
St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021 | 1

S P R I N G 2 0 2 1

SEAHAWKS TAKE
FLIGHT AFTER

SPORTS HIATUS
Adapting to the Pandemic

[PAG E 1 0]

ST. MARY’S COLLEGE
of Maryland

SPRING 2021 , VOL. XLII, NO. 2

www.smcm.edu/mulberrytree

Editor
Lee Capristo

Design
Jensen Design

Editorial Board
Karen Anderson, Michael Bruckler,

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

Olivia Sothoron ’21, Lauren Taylor ’14

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 2021

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.

St. Mary’s College of Maryland has offset 6,905
pounds of paper used to produce this issue by planting

83 trees in the U.S.

G
RE

TC
H

EN
 P

H
IL

LI
PS

TX_AE6FFA640B85

St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021 | 1

CONTENTS
S P R I N G 2 0 2 1

F E AT U R E S

PAG E 1 0

Seahawks Take Flight
after Sports Hiatus
After a nine-month COVID-19
shutdown, varsity sports manage
a mini season blitz.

PAG E 1 6

Built to LEAD
Externships on the Professional Pathway

PAG E 2 0

Science and Other
Ventures
An interview with Charles Adler,
professor of physics and science
fiction author.

D E P A R T M E N T S

2 President’s Letter

3 College News

24 Alumni Connection

28 From the Archives

C O V E R : #5 Chanel Lucas ’22 and the varsity
volleyball team got a chance to play five games
(masked) during its mini season during the pandemic.
C O V E R P H O T O : Bill Wood.

[PAG E 1 0]

[PAG E 1 6]

[PAG E 2 0]

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,
taken by Gretchen Phillips

ALUMNI COUNCIL

Executive Board
Alice Arcieri Bonner ’03,

President
Kate Fritz ’04, Exec.Vice

President
Bobby Rudd ’13,

Vice Pres. of Operations
Angie Stocksdale Harvey ’83,

Secretary
Thomas Brewer ’05,

Parliamentarian
Geoff Cuneo ’10, Treasurer
Michele Everett Shipley ’92,

Vice Pres. of Chapter Activities

Elected Voting Members
John Ahearn ’76
Jack Blum ’07
Paul Broccolina ’00
Kelsey Bush ’94
Sean Floyd ’06
Hans Lemke ’93
Molly McKee-Seabrook ’10
Kate Monahan ’12
Lauren Payne ’09
Amir Reda ’11
Kevin Roth ’93
Paul Schultheis ’98
Sara Kidd Shanklin ’11
Edward Sirianno ’82

Student Member
Vacant

Chapter Presidents
Annapolis:
Erin O’Connell ’91
Baltimore:
Marie Snyder ’10
Black Alumni:
Janssen Evelyn ’01
Boston:
Eunice Akins-Afful ’96
California Bay Area:
Megan Brown Vilson ’07
Chicago Region:
Katie Tinder ’13
Denver Regional:
Vacant
New York Regional:
John Haltiwanger ’10
Philadelphia Regional:
Ian Murphy ’08
Southern Maryland:
Megan Brown Vilson ’07
Southern Maryland:
Cathy Hernandez Ray ’77
TFMS Alumni:
Vacant
Washington, D.C. Metro:
Rosa Trembour
 Goodman ’11
Western Maryland:
Vacant

BOARD OF TRUSTEES

Chair
Arthur “Lex” Birney Jr.

Vice Chair
Susan Dyer

Treasurer
John Chambers

Wobensmith ’93

Secretary
Lawrence

“Larry” E. Leak ’76

Trustees
Nicolas Abrams ’99
Carlos Alcazar
Anirban Basu
John Bell ’95
Alice Arcieri Bonner ’03

Alumni Association
Fatima Bouzid ’22

Student Trustee
Peter Bruns
Donny Bryan ’73
Paula Collins
Mike Dougherty (HSMC)
Peg Duchesne ’77
Judith Fillius ’79
Elizabeth Graves ’95
Gail Harmon, Esq.
The Honorable Sven

Holmes
The Honorable

Steny H. Hoyer
Capt. Glen Ives,
usn Retired

Doug Mayer ’04
William Seale
Danielle Troyan ’92
Harry Weitzel
Raymond Wernecke

PRESIDENT

Tuajuanda C. Jordan, PhD

ST. MARY’S COLLEGE OF MARYLAND
July 2020 — June 2021

2 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021

Editor’s Note

T he flowering dogwood is an
Eastern North American tree
whose bark was once used as a

burgundy dye and a remedy for malaria.

Each spring, I seek out the flowering
dogwood, peeking from the edges of the
woods, along the border between forest and
clearing. Its flowers open up gently, like a
welcoming hand, reaching out as if to say
“join me.” This is its moment, but it does
not scream springtime like the returning
osprey. It beckons me, quietly, to notice that
spring has arrived.

An achingly beautiful pair — one pink, one
white — conjoin in an erotic twist behind
the building that houses the Office of Public
Safety on campus.

By the time this issue reaches you, the
flowering dogwood will be dressed in leaves,
its moment on the stage gone until a new
season restarts the cycle. So it is with stu-
dents at St. Mary’s College; they are here,
and before we realize, they are graduated
and gone, and a new batch of students
restarts the cycle. Yet each student finds
their moment on the stage while they’re
here. Some find it in the classroom; others
on the athletic field. Some are helped to
their moment by the welcoming hand of
a working professional who invites them
to join their work as an extern.

This issue celebrates those moments.

Lee Capristo, editor

correction: In the article “Called to Action”
(fall 2019 issue) the inaugural recipient of the
Jordan Teaching Exemplar Award was incorrectly
named. The inaugural recipient was Veronica
Arellano Douglas, who was honored with the
award in 2017.

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

F or more than a year, we have all tried to persevere and persist amidst

a global pandemic. The challenges have been real, as families, businesses

and schools try to stay afloat in a shut-down world. When we are able to lift

current restrictions to campus and classroom capacities and enjoy in-person, unmasked

activities, it won’t mean that we return to normal. We’re in a new place now that helps

us move forward with the lessons we’ve learned during COVID-19.

We’ve accomplished a lot. Last fall, we launched our LEAD initiative with its enhanced

CORE curriculum for all new students in the Class of 2024, our largest class in five years.

As these students progress through their coursework for their academic major, they will

simultaneously develop professional skills with credit-bearing courses and hands-on

opportunities that help them build pipelines to post-college jobs.

A revised array of academic programs rolls out this fall, having been unanimously

approved by the Board of Trustees in February and including new majors in marine

science and neuroscience (pending MHEC approval) and a varsity track and field

program. These changes are part of the outcome of a program prioritization review that

took place over the past 18 months with task force work involving input from faculty and

trustees (see summary on p. 7).

With our gains in enrollment, our LEAD initiative, and new and upcoming programs

that include business administration, applied data science and the performing arts,

St. Mary’s College will emerge from this global pandemic more vibrant and relevant

than before.

When we can safely celebrate in person, it will bring me joy to congratulate the Classes

of 2020 and 2021 on a tough job, well done and to thank all the faculty and staff who

made it possible.

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

St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021 | 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 S SGA Keeps Focus
on Students
When St. Mary’s College of Mary-
land pivoted to address health
guidelines early in the COVID-19
pandemic, it altered many aspects
of campus life, but the College’s
Student Government Association
(SGA) stepped up to help in a big
way for students both on and off
campus.

“A lot of emphasis has been placed
on students’ needs during this
time of COVID-19 and we believe
that the money in the funds
should benefit the student more
[directly] as it is theirs to begin
with,” said Josh Ajanaku ’22,
president of SGA.

Ajanaku has been building on
prior administrations’ work and
supporting new projects. Ajanaku
said he is most proud of two
unanimous votes from SGA to
donate to the College’s Recovery
Fund. The Recovery Fund assists
SMCM students with financial
hardships they may face due to the
pandemic.

“It really showed our true poten-
tial as an SGA to support students.
Not only did we do it once, but we
did it twice,” Ajanaku said. SGA
donated $50,000 to the fund dur-
ing the spring 2020 semester and
an additional $25,000 in the fall.

The SGA also voted to allocate
$10,000 toward campus flu vacci-
nations and $60,000 to replace the
floating dock at the waterfront.

Rising Before
Our Eyes
Work continues on the new academic
buildings and auditorium, scheduled to
open for the fall 2022 semester. The main
building will house the Department of
Music and a 700-seat auditorium. The
west building will house the Department
of Educational Studies, a study commons
and a café.

4 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021

CASE/Collegiate
Awards
The Institutional Advancement’s
integrated marketing team earned
a CASE District II Silver Award
for its COVID Response: The St.
Mary’s Way entry in that annual
awards competition. The entry
highlighted the key components
of the College’s COVID com-
munications response between
March-August 2020 related to the
safe reopening of the College. The
integrated marketing team also
earned a Gold award in the 2020
Collegiate Advertising Awards for
the design of a giveaway apparel
item for newly admitted students.
The design was done by Keely
Houk ’17. This makes 13 national
awards that the team has earned in
the past two years.

C O L L E G E N E W S

New Major Offered in Marine Science
The marine science major came about through a year-long process that
reviewed proposals for new majors as part of the College’s task force work.
The new major will embrace the College’s waterfront environment with the
use of the St. Mary’s River and Chesapeake Bay to create a one-of-a-kind
program that will be unique, rigorous, and innovative. Because of the location
of St. Mary’s College on the St. Mary’s River and because of the College’s close
association with the St. Mary’s River Watershed Association, many opportunities
exist for marine science that are not available at the other Maryland higher
education institutions. Marine science will consist of a rigorous curriculum
of foundational physics, chemistry, and biology courses along with advanced
courses that utilize the campus’ resources.

The major will create new in-state opportunities for Maryland students. The
state of Maryland belongs to the Academic Commons Marketplace (ACM),
which is a consortium of several southeastern states. It allows a student from one
state to attend another state’s public universities and pay in-state tuition if the
student’s major is not offered in their home state. According to the Maryland
Higher Education Commission records, nearly 1,000 Maryland students used
the ACM and left the state to enroll in undergraduate programs in marine
science and marine biology between 2008-2018.

Pending approval by the Maryland Higher Education Commission, the marine
science major will be offered in fall 2021, along with the new neuroscience major
approved by the Board in October 2020. In development are three additional
majors: applied data science, business administration and performing arts.

