St. Mary’s
College. He was the director of
counseling services for St. Mary’s
College from 1993 until his retire-
ment in 2003. After retiring, he
and his wife, Dorothy Cartegena,
settled in Lewes where he ran
a private psychology practice
until 2013. Kafka is survived by
his wife, three children and five
grandchildren.

Kathleen Stephanos ’05 [1] and
John Stephanos ’06 welcomed
their third child, a girl, Keira. She
joins big brother Thomas and
big sister Margaret. The family
resides in Rochester, New York.

Rachel Lashof Cutrufello ’06
[2] and Nick Cutrufello ’04
welcomed a son, Orin Nicholas
Cutrufello, born on April 8, 2019.
He joins big brothers Augie, age
7, and Enzo, age 4. The fam-
ily resides in Sandia Park, New
Mexico.

April Pavis-Shroeder ’09 wel-
comed Maybelle Lynn Shroeder
on January 4, 2020. Maybelle
Lynn joins big sister Harper
Marjorie, age 3½.

Ali McIntosh Sheppard ’13
 [3] and Louis Sheppard ’09
are pleased to announce the
birth of their son, Sebastian
Mac Sheppard, born on August
2, 2019. The family resides in
Queenstown, Maryland.

Allison Wengler Kenyon ’15 [4]
and Wesley Kenyon welcomed a
daughter, Nora Louise, born on
September 19, 2019. The family
resides in Bel Air, Maryland.

BIRTHS&
ADOPTIONS

IN MEMORIAM

1

2

3

4

Victoria Narducci Banis ’13
[4] and David Banis were
married on October 26, 2019 in
Bristow, Virginia. Alumni in the
wedding party were bridesmaid
Abby Vandegrift ’13 and best
man Joseph Norman ’11. The
couple honeymooned in Can-
cun, Mexico. They currently
reside in Springfield, Virginia.

Kelsey Kuszmaul Stottlemyer
’13 [5] and Jesse Stottlemyer
’13 were married on October
12, 2019 at the Cloisters Castle in
Lutherville, Maryland. Alumni
in the wedding party included
maid of honor Kristen Diehl ’13,
bridesmaid Molly Sachs ’20,
best man Ryan Thompson ’13,
groomsmen Dan Garman ’13
and Sean Jenkins-Houk ’13 and
groomswoman Katie Boyle ’14.
So many Seahawks attended
that they used a St. Mary’s
College flag as their guestbook.
The couple honeymooned at
Disney World. They reside in
Westminster, Maryland.

Gabriela Principe Shepherd
’14 [6] and Bradley Shepherd
’11 were married on July 20,
2019 at Woodlawn Estate in
Ridge, Maryland. Alumni in
the wedding party included best
man Michael Hubbell ’10,
Jacen Killebrew ’10, Jonathan
Gill ’10, JP Debrowski ’10,
Barrett Enix ’11, Andrea
Alemán ’14, Elizabeth Dun-
widdie ’15 and Mae Rukstalis
’15. Alums in attendance
were Pierre Zibi ’14, Michael
Bender ’14, Matthew Baden
’11, Elaina Baden ’14, Han-
nah Rizkallah ’14, Mikaela
Greer ’11, Joanna Purich ’13,

Shannon Lockwood ’11,
Michael Bowden ’11, Allie
Bowden ’09, Jackie Kille-
brew ’09, Kacie Whitty ’11,
Mathew Becraft ’11, Adam
Shenk ’11, Greg Weidner ’11,
Theodore Scharfenberg ’12,
Grant Burgess ’16, Zach Lilley
’16, Michael Speer ’16, Nick
Urso ’12, Don Redmiles ’19,
Matthew Braun ’15, Ali Leon-
ard ’14, Fernando Maldonado
’16, Harold Lee ’95 and Jake
Wohl ’15. The couple hon-
eymooned in Paris, Nice, and
Rome. They currently reside in
Columbia, Maryland.

Jessie Vislay Bauer ’19 [7]
and Sebastian Bauer ’17 were
married on November 17, 2019
at Historic Waverly Mansion
in Howard County, Maryland.
Alumni in the wedding party
were groomsmen, Chris Lynch
’17 and Kelton Tupper ’16.
Other alumni in attendance
were Esteban Caballero ’18,
Sally McFadden ’18, Annie
Lowry ’19, Lauren Thompson
’04, Michael Anania-Bernal
’18, Sean Jeffers ’17 and Matt
Smeriglio ’17. The couple
honeymooned at Riviera Maya,
Mexico. Sebastian works on the
Patuxent River Naval Base and
Jessie works as a public services
librarian at Calvert Library in
Prince Frederick. They reside in
Great Mills, Maryland.

