
New campus construction:
Pedestrian underpass and
Center for Contemporary Arts II

M a g a z i n e
Volume 18, No. 2 • Spring 2013

M a g a z i n e

For hundreds of alumni returning to campus on Saturday,

October 6, Homecoming 2012 began on the lawn of Mc-

Murran Hall with the annual alumni and friends breakfast

sponsored by the Shepherd University Alumni Association

and Shepherd University Foundation. Breakfast attendees

had the best seats in town to watch the Homecoming

parade on German Street.

 Other Homecoming events included the Offi ce of

Advancement’s alumni and friends tailgate and an Alumni

Association-sponsored post-game party at the Clarion

Hotel in Shepherdstown.

 Fans cheered on the Rams to a 37-6 win over West

Virginia Wesleyan.

Above: Alumni line the wall at McMurran Hall to watch

the annual Homecoming parade on October 6.

Below: Homecoming princess Meghanna Vodela, a junior,

took part in the Homecoming parade.

Photos by Carolyn Wilkie
Founders Day was celebrated Friday, October 5, 2012 with the traditional

campus parade led by the Ram Band. Faculty, staff, and students walked from

McMurran Hall to the amphitheater to hear to Dr. John Stealey III (above),

Distinguished Professor Emeritus of History, deliver the Founders Day address.

His topic, “Another Shepherd Founder,” addressed the role William Augustine

Morgan played in Shepherd’s early history.

Below: Founders Day parade participants march from McMurran Hall to the

amphitheater to hear the program and attend the ice cream social. Among the

revelers are President Suzanne Shipley, Dean Dow Benedict, Catherine Irwin,

and Athletics Director B.J. Pumroy.

homecominghomecominghomecoming

Founders dayFounders dayFounders day

	

The Shepherd University Magazine is published by the Office
of University Communications, the Shepherd University
Foundation, and the Office of Advancement for the Shep-
herd University community—alumni, donors, students, par-
ents, prospective students, staff, faculty, and friends of the
University. A portion of the production cost is underwritten
by the Shepherd University Foundation and the Shepherd
University Alumni Association.

Editor and Art Director
Valerie Owens ’76 and ’86

Managing Editors
Monica Lingenfelter, Diane Melby

Contributors this issue:
Carolyn Wilkie, Chip Ransom ’86,

Timothy D. Haines ’95, Gary Kable,
 Kristin Alexander, Meg Peterson,

Katie Young, Alexis Reed ’06, Texie-Jane Roden,
Cathy Nevy, Robert Shaw, Aaron Ryan,

James McNeel, William Ransom

Shepherd Today
From the President.. 4
Survey shows SU’s strong standing........................ 4
Klein named Martinsburg Center director............. 5
CCA II theater named for Marinoffs..................... 6
Commencement speaker, honorees named............. 7
Ames named vice president for academic affairs.... 7
Disability services expands service to students....... 8

Alumni
Wantz ’55 named Outstanding Alumnus............... 9
Class Notes... 10
Highams celebrate family.................................... 12
New Arrivals... 13
Obits... 14
Wounded Warrior project supported at SU.......... 15

Athletics
Hall of Fame inducts four................................... 16
Athletics fundraising... 17
Minnich ’12 has number retired.......................... 18
Student-athletes honored............................... 18, 19
Fall sports round-up.. 20

Development
From the Foundation.. 22
Foundation names new board members.............. 23
Your gift makes a difference................................ 24
Foundation announces 12 named funds.............. 26
Tiano family gives back to Shepherd................... 29
Smith named Foundation president..................... 30

Board of Governors

Front Cover: Carolyn Wilkie
The new pedestrian underpass and Center for Contempo-
rary Arts II viewed from Ram Stadium.

Back Cover: Carolyn Wilkie
The ribbon-cutting ceremony on January 7, 2013 officially
opened the pedestrian underpass.