St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021 | 5

Comedian Janelle
James Gives
Invited Twain
Lecture
“An Evening with Janelle James”
took place on April 10 via Zoom.
James was the 15th performer for
the Annual Twain Lecture Series
on American Humor and Culture.
James is a Los Angeles-based
comedian who can be seen on
“The Comedy Lineup” on Netflix,
“Late Night with Seth Meyers,”
and “Crashing” (HBO). She is
currently a staff writer on “Black
Monday” on Showtime.

St. Mary’s College’s Mark Twain
Lecture Series on American
Humor and Culture was launched
in 2007. Since then the series has
grown to one of the largest events
in Southern Maryland. Past per-
formers include Jordan Klepper,
Roy Wood Jr., Tig Notaro, The
Onion’s Scott Dikkers, and W.
Kamau Bell.

Alumna Directs
TFMS Production
SMCM’s Department of Theater,
Film & Media Studies virtually
presented “Baltimore,” Kirsten
Greenidge’s drama about racism
on college campuses, February 25-
28. Greenidge’s drama reveals the
effects of a racially charged incident
on a college campus that divides
resident adviser Shelby’s first-year
students, and Shelby finds herself
in the middle of a conversation she
does not want to have. The produc-
tion was directed by A. Lorraine
Robinson ’92.

CSD Hosts Range
of Speakers
St. Mary’s College of Maryland’s
Center for the Study of Democ-
racy and The Patuxent Partner-
ship, presented two guest lecturers
virtually in February. The first was
by Kerry Fosher, director of research
for the United States Marine Corps
University, on February 3. The
second was by Major General
Charles Bolden (ret.), former NASA
administrator and former astronaut,
on February 10.

The Center, in partnership with
the College’s Division of Inclusive
Diversity, Equity, Access and
Accountability and the College of
Southern Maryland, also spon-
sored the series “Bridging Our
Gaps: Community Conversations
to Rebuild Our Democracy” from
late February through mid-April.
Topics included U.S. immigration
policy; attitudes on race; electoral
integrity; attitudes on policing.

The Center also hosted award-win-
ning journalist Kavitha Cardoza on
March 24, who discussed her work
on undocumented children in U.S.
public schools.

SMCM Partners
with TheDream.US
St. Mary’s College of Maryland
has partnered with TheDream.US,
a national program that provides
college scholarships of an amount
which typically covers the difference
in the lost Pell grants and federal
loans that Dreamers are not eligible
to receive. The Dream.US offers
two scholarships: The National
Scholarship is for high school or
community college graduates; the
Opportunity Scholarship is for stu-
dents who live in a state where they
are not eligible for in-state tuition.
For graduates of Maryland schools,
this financial aid would be in addi-
tion to any state financial aid they
may be eligible for by completing
the Maryland State Financial Aid
Application.

WGSX Colloquium
on Activism
The annual Women, Gender and
Sexuality Studies Colloquium
ran virtually on March 17-18. The
colloquium’s theme was “Activism
Now: Building Feminist Futures”
and focused on the unfolding
strategies and goals of a new
generation of feminist activists and
scholars working in the movement
today. Speakers included Maria
Goyanes, artistic director of the
Woolly Mammoth Theater; Soraya
Chemayl, executive director of The
Presentation Project; Noorghan
Akbar of Free Women Writers;
faculty panelists Argelia González-
Hurtado and Jessye McDowell.

Ethics Bowl Team Goes 2-2 at Nationals
The St. Mary’s College Ethics Bowl team was one of the top 36 teams in the
nation to compete in February’s National Championships.

Coached by Associate Professor of Philosophy Michael Taber, the team of
Robert Artiga-Valencia ’21, Asia Dofat ’21, Mollie Rudow ’22, Darah
Schillinger ’22, Nathan Villiger ’24, and Hannah Yale ’23, went 2-2
against schools like DePauw University and the U.S. Naval Academy. The 17
cases this year included issues like what tech companies should do in the face
of spreading conspiracy theories, changes in Title IX policies, the (over)use of
comfort animals, sex in the times of (supposed) social distancing, and whether
public school teachers should be forced to return to in-person instruction.

6 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021

Dual Degree
Offered in
Engineering
St. Mary’s College of Maryland
has partnered with Washington
University in St. Louis, Missouri,
to offer an engineering dual degree
program. The program, consid-
ered one of the country’s premier
engineering programs, is now in its
48th year at Washington University.

“While the St. Mary’s College
students that are most likely to be
interested have a focus in physics,
chemistry, math, and material sci-
ences, the dual degree program is
open to all students independent of
major,” said Erin De Pree, SMCM

associate professor of physics and
department chair. “The advantage
for an applied physics major is
that we are accepting some of the
upper-level engineering courses as
replacements for student capstone
experience at St. Mary’s College.
This will make it easier for students
to complete their requirements in a
timely manner.”

St. Mary’s College students should
apply to Washington University
in their junior year. There is no
application fee and no additional
testing is needed. According to
Washington University, clear eligi-
bility criteria result in a dual degree
admission rate of nearly 90 percent.
That criteria includes students tak-
ing specific courses that contribute
to both liberal arts and engineering

degrees, achieving a minimum cu-
mulative 3.25 GPA in all coursework
and in STEM coursework, and an
endorsement from students’ pre-
engineering adviser.

Those admitted to the engineer-
ing dual degree program have
two tracks from which to choose:
3-2 Option: Earning a St. Mary’s
College bachelor’s degree and a
Washington University bachelor’s
degree or the 3-3 Option: Earning
a St. Mary’s College bachelor’s de-
gree plus a Washington University
bachelor’s degree and Washington
University master’s degree.

SMCM Transfer
Edge Program
St. Mary’s College of Maryland and
the College of Southern Maryland
have partnered to create the SMCM
Transfer Edge Program (STEP),
which allows CSM students to
pursue their associate degree and
simultaneously work towards their
bachelor’s degree at SMCM by tak-
ing one course per semester up to a
total of four courses at a 50 percent
discount. CSM students participat-
ing in the program will also have
access to SMCM advising, the Hilda
C. Landers Library, recreation facili-
ties, and can attend campus student
events.

C O L L E G E N E W S

GO.SMCM.EDU/
RECOVERY-FUND/

GIVE NOW:

CONTRIBCONTRIBUTING TUTING TO AO A
SPIRIT OF CARINGSPIRIT OF CARING
The Recovery Fund was created to help with the
unexpected hardships and challenges facing our
students due to the pandemic. The Recovery Fund has
provided and is still delivering a lifeline to students.
Over $129,000 has been awarded through 141 grants
to students for basic needs, books and technology,
and tuition and fees. The requests keep coming.
Please lend your support for this essential fund today.

St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021 | 7

T H E S T . M A R Y ’ S W A Y

President Jordan presented her
Trailblazer Award, the Jordan
Exemplar in Teaching Award,
the St. Mary’s Award and 17 new
junior faculty professorships at the
Awards Convocation virtual cere-
mony on April 16. Laurie Scherer,
director of the Wellness Center,
received the Trailblazer Award for
her health management leader-
ship during COVID-19; Professor
of Political Science Sahar Shafqat
received the Teaching Award; Brad
Newkirk ’04, director of the physi-
cal plant, received the St. Mary’s
Award. The following received the
new junior faculty professorships:

Emily Brownlee (biology)
Andrew Cognard-Black (sociology)
Torry Dennis (neuroscience)
Jeff Eden (history)
Gili Freedman (psychology)
Jerry Gabriel (English)
Liza Gijanto (anthropology)
Argelia González-Hurtado
 (ILC-Spanish)
Cassie Gurbisz
 (environmental studies)
SooBin Jang (educational studies)
Ellen Kohl (environmental studies)
Kelly Neiles (chemistry)
George MacLeod (ILC-French)
Michelle Milne (physics)
Amy Steiger (theater)
Troy Townsend ’07 (chemistry)
Antonio Ugues (political science)

www.smcm.edu/academics/
awards-convocation

President Jordan participated in a
panel discussion at the American
Association of Blacks in Higher
Education’s (AABHE) virtual
conference on March 15. Presidents
from Ithaca College, Central State
University, University of Southern
Indiana, and Columbia College
Chicago joined President Jordan
to provide insight into the current
landscape of higher education,
including financial and academic
disruptions to institutions across
the country brought on over the
last year because of the pandemic.

The virtual conference was featured
in Diverse Issues in Higher Educa-
tion.

The Office of the President
with the VOICES Reading Series
presented “An Evening to Honor
the Legacy of Lucille Clifton” on
March 1 via Zoom. Poets Li-Young
Lee and Leah Naomi Green were
recognized for their work dur-
ing the event, which welcomed
a record-breaking number of
participants.

 P R E S I D E N T ’ S N E W S During its February 6 Board meeting, the St. Mary’s College of Mary-
land trustees approved a freeze in tuition and fees for the 2021-2022
academic year, the second consecutive year for such action. The Board
also authorized an increase of 2 percent for room and board (dining)
rates for 2021-2022. At the same meeting, the Board unanimously voted
to adopt the following academic program changes, effective for all
new students entering in fall 2021 (current students noted will not be
affected and will be able to graduate in their chosen programs):

The program prioritization review evolved over the past 18 months with
task force work involving input from faculty, trustees, Provost Michael
Wick and President Jordan. Among the criteria, academic programs
were measured for effectiveness, efficiency and equity. “I am confident
that the outcomes from the program review, combined with gains in
enrollment, student engagement, the LEAD initiative, among other
areas, will ensure that our students will be in an even stronger position
to compete in the ever-changing and competitive world in which we
live,” said President Jordan. See details of fall 2021 programs: www.smcm.
edu/academics/fall-2021-curriculum

The Office of the President pre-
sented ESPN analyst and bestsell-
ing author Jay Williams on March
11 via Zoom. Williams, who was the
#2 pick in the 2002 NBA Draft, is
now an analyst on “College Game-
Day ‘’ and a regular commentator
on ESPN and ESPN2’s weeknight
studio coverage. Following a mo-
torcycle accident in 2003, Williams
was forced to retire from basket-
ball after just one season with the

A new major in Performing Arts
will be created comprising Music,
Theater Studies and Dance and
be more inclusive of non-Western
forms of expression. The new
major will complement the new
auditorium building to be com-
plete in 2022.

Majors and minors in Art His-
tory, International Languages
& Cultures (ILC)-German, Latin
American Studies, Physics-Fun-
damental; Religious Studies; and
Theater, Film and Media Studies
(TFMS)-Film & Media will no lon-
ger be available to new students
starting fall 2021.