A L U M N I C O N N E C T I O N

5

6

7

4

RE
B

EC
CA

 B
U

R
T

PH
O

TO
G

R
AP

H
Y

D
AN

IE
LL

E
SC

H
U

H
EL

IZ
AB

ET
H

 C
H

O
M

AS
 P

H
O

TO
G

R
AP

H
Y

CA
PT

U
RE

 L
EG

AC
Y

PH
O

TO
G

R
AP

H
Y

28 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020 | 29

The original Calvert Hall was destroyed
by a devastating fire that started in the
basement furnace room on January 5, 1924.
J. Frederick Fausz recounts the tense days
following the fire in his history, “Monument
School of the People: A Sesquicentennial
History of St. Mary’s College of Maryland
1840-1990,” summarized here:

Only four months on the job, school principal
Miss M. Adele France returned from winter
break only to hear someone say “St. Mary’s
Seminary’s burned to the ground!” as her
bus pulled into Leonardtown. She arrived on
campus in time to see the raging fire finish
off the old building. Her response was “We
shall carry on!”

The next morning she called teachers and
students to tell them the school would not
reopen on the following day as scheduled.
The next evening, Maryland Governor
Albert C. Ritchie and the State Board of
Public Works gave preliminary approval to
construct temporary housing on campus
(the “barracks”). The barracks, built down
the hill from the ruins of Calvert Hall, were
completed in three weeks, allowing the
school to reopen on February 2, just one
month late.

On August 3, 1924, 80 years to the day
from the cornerstone laying of the original
building, a crowd of 1,500 persons
gathered to lay the cornerstone for the
new Calvert Hall. They were joined by the
oldest living alumna, 85-year-old Cecelia
Coad Roberts, a member of the Seminary’s
original class of 1846.

Construction of the new Calvert Hall ran
behind schedule and an outbreak of scarlet
fever in January 1925 forced the school to
close for a time, but somehow, the students
returned and finished the semester. They
moved into the new building in June, just two
weeks before graduation.

The new Calvert Hall was furnished mostly
by benefactors who, for $200 per room,
could have an inscribed brass plate placed
on the door of the dormitory room identifying
the donor and the loved ones they were
memorializing by their gift. By 1926, 31
rooms had been furnished this way.

The brass plates are no longer on the doors
of these former residential rooms of Calvert
Hall, but the Archives has a “stack” of them.
Here are inscriptions of four:

Furnished by The Thomas Johnson Chapter,
Daughters of the American Revolution, Mrs.
David M. Robinson, Regent

In Youth We Mold the Coming Nation.
Margaret A. Albright

In Memory of Cecilia Dent Harrison, 1792-
2853, by Her Descendants. Donor: J. E.
Harrison

In Memory of Mrs. Lilburn, Principal

(source: file A262-Markers-26: Memorial Rooms
of Calvert Hall, College Archives)

left: typical dormitory room furnished by donations
in rebuilt Calvert Hall from p. 69 of Fausz’s book;
right: program cover and page from 1924 cornerstone
laying ceremony.

F R O M T H E A R C H I V E S

WE SHALL CARRY ON!
By Lee Capristo, editor

Calendar of Events
Governor’s Cup Yacht Race
July 31 – August 1

First Day of Classes
August 31

Hawktoberfest
September 25-27

Admission Open House
October 3 @ 10:00 a.m.
Michael P. O’Brien Athletics &
Recreation Center Arena

Admission Open House
October 24 @ 10:00 a.m.
Michael P. O’Brien Athletics &
Recreation Center Arena

Admission Open House
November 14 @ 10:00 a.m.
Michael P. O’Brien Athletics &
Recreation Center Arena

Giving Tuesday
December 1

For information on these and other upcoming events, visit www.smcm.edu and click on EVENTS. Events are subject to change.

ER
IN

 M
O

R
AN

GIVE NOW:

SMCM.EDU/GIVING

HOW CAN YOU HELP?
We are here for our students through the
COVID-19 pandemic, the recovery, and
the new academic year ahead. Together,
with your support, we can help reduce
some of the ensuing financial hardships
and obstacles facing our students and
institution.

To make a gift, visit the site below:

30 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2020

Joshua Ajanaku '22 produced this message
of hope to the SMCM community during the
COVID-19 crisis. Watch it on the platforms
listed to the right or scan the QR code with
your phone to be taken directly to the video.

We are here for our students through the
COVID-19 pandemic, the recovery, and the
new academic year ahead. Together, with
your support, we can help reduce some of
the ensuing financial hardships and
obstacles facing our students and
institution.

To make a gift, please visit
smcm.edu/giving @Stmarysmd