The minors-only programs in
Democracy Studies, Mathematics-
Applied, Physics-Astrophysics,
and TFMS-Dance will no longer be
available to new students starting
fall 2021.

Students can minor, but not major,
in ILC-Chinese, ILC-French, Music
and TFMS-Theater Studies.

The current Core 101/301 course
will be reimagined as writing
intensive, humanities-focused
courses to ensure that the humani-
ties continue to be prominently
represented.

Chicago Bulls. Rather than letting
the near-fatal accident destroy
his future, Williams parlayed his
experience on the court into a suc-
cessful career in broadcasting and
business. Drawing from his time in
recovery and building his brand,
Williams has established himself
as a premier keynote motivational
speaker for various executive busi-
ness conferences and charitable
organizations nationwide.

8 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021

C O L L E G E N E W S

The online journal Age of Revolu-
tions has published Professor of
History Christine Adams’ paper
based on her live talk with Newber-
ry Library Director of Fellowships
and Academic Programs Keelin
Burke on Jan. 15. The subject of the
talk was the three “flash points” in
the French Revolution: the Septem-
ber Massacres of 1792, the Reign of
Terror, and the fall of Maximilien
Robespierre. Adams is on sabbati-
cal working as a Newberry Library
residential fellow in Chicago, Il-
linois, through June 2021.
To read her paper, visit: https://ti-
nyurl.com/277n5b49

Leo Boucher ’23 placed first in
the International Laser Class As-
sociation (ILCA) at the 2021 West
Marine US Open Sailing Series
- Clearwater. The West Marine
US Open Sailing Series is a new,
U.S.-based racing and training
series of Olympic-class regattas.
The regatta was the third and final
stop of the three-event Florida tour.
Other SMCM athletes in the series
included Farrah Hall ’03, who took
third in board sailing and Markus
Edegran ’16, who was leading in
kite sailing after 11 of 18 races before
an injury ended his race. The West
Marine US Open Sailing Series
picks up again this summer in
California.

Assistant Professor Geoffrey Bow-
ers, Professor Randolph Larsen,
and Associate Professor Kelly
Neiles recently published their
implementation of a new scholarly
laboratory model for upper-level
chemistry courses in the Jour-
nal of Chemical Education. The
model teaches students about the
fundamental skills of a particular
field in a first-semester laboratory
course, then puts the students in
the research lab working on faculty
scholarly work in the second semes-
ter as an example of a course-based
undergraduate research experience
(CURE). In their model, students
work in teams on a small, semester-
long research project that feeds
directly into the supervising faculty
member’s scholarly goals. Students
engaged in these scholarly labs re-
port they are highly engaged in all
steps of the scientific method and
that they integrate, implement, and
improve the research skills gained
throughout the four-year research
skill curriculum in chemistry and
biochemistry. Participation in the
scholarly based laboratory model
led to a statistically significant
(10%) improvement in lab note-
book, final presentation, overall lab,
and overall course grades for the
scholarly lab cohort compared to
a traditional lab cohort in second-
semester physical chemistry.
To view the article, visit: https://
tinyurl.com/y5pss5fj.

Karen Crawford, professor of
biology, has been appointed to the
external advisory committee for
the Vermont Biomedical Research
Network (VBRN). The VBRN is
funded by a grant from the Nation-
al Institutes of Health to promote
biomedical research in the state
of Vermont. The external advisory
committee for VBRN assists with
the evaluation of proposed awards
at participating institutions, faculty
and student development within
the network, and overall evalua-
tion of VBRN itself. Crawford sits
alongside SMCM Board Trustee
Peter Bruns on this advisory com-
mittee.

Assistant Professor of Psychology
Kristina Howansky and collabo-
rators recently published their
research in the journal Teaching
of Psychology. The research found
that identity safety cues — signals
to let students know diverse identi-
ties are valued in the higher-ed
classroom — were associated with
more positive impressions of a stu-
dent’s professor, a higher sense of
belonging in the class, and fewer

absences. In addition, Howansky
was interviewed on the AskPsych-
Sessions podcast about being an
early career academic during the
pandemic. Posing the question,
“How can I employ radical empa-
thy to teach during a pandemic,”
they discussed using safety cues to
increase belongingness and how
radical empathy can make classes
go more smoothly.

Sue Johnson, professor of art, has
been awarded a 2021-22 residency
for one month at Delaware’s Win-
terthur Museum, Garden and
Library. She will do research for
her project, “Woman, As Adver-
tised,” which focuses on 19th and
early 20th century material culture
sources for the creation of new
works for her ongoing project,
“Hall of Portraits from The History
of Machines.”

Katherina von Kellenbach,
professor of religious studies, is
one of 100 international scholars
to contribute to the Encyclopedia
of Jewish Christian Relations. The
encyclopedia is a project for which,
in 200 scholarly entries, more than
2,000 years of Jewish-Christian
interaction will be summarized, as-
sessing achievements and address-
ing fundamental issues. Professor
von Kellenbach’s entry can be found
online: http://www.ejcr-project.com.

Sarah Malena, assistant professor
of history, has been published in
the volume Scribes and Scribal-
ism (T&T Clark, 2020). Malena’s
contribution, “Influential Inscrip-
tions: Resituating Scribal Activity
During the Iron I-IIA Transition,”
examines the significance of inscrip-
tions in a time of extremely limited
literacy and great social and politi-
cal turmoil in the ancient Levant.

 F A C U L T Y , S T A F F & S T U D E N T N E W S

St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021 | 9

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

Assistant Professor of Digital Art &
Animation Jessye McDowell was
one of four artists invited to create a
new work for the Wassaic Project’s
2021 Winter Benefit, which took a
novel form during the pandemic.
Consisting of four events, the art-
ists were paired with a collector of
their work, who gave a virtual tour
of their home and art collection.
Each tour was a collaboration
between the collector and the artist
— with the collector exploring how
the artist’s work fits within their
collection, and the artist explor-
ing their creative process. Each
featured artist also produced a
limited-edition print exclusively for
the event. McDowell, who attended
the Wassaic Residency in 2016,
contributed her new work, “Future
Sets (Unknown)”, 2021. In addition,
McDowell, who is currently serving
a three-year term as president of the
New Media Caucus, contributed
programming to highlight new me-
dia art and scholarship to the 2021
College Art Association conference,
held virtually in February.

Pamela Mertz, professor of bio-
chemistry, was one of the organizers
and moderators for a conference
hosted by ASBMB Student Chap-
ters, “Constructing Narratives for
Teaching Science,” held virtually
on February 6. This was the first
virtual ASBMB Catalyst Conversa-
tion, showcasing talks on teaching
strategies/projects that are works
in progress as a means to gener-
ate ideas and discussion. For this
Catalyst Conversation, participants
were encouraged to talk about how
their response to the pandemic
will inform their teaching moving
forward, when more faculty are
back in the classroom face-to-face
with students.

Chair and Associate Professor of
Chemistry & Biochemistry Kelly
Neiles, along with colleagues at
St. Mary’s College of Maryland,
have accepted an invitation from
the Howard Hughes Medical
Institute (HHMI) to participate in
an Inclusive Excellence Learning
Community. The award includes
$30,000 to support participation
in the Learning Community,
which focuses on the evaluation of
inclusive teaching and is meant to
build capacity for inclusion of all
students, especially those who have
been historically excluded from sci-
ence. Neiles stated that she and her
team “are excited for the opportuni-
ty this will provide the College both
in terms of educating ourselves on
this important topic, and also in
positioning ourselves to gain future
support for this work.”

Neiles’ team will participate in a
learning community cluster with
approximately 14 other teams from
other institutions, focusing on
evaluation of inclusive teaching.
Two other clusters will concentrate
on content of the introductory
science experience, and effective
partnerships between 2- and 4-year
institutions.

Serdar Ongan, visiting professor of
economics at St. Mary’s College of
Maryland, has six new publications
in 2021:

“Monetary Policy Uncertainties
and Demand for Money for Japan:
Nonlinear ARDL Approach” in the
Journal of the Asia Pacific Econo-
my, 26(1), 1-12 (SSCI);

“How Do Various Health Insurance
Coverages Affect COVID-19 Related
Stay-at-Home Tendencies of People
Across U.S. States?” in the Journal
of Health Management, 1-8 (ESCI);

 “Money Stock Determination Pro-
cess and Money Multiplier: Case
of South Korea” in the Journal of
Financial Economic Policy, Febru-
ary Volume. (ESCI);

 “The Increases and Decreases of
the Environmental Kuznets Curve
(EKC) for 8 OECD Countries” in
Environmental Science and Pol-
lution Research, published 2/4/21
(SSCI);

“Convergence Analysis of the Eco-
logical Footprint: Theory and Em-
pirical Evidence from the USMCA
Countries” in Environmental
Science and Pollution Research,
published 2/24/21 (SSCI);

“Economic Growth and Environ-
mental Degradation: Evidence
from the US Case Environmental
Kuznets Curve Hypothesis with
Application of Decomposition”
in the Journal of Environmental
Economics and Policy, 10(1), 14-21
(ESCI).

Adjunct Professor of Environmental
Studies Laura B. Schneider has
published an article in the journal
Science & Children with Kayce
Wills, a staff member at Duke El-
ementary in Leonardtown, Mary-
land. The article centers on using
scientific phenomena to study the
fossils of the Calvert Cliffs region
of Maryland. It includes a data
set of photographs of roughly 300
Miocene fossils allowing classrooms
around the country to be able to
have access to analyze and interpret
data and complete an investiga-
tion. The article teaches how to use
fossil data to make inference about
past environments. The article can
be found online: https://tinyurl.
com/3pzkk9n3.

Donald Stabile, professor of
economics and professor of the
College and a leading expert on
the history and economics of the
living wage, was a guest speaker at
the Notre Dame Just Wage Forum
2021 on February 12. The forum
offered a series of conversations
between scholars and practitioners
in pursuit of a fairer and more
inclusive economy. Stabile’s topic
was “The Seven Just Wage Criteria:
A Perspective from Historical Study
of a Living Wage.”

Professor of Psychology Libby
Nutt Williams has recently been
recognized for her contributions
by being named a fellow of the
American Psychological Associa-
tion’s Division 2 (Society for the
Teaching of Psychology). Williams
is also a fellow of several other APA
Divisions (17: Counseling Psychol-
ogy, 29: Psychotherapy, and 35:
Psychology of Women).

10 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021

“ Having no competition last fall
 was pretty tough, but what
 was really tough was not being
 allowed around my teammates
 outside of practice workouts.”
 Christian Oliverio ’22

10 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021

D
AN

 P
IN

D
EL

L
’1

0

St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021 | 11

over the course of the past year, people all over the world set aside

their traditions to adhere to mandates to prevent the spread of the Coronavi-

rus, adapting to life behind masks and six feet away from the ones they love.

One aspect of life which was especially impacted by the pandemic was sports.

The NCAA College Basketball Tournament — which was held even during

World War II — was canceled entirely, bringing countless collegiate careers

to a crashing conclusion. Major League Baseball canceled their Opening

Day games, unable to start its season until mid-July, with a number of big-

name players deciding to opt out of the season due to health concerns. Foot-

ball stadiums were quiet due to the absence of fans, and even the Super Bowl

only welcomed healthcare workers who were already fully vaccinated.

St. Mary’s College of Maryland athletes were
also greatly impacted by the pandemic. Spring
athletes in the Class of 2020 were unable to
compete in their final seasons as Seahawks. The
College announced before the start of the fall
2020 semester that there would be no fall sports
season, bringing an end to the athletic careers of
SMCM students who would graduate in Decem-
ber. The absence of competition caused many
athletes to question whether the early morning
practices were worth it, and if they were ever go-
ing to be able to compete this academic year.

However, after a successful winter season of
both men’s and women’s basketball, St. Mary’s
College announced that fall sports would
compete in spring 2021 on condensed seasons.
This meant that the men’s and women’s soc-
cer teams, rowing teams, sailing teams, field
hockey team and volleyball team would all be
able to compete in the spring to make up for
the absence of competition in the fall. Just as
the men’s and women’s basketball players were
consistently tested for COVID-19 throughout the
season, so too would the fall and spring athletes
be held to these requirements. The continued
practices and conditioning sessions throughout

the fall that sometimes felt like they were all for
naught would prove crucial when it came time
for these teams to compete.

“Our student-athletes have been the critical
piece of making this whole operation go; they
have committed to decreasing contact with every-
one outside their living spaces in their free time,
even other teammates,” said Director of Athletics
and Recreation Crystal Gibson. “Our students
have committed to remaining on campus and
not seeing family and friends in order to make
sure their ‘bubble’ stays secure, this is a HUGE
sacrifice and extremely demanding. However,
it has worked, and we have been successful in
continuing outside competition.”

In addition to the importance of athlete adher-
ence to restrictions, Gibson reflected on the role
of coaches in making sporting events possible.
Their abilities to communicate with the athletic
department, athletes and families have proven
critical throughout this challenging time. “Our
coaches have also been critical communica-
tors with our student-athletes and parents,
relaying important updates and information,
while holding the groups accountable for their
actions,” Gibson added. “More than anything,

Seahawks Take
Flight after
Sports Hiatus
BY OLIVIA SOTHORON ’21 WITH DEVIN GARNER ’21 AND GRETCHEN PHILLIPS

12 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021

our coaches have remained committed to the
growth, stability and mental, physical and
academic health of our student-athletes. Helping
each student find the necessary resources and
help on and off campus to make them success-
ful - the same as any year, even before or after the
COVID-19 pandemic.”

All St. Mary’s College students, staff and faculty
have worked relentlessly to adhere to the restric-
tions implemented in order to mitigate the
spread of COVID-19. Members of the St. Mary’s
College community have worn masks, social-
distanced, taken their food from the Great Room
in to-go boxes to eat in the safety of their rooms
and sat six-feet apart from their classmates and
professors. The return of Seahawk athletics
represents the return of a sense of normalcy.
Although fans were unable to cheer on the bas-
ketball teams in the Michael P. O’Brien Athletics
and Recreation Center Arena, they continued
to livestream the games and cheer from the
safety of their homes. St. Mary’s College athletes
and coaches represent so much more than just
an athletic team at the College, for when they
display the Seahawk across their chests, they are
representing the entire St. Mary’s College com-
munity. Even if it means being swabbed in the
nose throughout the entire semester, members of
the SMCM community are committed to doing
what they must in order to safely return to play,
and bring an end to the pandemic.

SEAHAWK BASKETBALL
Caitlin Mays ’21 was very grateful for the op-
portunity to play basketball for one last season in
as a Seahawk. She stated: “It meant so much to
me to play for one more season, especially since
I don’t plan on playing after college. I am really
grateful to have had the opportunity to be on the
court for a final time.” Mays will miss practices
the most because they served as an opportunity
for her to stay in shape and be with her team-
mates.

One of the things that Cameron Mangold ’22
missed most during this basketball season was
the fans in the arena, cheering on the Seahawks.
“Hearing their cheers and voices really does up-
lift our teams during games,” she said. Although
the pandemic complicated the season, Mangold
explained communication among the women’s
basketball team has improved greatly.

“We have found a way to communicate and
understand each other that maybe we would not
have been as efficient at doing had we not been
forced to because of COVID,” she stated.

SEAHAWK SOCCER
As a dual-sport athlete, Mangold is used to the
rigorous testing schedule, and does not mind
having to be tested regularly if it means that
she gets to play both basketball and soccer. She
stated, “I just want to compete and if around
the clock testing is required, then I am ‘all in’ in
order to play the sports I love.” She explained,
“There is such a limited amount of time for us
to compete as collegiate athletes. Our seasons
have been drastically shortened and while I am
so fortunate to be able to play both of the sports
I love, I will mourn the opportunities that I have
missed to play.”

Haley Bullis ’21 reflected, “As a senior, I felt
responsible for setting a good example for the
rest of the team in terms of staying safe. This
often meant missing out on key events that are
important to every student, especially the seniors
at SMCM, but it was worth it to get our season
in the spring.”

SEAHAWK FIELD HOCKEY
Emily Pulkowski ’21 stated that the limited
amount of time that players could spend at
practices with their coach made them more
appreciative of her instruction and guidance.
Pulkowski noted that being tested for COVID-19
regularly ensures the safety of the players, and is
therefore not much of a burden. “It allows me to
be comfortable to play without masks alongside
my teammates as well as against opponents,
and is a step towards guaranteeing safety for all.
Testing allows us to play at our high intensity
level without masks while also ensuring we are
not part of the spread of COVID,” she explained.
“Being able to put on our jerseys and play com-
petitive field hockey is something I will forever be
grateful for especially during COVID.”

Hannah Dietrich ’21 added that head coach
Jessica Lanham has been extremely supportive
during these challenging times. She stated: “It
means so much to me that Coach Lanham has
had our backs through it all and pushed us to
grow, even during a pandemic!”

N
IC

H
O

LA
S

M
CI

N
TO

SH

“ It meant so
 much to me
 to play for one
 more season...”
 Caitlin Mays ’21

B
IL

L
W

O
O

D
B

IL
L

W
O

O
D

St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021 | 13

“ Being able to
 put on our jerseys
 and play competitive
 field hockey is
 something I will
 forever be grateful
 for especially
 during COVID.”
 Emily Pulkowski ’21

St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021 | 13

B
IL

L
W

O
O

D

14 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021

SEAHAWK ROWING
Christian Oliverio ’22 reflected, “Having no
competition last fall was pretty tough, but what
was really tough was not being allowed around
my teammates for outside of practice workouts.”
Lilly Stein ’22 added that in addition to secur-
ing the single boats and scheduling a virtual
regatta in the fall, head coach Anna Lindgren-
Streicher has worked hard to secure extra space
in the Jamie L. Roberts Stadium for the team
to set up their ergometer machines, allowing
them to practice together, outdoors and socially-
distanced.

Graham Bos ’21 explained, “It’s important
to me to be able to finish out my time here at
SMCM with something that has been such an
integral part of my time here. Especially having
lost the 2020 spring season to COVID, I am
incredibly grateful for the opportunity to practice
and compete given the circumstances in 2021.”
Bos will miss the people on the team most after
he graduates, as well as “the added motivation to
wake up and accomplish something early in the
morning.”

SEAHAWK
CROSS COUNTRY
Tyler Wilson ’22 credits assistant coach Cathy
Friedel with creating workouts for the athletes to
complete in the fall during the absence of meets.
“It was not a perfect system, but I think Coach
Cathy and the team did the best that we could
considering the circumstances,” he explained.
Wilson reflected back on his first two seasons at
SMCM, explaining that he misses the exhilara-
tion of meets the most. “Seeing the crowd by
the start line just sent shockwaves of adrenaline
through my body because I knew then and there
that me and my team were going to show the
world that St. Mary’s is a force to be reckoned
with,” he stated.

David Salazar ’24 added that new cross country
and track and field coach Reava Potter has
made an impact on the program since her
arrival in November 2020. Coach Potter did this
by “encouraging and pushing us to be better
every day, getting us ready to compete, and
expanding our team,” Salazar explained.

SEAHAWK TENNIS
Brooke Oliver ’21 found tennis to be a way to
relieve stress during this challenging time. “With
all of the chaos and isolation that a pandemic
brings, spending the afternoons on the ten-
nis courts with my team has been the greatest
stress-reliever this semester,” she stated. “Among
the many challenges that come with competing
during a pandemic, one of the biggest challenges
for me is the distance I am expected to keep
from not only my own team, but our competi-
tors as well. There is no shaking hands with your
opponents, and no high-fives to your teammates.
Although it feels strange and impersonal, I know
it is for everyone’s well-being that we follow
protocol.”

SEAHAWK BASEBALL
One of twelve seniors on the baseball team,
infielder Andy Collins ’21 explained that this
year’s graduating class worked hard to provide a
welcoming experience for the team’s underclass-
men. “I think the other seniors and myself tried
to make it feel more normal for the younger guys
on the team,” Collins stated. “They obviously
aren’t getting a normal first year of college, and

ST
EP

H
AN

 L
EN

IK

B
IL

L
W

O
O

D

“ I think the other
 seniors and myself
 tried to make it
 feel more normal
 for the younger
 guys on the team.”
 Andy Collins ’21

B
IL

L
W

O
O

D

B
IL

L
W

O
O

D

St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021 | 15

we all remember how welcomed we felt and how
great it was to be part of a team.” Collins also
added, “The biggest challenge has just been
adjusting after going almost a year without play-
ing competitively as a team. Games themselves
don’t feel much different than normal times, just
a lot quieter without having family and fans at
the games.”

SEAHAWK GRADUATES
Ellyse Sutliff ’20 graduated a semester early in
December 2020 with a major in environmental
studies and minor in political science. She is cur-
rently working as a regulatory technician with
Wetland Studies and Solutions, a company she
interned for over the summers while a student at
St. Mary’s College. As a member of the volley-
ball team, Sutliff was unable to play her senior
season due to the fact that all competitions
were moved to the spring, after she had already
graduated. Sutliff asserted that she misses her
volleyball teammates. “Through everything we

went through as athletes (injuries, losses, or busy
schedules) I was always thankful for the relation-
ships we made and the fun we had as students,”
said Sutliff, who looks forward to returning for
alumni games.

SEAHAWK COACHES
Women’s lacrosse coach Erin McDonnell
recounted the devastation that followed the
announcement of the cancellation of the 2020
season. “At first, we were dealing with the shock
of having our season literally ripped from our
hands. There was definitely a time where we
just let the team breathe and get their bearings
while trying to adjust to the fact that they had to
stay at home for quarantine.” Coach McDonnell
held frequent virtual meetings with her players
at the start of the quarantine and throughout
the summer. Similarly, field hockey head coach
Jessica Lanham explained that she encouraged
her players to focus on everything that they had
to be grateful for, stating: “A big message we

kept emphasizing was focusing on what we can
control, looking for positives, and finding ways to
grow during this time.”

Virtual recruitment has allowed both Coach
Lanham and Coach McDonnell to enjoy more
time at home with their loved ones, and has
made them realize how important it is to ap-
preciate every second they have with their team.
“It was heartbreaking to have our season cut
short and the cliche saying that you don’t realize
what you had until it’s gone, is very true. I feel
so lucky that doing something I love is my actual
job, so now every practice – rain or shine – I am
just so thankful to be out there with my team,”
Coach McDonnell reflected.

“ I feel so lucky that doing
 something I love is my
 actual job, so now every
 practice – rain or shine –
 I am just so thankful to
 be out there with my team.”
 Erin McDonnell
 Women’s lacrosse coach

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 2021

Crystal Oliver, lecturer in English, has been a
partner with the Career Development Center since
2018 in developing and piloting the three Profes-
sional Pathways courses. In the first two courses,
students identify their strengths and interests,
explore how their academic choices compare to
their professional goals, develop a resume, attend
a career fair and practice for job interviews. The
third course — the externship course — is Oliver’s
favorite, she says, because “students put into
practice the skills they’ve learned while getting that
practical, hands-on, resume-ready experience to
complement their discipline and degree.”

The challenge to match students and extern-
ship host sites is real. “I absolutely consider each
student’s experience, interests and strengths before
placing them,” Oliver says. “I meet with students
to get an idea of what would be the best fit for
them (and for the organizations where they are

placed). I also have the students document their
strengths and interests and submit a resume so
that I can get the best picture possible.”

Oliver has observed that the experience for
students provides huge rewards. “The theoretical
and hypothetical become actual, and they get to
see, first-hand, how their liberal arts education
has prepared them for the real world,” she says.
So what do these experiences look like from the
perspectives of the students and of their externship
and internship hosts? These are a sampling of
perspectives taken during the past 12 months.

Personalized Therapy LLC in California, Mary-
land, has hosted SMCM student externs and
interns for several years, mostly those studying psy-
chology and looking for a field placement experi-
ence. Often, the students are able to do more than
one placement with the clinic, which enables them
to engage in different therapeutic disciplines within

the practice. For some, the assignment has led to
full-time employment after graduation.

Jennifer Tennyson, the business operations direc-
tor at Personalized Therapy, says that the
opportunity to host students at the practice
allows her to share with them the range of therapy
services and disciplines. “Our therapy services are
extremely necessary for many individuals, but a
lot of people do not have knowledge about them
until they need them,” she says. “We also hope to
create an interest in possible careers for future
therapists.”

Built to LEAD
Externships on the Professional Pathway
BY LEE CAPRISTO WITH OLIVIA SOTHORON ‘21 AND CRYSTAL OLIVER

Kristina Norgard ’22 landed a paid internship with
EcoTheo Review as social media editor following her
CORE 201 externship with the magazine.

As part of the College’s rollout of its Learning through Experiential and Applied Discovery
(LEAD) initiative, all SMCM students begin a series of courses, called the Professional
Pathway, that starts in the first semester and continues into the major. This is the part of
LEAD that blends together their academic experience with professional skill development,
weaving credit-bearing courses and hands-on opportunities throughout the entire college
experience. The courses help build awareness of career opportunities, expand professional
networks and offer real-world work experience through a semester-long externship which
often leads to summer and year-long internships and eventually full-time employment. The
externship course is designed to remove barriers to internship participation for
students, while simultaneously acting as a recruitment pipeline for employers. Unlike
a traditional internship where students must apply and be selected, SMCM students
are placed in an externship that aligns with their academic and professional goals.
“Externships are a precursor to internships and serve as an opportunity to test out a
career while gaining hands-on experience with an employer who is committed to
hiring SMCM talent,” explains Ciara Williams, associate director of career education. LE

E
CA

PR
IS

TO

St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021 | 17

For Hannah Dietrich ’21 (psychology major),
these experiences combined to give her a notice-
able edge for applying to graduate school in
occupational therapy. “I began by taking CORE
103 and 104 as well as 201 in an effort to help the
Career Development Center with the initial trial
runs of the classes,” Dietrich explains. “Little did I
know how much they would help me in my future
career path. The 103 and 104 classes exposed me
to new career options and got me thinking about
exactly what I wanted to do after undergrad.”

“I got the opportunity to do a job shadow at Per-
sonalized Therapy. I was able to observe various
types of therapy, such as occupational therapy,
ABA therapy, speech therapy and physical therapy.
I fell in love with occupational therapy and was left
wondering what I could do to be more involved
with it,” she continues. “I then participated in
the initial Personalized Therapy externship class,
which was a perfect opportunity for me. At this
externship, I learned more about OT, fell more in
love with the field and decided this was going to be
what I wanted to do in the future. Without that ex-
ternship class/opportunity I wouldn’t have learned
all that I have and been able to get an internship
with an OT clinic near my home.”

In the summer of 2019, Dietrich was hired as the
head counselor at a pediatric OT clinic’s camp for
children. The internship earned her more than
double the hours needed for her OT graduate
school application. This summer, she begins her
doctorate of OT program at Mary Baldwin Uni-
versity, where she plans to specialize in outpatient
pediatric OT.

Jason Myers is editor-in-chief of the EcoTheo
Review, a 501(c)3 that publishes a printed maga-
zine and a website (ecotheo.org) that “enlivens
conversations and commitments around ecology,
spirituality and art.” He has hosted CORE 201
externs as well as SMCM interns working in all
aspects of the magazine and website. “They have
assisted in layout, helped share calls for submis-
sions, and essentially participated in every level of
putting together a literary magazine and getting a
nonprofit off the ground.”

Since EcoTheo Review has always oper-
ated online, the pandemic did not hamper
the ability for students to work. They
joined in Google meetings and shared
work assignments through Google Drive.
For Kristina Norgard ’22, nervousness
about the externship assignment was
typical of any first-experience and not
more or less so because of being remote.
“My first assignment as an extern for
The EcoTheo Review was to collect and
organize contact information for heads
of departments and deans at art schools
and institutions with MFA and divinity
programs,” says Norgard. “This was used
for EcoTheo to reach out to the students
of these programs and see if they were
interested in submitting their work for the
next issue.”

Myers finds it interesting that with student
volunteers, each takes a different approach in
terms of the level of freedom vs. engagement
they desire/require and their aptitudes for
creative vs. administrative assignments. “The
host experience has helped me, I hope, to be an
agile and thoughtful supervisor.”

Norgard landed a paid internship with EcoTheo
Review as social media editor after her CORE 201
externship. “I was able to find a way to translate
the position into a credit-bearing off-campus in-
ternship during the fall 2020 semester.” An English
major, she plans on basing part of her St. Mary’s
Project (SMP) on the experience of working with
EcoTheo Review. “My experience with working
for EcoTheo certainly helped in expanding my
perspective being exposed to the variety of pieces
and creatives that were featured in the issues,” she
says. “A good amount of the submitted content
within each issue dealt with similar ideas that I
am interested in incorporating into my SMP. It
was also incredibly beneficial to hold a perspec-
tive within EcoTheo of what creative writers are
producing and doing after undergrad/graduate
school.”

Rachel Pettit ’21 (English major) was looking for
an externship aligned to social justice; when there
was not one to be had, she opted for the chance to
learn and practice grant writing for a newly found-
ed organic cattle farm. Pettit’s work of researching
possible farming grants for the Solas filled a need
they had with a new perspective. “Rachel looked at
things from a different perspective than we would
have and found some interesting opportunities,”
says Jon Sola. “ I don’t think we would have found
those grants and opportunities ourselves.” With
the Solas’ help, Pettit contributed to the writing
of a successful grant proposal for a fencing project.
The fencing of the 14-acre farm in Park Hall,
Maryland, was completed in early March 2021,
just days before a dozen Hereford cattle arrived.

Built to LEAD

Externships on the Professional Pathway
BY LEE CAPRISTO WITH OLIVIA SOTHORON ‘21 AND CRYSTAL OLIVER

Rachel Pettit ’21’s externship with the Sola fam-
ily’s Rolling Stone Farm, above, a new organic cattle
farm, enabled her to learn and practice grant writing.

LE
E

CA
PR

IS
TO

LE
E

CA
PR

IS
TO

18 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021

Working remotely during COVID-19 was an
obstacle toward the Solas’ goal of their extern
being on site to “get the full experience of what we
are working towards,” but the progression of the
externship via remote channels (Zoom meetings,
shared documents and email) served as a valuable
learning experience. Pettit currently serves in a
remote internship with Lutheran Social Services in
the National Capital Area and credits her remote
work with the Solas for giving her an advantage.
“It was extremely helpful to gain experience work-
ing entirely remotely with Rolling Stone Farm,”
she says. “I was able to learn how to effectively
communicate remotely with supervisors and
complete tasks in an all remote format — which is
something that I am doing now as well. Learning
how to effectively communicate with my extern-
ship supervisors only via email and Zoom was
sometimes a challenge, but also a valuable skill
that is very applicable to today’s work environ-
ment.” Pettit also credits the professional writing
course she took alongside her externship with
helping her to learn more about project manage-
ment and professionalism.

For Jon Sola, impactful externship and internship
experiences during his undergraduate years con-
tribute to his desire to help SMCM students

now. “I attended
Drexel Univer-
sity which has a
co-op program,”
he explains. “I did
two co-ops before
I graduated. The

first was with the Philadelphia Eagles Sales &
Marketing department and the second was with
a [St. Mary’s County, Maryland] government
contractor. The Eagles co-op opened my eyes to
the cut-throat, dog-eat-dog world of high-profile
organizations like that and I realized that was
not where I wanted to be. My co-op back in St.
Mary’s County was when I met Roberta and both
made me realize I wanted to move home.”

Lenny Rudow ’90 is the “angler-in-chief” of
Rudow’s FishTalk magazine, a monthly print
magazine with an online version at fishtalkmag.
com. His daughter, Mollie Rudow ’22 (English
major) is part of the family business, compiling
and writing the weekly fishing reports, a key digital
component of the magazine read by as many
as 5,000 anglers each week. “She’s an excellent
writer,” brags her father, “And yes, she does like to
fish!”

Rudow has hosted several SMCM students as
externs and interns with FishTalk magazine and is
glad for the chance to show them the importance
of understanding how to write for both a print and
online publication. “To be a successful writer in
today’s marketplace you really have to be able to
write for both,” says Rudow. For him, the biggest
help the students offer is in creating “cornerstone
content.” “In order to utilize search engine

optimization (SEO) to its fullest, you need to
have a bank of content that relates to many dif-
ferent articles and posts and can act as a hub for
linking other articles and posts to, over the long
term,” he explains. “The species-specific articles
our FishTalk interns have worked on get linked
with new posts going online on a weekly basis.
That makes Google happy, which means our web
pages rank higher when people search for terms
related to our content.”

Devin Garner ’21 (English major) grew up in
Huntingtown, Maryland, on the Chesapeake Bay.
He’s an occasional fisherman. His CORE 201
externship with Lenny Rudow last summer threw
him headfirst into the world of fishing. “I did have
some knowledge of fishing terminology, but not
much,” says Garner. “I had to do a lot of research
before, during and after the articles that I wrote
for FishTalk so that the articles were accurate
and credible.” Garner wrote an article each week
during his externship, with each article being
published in the magazine during the fall and
winter months.

Garner’s toughest assignment was to interview
eight professional anglers to get their best tips
and tricks for regional fishing. “I researched
background information on each specific fisher-
man and came up with questions based on their
background so that I could learn different strate-
gies and techniques from each of them.” His most
rewarding experience was an interview with David
Sikorski of the Coastal Conservation Association.
“I learned many state and federal regulations that
have been put in place to conserve the striper pop-
ulation,” says Garner. “Through learning about
such conservation efforts and regulations that are
being put in place to conserve our local waterways,
I feel as if I have gained a renewed sense of hope
for the health of the Bay moving forward.”

Cameron White ’22 (English major) currently
interns with FishTalk and says that the biggest
challenge for him has been learning to write for a
larger audience and keeping in mind the impor-
tance of attention-grabbing hooks and sentence
structure that keeps the reader engaged. “So far,
this internship has shown me that careers

Lenny Rudow ’90, top left, is the “angler-
in-chief” of FishTalk magazine. FishTalk has
hosted several SMCM students as externs and
interns including Rudow’s daughter Mollie
Rudow ’22, top center, Devin Garner
’21, right and Cameron White ’22,
far right.

CO
U

R
TE

SY
 O

F
LE

N
N

Y
RU

D
O

W

CO
U

R
TE

SY
 O

F
D

EV
IN

 G
AR

N
ER

K
AT

H
Y

W
H

IT
E

PH
O

TO
G

R
AP

H
Y

St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021 | 19

in writing [are something] that you have to work
hard at,” says White. “I’ve also noticed that having
a sharp eye for different things in your work, such
as the clientele type you are writing to, is especially
important to becoming a successful writer.”

Rosa Hance is the chair of the Maryland Chapter
of the Sierra Club. For her, the opportunity to
work directly with SMCM students benefits the
Sierra Club in Maryland and as a whole. “Getting
students engaged and ready to take on their own
local advocacy on campus is the greatest help,” she
says. “Having students launch their own student
group is a help in the climate movement overall
and also helps our ‘brand’ expand and have an
even more youthful face.”

Hance hosted several SMCM students as CORE
201 externs, and did so remotely by video chats and
virtual meetings. For Abbey Clements ’21 (envi-
ronmental studies and economics double major),
it was a useful learning experience. “Being remote
helped me practice a new form of communication
that I didn’t have a lot of experience with.”

“One way my externship experience prepared me
for my potential career path is to introduce me to
how a major nonprofit organization works,” says
Clements. “I am pursuing a master’s degree in
public policy or public administration after college
and this externship gave me direct experience
that will complement either of these programs.”
Working directly with the chair of the Maryland
Chapter of the Sierra Club offered insight on how
the organization approaches environmental policy.

Clements is writing a research paper for her
environmental studies senior capstone class on the
effectiveness of renewable energy and future green
energy projects in Maryland. She is grateful for the
Sierra Club connection for that reason. “One of
the Sierra Club’s driving missions is the promotion
of green energy, so I know I have a great resource
to reach out to for my project if needed.”

For Paige Stevens ’21 (biology major), the
externship has made her reconsider her career
options. “The externship actually made me realize
I wanted to take a more hands-on career path
working in sustainability,” Stevens admits.

“Before, I thought I would just be working in
a lab or something, but I realized I wanted to
be on the frontlines with grassroots organiza-
tions.” As she and her fellow externs worked
with Hance to establish a campus Sierra Club
Student Coalition, she was energized by the
enthusiastic campus response as they worked
the process through the Student Government
Association’s club chartering process. “One of
the most rewarding parts of the externship was
getting emails from other students hearing about
it and wanting to join,” says Stevens. “It makes
you feel like you may have a real chance at making
a difference.”

Caitlin Mays ’21 (English major) externed with
Century 21 last summer, writing real estate listings;
she also wrote for Southern Maryland Woman
magazine. She is now interning with The BayNet,
a local online news agency. “My experience with
Century 21 taught me how to use my writing skills
to write professional, attention-grabbing para-
graphs to sell a product,” says Mays, “while The
BayNet is helping me grow in my ability to engage
an audience and edit the work of others.” Mays
plans to work in editing and publishing, so the
exposure has been directly on point. “I have been
published five times so far with The BayNet as a
result of the internship,” says Mays. “I am proud
of these accomplishments and I am thankful I
have had this opportunity.”

Miranda Paul ’04 is the award-winning children’s
author of “One Plastic Bag” and “Water is Water,”
both named Junior Library Guild selections. Her
titles have received starred reviews from School
Library Journal and Publisher’s Weekly in addi-
tion to being named to several recommended and
“best of” reading lists. Paul’s “10 Little Ninjas”
was named an Amazon Best Book of the Month
(August 2016). “Speak Up” was published in
July 2020; “Peace” in March 2021; “BEYOND:
Discoveries from the Outer Reaches of Space” in
April 2021. Brenna Litynski ’21 (art, environ-
mental studies double major) externed with Paul
last spring, just as “Speak Up” was released, and
helped with the promotion of the book on social
media. “The most rewarding aspect of the extern-
ship was producing an author and illustrator You

Tube video in which I interviewed Miranda Paul
and Ebony Glenn about ‘Speak Up,’ says Litynski.
The experience solidified her career choice of
being an author and illustrator. “This externship
helped me achieve a greater understanding in the
creation process, editing, reviewing, copyrighting,
promoting, and so much more.”

Boasting a career outcome rate 10 percentage
points higher than the national average, SMCM
truly seems to be built to LEAD the way in career
preparation.

Caitlin Mays ’21, top, externed with
Century 21 last summer writing real estate listings; she
also wrote for Southern Maryland Woman magazine.

Brenda Litynski ’21 externed with award-winning
children’s author Miranda Paul ’04 and helped
with the promotion of the release of Paul’s new book,
“Speak Up” above.

CO
U

R
TE

SY
 O

F
CA

IT
LI

N
 M

AY
S

20 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021

SCIENCE AND OTHER VENTURESSCIENCE AND OTHER VENTURES

20 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021

AL
EX

AN
D

R
A

AD
LE

R

St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021 | 21

Professor of Physics Charles Adler earned his bachelor’s, master’s and

doctoral degrees in physics from Brown University, where he focused on

experimental laser physics. He joined the faculty of St. Mary’s College in

1997. The author of more than 40 papers on experimental physics, optics

and mathematics, Adler has also co-edited four issues of the scientific

journal Applied Optics on the topic of meteorological optics. For this inter-

view, editor Lee Capristo asked Adler about his commercial ventures into

writing and recording science and science fiction for non-scientists.

SCIENCE AND OTHER VENTURESSCIENCE AND OTHER VENTURES

St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021 | 21

22 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021

T he possibility that “Wizards, Aliens,

and Starships: Physics and Math in

Fantasy and Science Fiction” could

be a book came from a conversation

between Adler and an editor for the Princeton

University Press who accompanied a guest

speaker to St. Mary’s College for the NS&M

Colloquium Series. Two years later, Adler sent

the editor his idea; four years after that the

book was published. In 2015, it was a co-

winner of the Science Writing Award for Books

from the American Institute of Physics and

was named to several lists of notable science

books, including that of The Guardian. Through

it all, Adler learned several things about writing

a book.

“The book is for my 15-year-old self,” Adler

admits. “When I was very young, I wanted to be

a science fiction writer before I wanted to be a

scientist. One of the authors I read a lot was

Isaac Asimov. His style of writing influenced

me the most in my own writing. Another is Poul

Anderson [to whom he dedicated his book].

His essay ‘On Thud and Blunder’ is really

amazingly accurate even today. Other authors I

admire are Steven Jay Gould, Richard Feynman

and Peter Medawar; they are very good scien-

tists and write for a general audience. A more

recent influence is Randall Munroe, creator

of the webcomic ‘xkcd’ and author of ‘Thing

Explainer: Complicated Stuff in Simple Words.’

In that book, he uses only the 1,000 most

commonly used words in the English language

to explain complicated science and technology.

Basically, the desire to write came from being

an avid reader and choosing certain authors

that I wanted to emulate.”

Having no previous writing experience in

genres other than scientific papers, Adler

jumped in deep with “Wizards, Aliens,

and Starships.” His self-described single

superpower was a key to staying afloat: “I read

really fast, much faster than most people. I

can read a 200-page novel in about an hour.

Popular science, fantasy, science fiction, his-

tory: these are the things I read an awful lot

of.” He went about the project with the mindset

of “read a lot, write a lot; that’s how I get better

at writing.”

But how does a full-time faculty member find

time to write a book? “You have to be disci-

plined and spend a scheduled amount of time

doing it,” he says. “There was a lot of research

in addition to the writing. It was fun but it was

a lot of work. I actually enjoy writing, so that

helped a bit.”

“The editing process with Princeton was

tedious but not horrific,” he recalls. “The editor

focused on specifics like word choice more

than structural issues.” As a result of this, he

learned all the editor’s typographical symbols

and the difference between page proofs and

galley proofs, which is an interesting but in his

own words, “pretty useless” skill. The book

had a print run of 5000 hardback and 5000

paperback copies. It was also translated and

published in Japanese and Chinese.

Preparing for recording The Great Courses

series “How Science Shapes Science Fiction”

was like writing “Aliens, Wizards, and Star-

ships” in that each of the 24 lectures in the

series was scripted and so had to be written

out. Unlike the book, the editing process with

TGC was with a whole team rather than a

THE BOOK IS FOR MY

15-YEAR-OLD SELF,”

ADLER ADMITS.

“WHEN I WAS VERY

YOUNG, I WANTED

TO BE A SCIENCE

FICTION WRITER

BEFORE I WANTED

TO BE A SCIENTIST.

THE BOOK IS FOR MY

15-YEAR-OLD SELF,”

ADLER ADMITS.

“WHEN I WAS VERY

YOUNG, I WANTED

TO BE A SCIENCE

FICTION WRITER

BEFORE I WANTED

TO BE A SCIENTIST.

T

St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021 | 23

single editor. A content manager helped Adler

decide on the topics and arranged clearance

with Princeton University Press for the material

to be used. A producer directed the content

and graphics and helped script each lecture to

fit the 30-minute timeframe. “We determined

that 4,400 words turned into a 30-minute

video,” Adler says, “so it was about 100,000

written words for all of the videos combined.”

Adler recorded all 24 lectures during one week

in March 2020, just before COVID-19 shut

everything down. Video and audio editing and

recutting took another six months. The series

was released by TGC in October 2020.

That week of recording in March 2020 handed

Adler some uncomfortable moments. “First of

all, I have to say that it was a great thrill to do

this,” he admits. “The most unnerving thing

about it was the amount of control that you

have to have over your own body when giving

the lectures. I’m used to making big gestures,

going off on tangents, and speaking loudly in

class and none of that worked well on camera

at all. I had to be careful to make only very con-

trolled movements on camera and modulate

my voice to a lower level. I also learned that

very long sentences and big words just sound

awful when read out loud on camera. I remem-

ber seeing in my script on the teleprompter

that “incongruous” was coming up and I knew I

wasn’t going to want to say it: it’s too long!”

These uncomfortable moments stuck with

Adler after the recordings were complete.

“The whole issue of control over the body and

voice has influenced me in the classroom and

over Zoom. The issue of word choice that was

noticeably a problem on camera but not

something I thought about in person is another

thing for which I now make more conscious

choices.”

Adler is currently working on a book about

the science of Leonardo da Vinci with Oxford

University physicist and colleague Matthew

Landrus. “COVID really upended us on this;

we’re just now getting back together to work

on this ongoing project. We intend to write it to

explain Leonardo’s understanding of science

in his time. He was a genius on the one hand;

on the other hand, he did not have a modern

understanding of certain things that are funda-

mental and common knowledge today.”

Is there a novel in his future? “Maybe,” he

admits. “I have outlines of half a dozen novels

on my computer at home. I have ideas, and

one that is almost in first draft form, but I don’t

know if it’s any good.”

In between teaching, writing books and

recording a lecture series, Adler is a baking

enthusiast. “When I was about 11, my family

went to France,” he says. “When I came back

I decided to learn to bake bread. I wanted to

know why it is so hard to bake a good baguette

at home. It turns out commercial steam ovens

give baguettes their unique texture and crust.

The way that you get that extra crispy crust is

to inject steam into the beginning of the baking

process.” Applying a scientist’s mind to the

task, Adler eventually achieved his “Voilà!” His

method: “Tent the loaf in foil and spray it with

water. Start it in a very hot oven; remove the

tent later and lower the temperature.”

St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021 | 23

24 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021

1970s
David Cribbs ’74, professor in
residence of neurology at Uni-
versity of California, Irvine, was
identified as one of the top 2%
of the world’s scientists based
on publications and citations
in a recent report from Stanford
University. Cribbs previously
served on the SMCM faculty
and the Alumni Council.

1980s
Sue “Niki” Nickerson Byram
’86 [1] published a second
book of poetry in February 2021.
titled, “The Book of You, You
Not Me.” The book is interac-
tive in that the reader is invited
to write thoughts within the
pages and is available through
Amazon and Barnes & Noble.
Byram resides in Daytona-
Beach, Florida.

1990s
Lindsey “Elle” Plaut Cosimano
’95’s [2] book, “Finlay Donovan
is Killing It,” is being adapted
for television by I. Marlene
King, the writer, producer
and director best known as
the executive producer and
showrunner of teen drama series
“Pretty Little Liars.” The book is
an award-winning mystery, pub-
lished in February 2021, about
a single mother and suspense
novelist, Finlay Donovan, who
becomes involved in real-life
murder investigations. The
book has also been included in
Goodreads’ “36 Most Antici-
pated Thrillers of 2021,” as

PEOPLE Magazine’s “PEOPLE
Picks: The Best New Books,”
and Parade Magazine’s “Best
2021 Releases to Read This
Winter.”

Mark Christie Garcia ’96 [3]
joined the staff of the UC San
Diego Moores Cancer Center as
director of research administra-
tion and operations in March
2021. In this role, he leads a team
that provides financial, HR,
grants management, and IT
services for the Center’s research
enterprise. Garcia credits the
liberal arts education he received
at St. Mary’s College, along with
the invaluable experience of be-
ing a dramatic arts major, to his
career success.

Coya Paz-Brownrigg ’97 [4]
has been named interim dean of
The Theatre School at DePaul
University in Chicago, Illinois.

2000s
Stephanie M. Chesney ’05
was elevated to partner at
MG+M Law Firm, a national
litigation and trial firm that pro-
vides coordinated, coast-to-coast
services for corporate clients in
high stakes matters. Her experi-
ence includes representing
clients in diverse business and
commercial litigation matters,
including employment, general
liability, products liability, con-
struction and premises liability.
Chesney also handles profes-
sional liability matters in the
defense of health care providers
and institutions. She received
her J.D. from New England
School of Law.

Jessica Fitzwater ’05 an-
nounced her plans to run for
Frederick County Executive
after serving seven years as a
member of the County Council.
She represents District 4 in her
position as Councilwoman, and
has worked to address issues

including representing the
voices of all Frederick County
citizens, making education a
priority and helping provide
support during the COVID-19
pandemic. In addition to
her position on the County
Council, Fitzwater has taught
music at Oakdale Elementary
School in Ijamsville, Mary-
land, for 16 years. “As County
Executive I will ensure we do
not rest on outdated ideas, nor
will we chase trends. I will lead
with deep caring, listening,
accountability, confidence, and
action. I will lead our County
to represent the Government
of the people, for the people,
by the people -- meaning all
people of Frederick County.”
The primaries will be held on
June 22, 2022, with the general

election occurring on November
8, 2022.

Joanna Suder ’07 [5] and hus-
band Neal Goldstein, together
with their coauthor Chris Fer-
rie, wrote two children’s books
about public health. The first
book, “Pandemics for Babies,”
was released in October 2020
and breaks down the complex
scientific topics and vocabu-
lary that adults use to discuss
pandemics. The second book,
“Germ Theory for Babies,”
was released in February 2021
and discusses what germs are
and how we can practice good
hygiene. Suder is a public
health attorney and Goldstein is
an infectious disease epidemi-
ologist. The couple resides in
Wilmington, Delaware.

CLASS
NOTES

2

3

1

4

ALUMNI CONNECTION

St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021 | 25

2010s
Cara Eser ’12 [6], DJ and
producer, started their own
record label called Chub Rub.
In November 2020, Eserhad a
track hit #1 under their stage
name, “Baby Weight.” Eser is
based in Arnold, Maryland.

Andrew McDowell ’12 had po-
etry and short stories published
in four anthologies in 2020:
“Faery Footprints,” “Nightmare
Whispers: Madness Echoes,”
“Fae Dreams,” and “As the
World Burns: Writers and Art-
ists Reflect on a World Gone
Mad.”

Nicole DeAngeli ’14 complet-
ed a PhD in psychological and
brain sciences from Dartmouth
College in 2020. She is currently
a first-year medical student at
the University of Nevada Las
Vegas School of Medicine.

Keely Houk ’17 was recently
hired by Purdue University in
West Lafayette, Indiana, as the
graphic designer for the Purdue
for Life Foundation. Keely will
be working directly under the
senior creative director and
alongside a team of designers,
writers and web developers.
After graduation, Houk worked

as the senior graphic designer at
St. Mary’s College, in the Office
of Integrated Marketing. She
will be greatly missed by her
colleagues at St. Mary’s Col-
lege, who wish her the best of
luck with her new position.

JR Rhine ’17 MAT ’18 [7] was
featured in the Southern Mary-
land News article, “Third-year
teacher works creatively to keep
students engaged” published
February 25, 2021. Rhine is a
fourth-grade teacher at George
Washington Carver Elementary
School in St. Mary’s County
and recently published a
children’s book titled, “Jimmy
Loves His Long Hair.”

2020s
Erin Moran ’20 [8] was
recently honored with an
ADDY Award in the American
Advertising Federation-Balti-
more’s 2021 student competi-
tion. Moran earned a silver
award won for her illustrations
in the fall 2020 edition of The
Mulberry Tree.

Delilah Parks ’20 is a market-
ing assistant at Charter Com-
munications, a telecommunica-
tions company in Charlotte,
North Carolina.

After missing for more than 14
months, the remains of Brian
Patrick Kennedy ’04, age 39,
were found on January 12, 2021
in Richmond Hill, Georgia. The
exact cause of death is unknown.
He was born on September 23,
1981 in Washington, D.C., and
attended St. Mary’s High School
before attending St. Mary’s
College of Maryland, where he
played lacrosse and majored in
political science. Kennedy was
employed as a CAD designer by
John J. Magnolia Plumbing Inc.

prior to moving to Savannah,
Georgia in 2019.

Don Stapleson ’80, age 66,
died on January 31, 2021 after
a long battle with cancer. He
studied at the Berklee College of
Music and earned degrees from
St. Mary’s College of Maryland
and the University of Maryland.
Stapleson taught saxophone and
directed the Jazz Program at
St. Mary’s College of Maryland
for over 25 years. He played
saxophone and flute with his
own groups, The Don Stapleson
Quartet and “The Clazzical
Project,” as well as with the
popular classical/jazz

crossover group, “Clazzical
Jam.” He performed with
a number of notable musicians
during his lifetime, including
Ray Charles, Dexter Gordon,
Nancy Wilson, Wayne Newton,
and Rock and Roll Hall of Fame
inductee Martha Reeves; he also
appeared on MTV with Danny
Gatton. Stapleson performed
at the National Theater as a
member of the pit orchestra
during its productions of “Annie
Get Your Gun” and “Cats.” He
was a former member of the
Peabody Ragtime Ensemble
and appeared as a guest soloist
with the Chesapeake Orchestra.

8

76

6

5

SO
U

RC
EB

O
O

K
S

K
ID

S

SO
U

TH
ER

N
 M

AR
YL

AN
D

 N
EW

S

IN MEMORIAM

26 | St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021

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

Jacqueline Caminiti ’09 [1]
married Arthur Williamson
on August 1, 2020 in Ijamsville,
Maryland. The original wedding
was canceled due to the CO-
VID-19 pandemic and replaced
with an intimate backyard cer-
emony at Caminiti’s childhood

home. Guests included maids
of honor Megan McDonough
’09 and Kathya Orellana ’09,
bridesmaid Tiffany Johns ’09,
and Chris Sauter ’09. The
couple resides in Cabin John,
Maryland.

Elise Valkanas ’13 and Patrick
Montague ’15 postponed their
wedding in Historic St. Mary’s
City until 2021 and opted to elope
near their home in Boston, Mas-
sachusetts, on October 15, 2020.

Danielle Norwood ’14 and Ty-
ler Wates ’14 [2] were married
on November 14, 2020 in Bel Air,
Maryland. Members of the wed-
ding party included co-maids of
honor Rachel Braunstein ’14
and Laura Rodriguez ’14 and
groomsmen Julian Lamphear
’13, Stephen Masson ’13 and
Jacob Mullen ’14. The couple
resides in Crofton, Maryland.

Zoe Smedley Hersey ’19 [3]
married KC Hersey on August
2, 2019 at St. Louis Catholic
Church in Clarksville, Mary-
land. The reception was held
at Springfield Manor Inn in
Thurmont, Maryland. Members
of the wedding party included
Matt Rados ’16, Katie Flores
’19, Jenna Pastel ’19 and
Haley David ’20. Wedding
guests included Luke Green
’15, Jess Konecke ’16, Chiko
Kulemeka ’18, Joshua Akwara

’19, Lauren Hall ’19, Nora
Hetzler ’19, Emily Huey ’19
and Ben Webster ’19. The
Herseys reside in Mülheim an
der Ruhr, in North Rhine-West-
phalia, Germany, where Zoe
works as an English speaker in a
preschool (KITa) and KC plays
professional soccer.

1

2 3

BR
IT

TA
N

Y
D

UN
BA

R
 P

H
OT

O
G

R
AP

H
Y

BR
O

O
K

E
TY

SO
N

 P
H

OT
O

G
R

AP
H

Y

ER
IC

A
LY

N
N

 S
TU

D
IO

S

MARRIAGES
&UNIONS

St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021 | 27

Carrie Hughes Peery ’01
[1] and husband Jonathan
welcomed a daughter, Emma
Louise, on October 30, 2019.
Emma joins older brothers
Thomas (6), Charlie (9) and Jack
(11). The family resides in Severna
Park, Maryland.

Courtney Russell Hedrick ’02
[2] and husband Nick welcomed
a daughter, Ashlynn Elise, on
April 20, 2020. Ashlynn joins
older brother Matthew (4). The
family resides in Monkton,
Maryland.

Justin Bates ’06 [3] welcomed
a daughter, Mila Genevieve, on
August 30, 2020. Justin resides in
Baltimore, Maryland.

Devin Carlson ’07 and Chrissy
Holt Carlson ’08 [4] welcomed a
son, Theodore “Teddy” Holt, on
October 7, 2019. This pre-pan-
demic photograph features Teddy
and his fellow SMCM friends Isla
Carrier (daughter of Tim Carrier
’08 and Lisa Crear Carrier ’08)
born July 24, 2019 and Cecelia
Pundt (daughter of Paul and
Rachel Boyer Pundt ’08) born
October 8, 2019.

Galen Brew Brown ’08 [5] and
husband Bill welcomed a daugh-
ter, Maren Louise, on September
9, 2020. The family resides in
Vineyard Haven, Massachusetts.

Alexandra “Allie” Scott
Bowden ’09 and Michael
Bowden ’11 [6] welcomed
a son, Bryce Christopher, on
December 30, 2020. Bryce joins
older brother Cameron (1.5).
The family resides in Baltimore,
Maryland.

Danielle Krause Haig ’14 [7]
and husband Bill welcomed a
daughter, Vivian Mona, on Au-
gust 11, 2020. The family resides
in Falls Church, Virginia.

BIRTHS&
ADOPTIONS

1

4

6

2 3 5 7

AL
LI

E
EL

IZ
AB

ET
H

 P
H

OT
O

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 2021

Many people, including myself, have walked
by the College’s sundial while traveling
from Kent Hall, past the May Russell Lodge,
and down to the James P. Muldoon River
Center without considering the ingenuity,
astronomy and geography of its design. This
is no ordinary sundial, and neither is the
man behind its creation, Everett L. Merritt.

Merritt began a career in photomapping
while serving in the Marine Corps
during World War II, where he received
the Bronze Star. He later headed the
Research and Evaluation Division of the
Naval Photographic Interpretation Center
and served as technical director of an
Argentine survey of Antarctica. Merritt
published the landmark textbook “Analytical
Photogrammetry” in 1958 (the practice of

extracting three-dimensional measurements
from two-dimensional photographs), in
addition to publishing numerous scientific
publications and articles. Interestingly,
Merritt served on the Photographic Analysis
and Enhancement Panel for the House
Select Committee on Assassinations
following the death of President John F.
Kennedy.

When Merritt “retired” in 1976 to Ridge,
Maryland, he began teaching courses in
celestial navigation and astronomy at
St. Mary’s College, where his son was a
student. In addition to building an

astronomical observatory in his home,
he also busied himself by coaching the
College canoe and kayak team to national
victory in 1977 and 1978 using vessels
which were built by Merritt himself.
Everett’s sons Bruce ’84 and Barry were
members of the U.S. national canoe racing
team. Bruce competed in the 1984 and
1988 Summer Olympics. Everett Merritt
was also an avid archer and knife thrower.

The original version of the College’s sundial,
dating from 1979, was the result of a
summer course titled “Astronomic Theory
and Design Variation of Sundials,” taught
by Merritt and constructed by Merritt’s
sons Bruce and Barry, John Allard, Mike
Ironmonger (director of the waterfront)
and Bobby Abell (director of maintenance).
It showed “solar time” and was accurate
within two minutes of “true sun time.”

Later, as a 350th Anniversary present to the
College, Merritt updated his design to take
into account the movement of the earth
around the sun and the solar analemma (the
sun’s daily “figure 8” movement through
the sky caused by the earth’s tilted axis
and elliptical orbit). This necessitates the
curved lines on the present sundial’s inner
arc which appear on a grid that divides the
curved metal plate into hours of the day and
months of the year. The gnomon (vertical
structure that casts a shadow) is calibrated
to the College’s latitude and longitude. This
improves the “clock time” accuracy of the
sundial to 15 seconds! Upon the occasion
of the updated “equatorial” sundial’s
installation in 1984, Merritt explained to
The Enterprise newspaper: “A sundial is a
clock whose moving parts are the earth’s
rotation.”

Everett L. Merritt, explorer of both poles,
died January 7, 1991 at age 78 and was
buried with full military honors at Arlington
National Cemetery. The brick, mortar and
metal sundial will be enjoyed long into the
future by countless casual observers and
astronomy devotees.

[1] The sundial today, with the inner arc showing the
photo was taken at 1530 EDT. [2] Everett L. Merritt
during the construction of the sundial, p1983_1070e.
[3] Merritt’s sons, Bruce and Barry, helped construct
the sundial, p1983_1070a. [4] Merritt in his home
observatory, p1987_1332.

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

EVERETT L. MERRITT
By Kent Randell, college archivist

LE
E

CA
PR

IS
TO

2

1

3

4

St. Mary’s College | T H E M U L B E R RY T R E E | spring 2021 | 31

Calendar of Events

G
RE

TC
H

EN
 P

H
IL

LI
PS

Virtual Commencement,
Class of 2021
May 8

Grad Walk, Classes
of 2020 & 2021
May 8

Summer Classes Begin
May 17

Mulberry Music Festival
June 18

Folklife Festival
June 23-25

Governor’s Cup Yacht Race
July 30-31

Fall Semester Classes Begin
August 30

Hawktoberfest &
Family Weekend
September 24-25

Winterim Classes Begin
December 20

Spring Semester Classes Begin
January 18, 2022

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

A commemorative can be a reflective piece, but it can call you to
action and make you think about something that is positive
there. It can affect how you live your life going forward.”

president tuajuanda c. jordan

Non-profit Org.
U.S. Postage
PAID
Permit #10001
Leonardtown, MD

The Commemorative to Enslaved Peoples of
Southern Maryland on the College campus
adjacent to the Jamie L. Roberts Stadium, was
dedicated in a virtual ceremony, “From Absence
to Presence” on November 21, 2020. Visitors
to the commemorative remark on its power, its
beauty, its starkness, its ability to stir the soul
and spirit.

Learn more: www.smcm.edu/commemorative

B
IL

L
W

O
O

D