Gat Caperton
Chair
Berkeley Springs

W. Mark Rudolph ’84
Vice Chair
Winchester, Virginia

Marcia Brand
Secretary
Martinsburg

John Beatty
Martinsburg

Jason S. Best
Faculty Representative
Shepherdstown

Elizabeth Greer
Student Representative
Shepherdstown

Holly McCall ’04
Shepherdstown

D. Scott Roach ’80
Martinsburg

Diane Shewbridge ’73
Classified Employee
Representative
Martinsburg

Veronique Walker ’95
Martinsburg

John Younis
Shepherdstown

Foundation
Michael A. Smith ’89
President
Winchester, Virginia

Ramon A. Alvarez ’62
Vice President
Shepherdstown

Julia M. Connell ’84
Treasurer
Charles Town

Allen L. Lueck ’67
Secretary
Shepherdstown

Monica W. Lingenfelter
Executive Vice President
Hagerstown, Maryland

John F. Beatty
Martinsburg

Kenneth J. Boone ’76
Baltimore, Maryland

Christopher S. Colbert ’95
Shepherdstown

Heidi M. Hanrahan
Shepherdstown

Kenneth E. Harbaugh
Williamsport, Maryland

Jerry P. Kerr ’68
Winchester, Virginia

William E. Knode ’58
Shepherdstown

Elizabeth S. Lowe ’52
Shepherdstown

Timothy B. McShea ’80
Frederick, Maryland

Diane E. Melby
Winchester, Virginia

Susan Mentzer-Blair ’72
Knoxville, Maryland

Melinda Merk ’91
Ashburn, Virginia

Andrew D. Michael ’75
Hedgesville

Gina M. Miller ’10
Martinsburg

David T. Newlin ’76
Winchester, Virginia

M. Elizabeth (Liz) Oates
Shepherdstown

Tony W. Price ’93
Shepherdstown

John T. Reynolds ’64
Martinsburg

J. David Rickard ’56
Greensboro, North Carolina

Cinda L. Scales ’81
Martinsburg

Suzanne Shipley
Shepherdstown

Stephen G. Skinner
Charles Town

Larry A. Strite ’60
Shepherdstown

Jerry W. Williams ’71
Inwood

David B. Wing
Myersville, Maryland

Karl L. Wolf ’70
Shepherdstown

Honorary Directors

James A. Butcher
Shepherdstown

Jane Ikenberry-Dorrier ’65
Scottsville, Virginia

Alumni Association
Chris Colbert ’95
President
Shepherdstown

Nelson Vazquez ’86
Vice President
Charles Town

Kevin Starliper ’91
Treasurer
Martinsburg

Gina Miller ’85 and ’10
Secretary
Martinsburg

William Baker ’88
Shenandoah Junction

Jim Auxer ’69
Shepherdstown

Denny Barron ’73
Shepherdstown

Gina Groh ’86
Charles Town

Brian Jackson ’87
Toluca Lake, California

Tiffany Lawrence ’04
Charles Town

Eric Lewis ’95
Shepherdstown

Chris Mack ’88
Herndon, Virginia

Holly McCall ’04
Shepherdstown

Kim Mercier ’78
Baltimore, Maryland

Francine Phillips ’82
Shepherdstown

Nancy Smeltzer ’88 and ’97
Gerrardstown

Sandy Sponaugle ’95
Shepherdstown

Eric Stenger ’94
Martinsburg

Al Young ’98
Arlington, Virginia

Tracy Zullo ’94
Leesburg, Virginia

Scott Bradford Doleman ’95
Director Emeritus
Inwood

Robert (Bob) Fleenor ’74
Director Emeritus
Martinsburg

Paul Hillyard ’58
Director Emeritus
Winchester, Virginia

Tripp Lowe ’95 and ’97
Director Emeritus
Shepherdstown

Larry A. Strite ’60
Director Emeritus
Shepherdstown

Charles VanMetre ’56
Director Emeritus
Shepherdstown

Robert Wantz ’55
Director Emeritus
Hagerstown, Maryland

Chris Wooten ’87
Director Emeritus
Fallston, Maryland

Address Changes: Please contact Rob Shaw, Founda-
tion database manager, 304-876-5195 or rshaw02@shepherd.
edu. You can also change your address online at shepconnect.
shepherd.edu.

CLASS NOTES may be e-mailed to alumni@shepherd.edu. The
deadline for the fall 2013 issue is June 14. Photos are wel-
comed; digital images must be 300 dpi.

Shepherd Today

From the President

Shepherd is glad to be in Martinsburg

When I became Shepherd University’s president five years ago, two things
were obvious to me. Shepherd had a well-deserved reputation as one
of the best performing small state universities in the country but our

service to the greater Eastern Panhandle region could be strengthened.

Survey shows Shepherd’s
strong regional standing

A recent public opinion poll survey affirmed
Shepherd University’s strong position in

the region as the most known and most liked
college or university in the region. In an open-
ended question, 36 percent of adults volun-
teered Shepherd University as the first college
or university that comes to mind—three times
the share of the second most popular (West
Virginia University and Shenandoah Univer-
sity received 12 percent each). Further, half of
regional adults (50 percent) have a very favor-
able impression of Shepherd University and 81
percent have a favorable impression overall
while just two percent have an unfavorable
impression overall. Shepherd University’s level
of intense favorability outpaces that of West
Virginia University, Shenandoah University,
and Shippensburg University.
	 President Suzanne Shipley said the survey
shows that the public recognizes Shepherd’s
commitment to provide a quality education
through a personalized, hands-on approach.
“We are very pleased with the results from the
survey. It shows that a Shepherd University
education touches so many families through-
out eastern West Virginia and the neighboring
areas across Maryland, Virginia, and Pennsyl-
vania,” she said. “As we move forward into
this new century, our commitment to the region
is stronger than ever.”
	 Washington, D.C.-based Widmeyer Com-
munications conducted the regional telephone
survey among 900 adults between the ages of
21 and 64. The region included Berkeley, Jef-
ferson, and Morgan counties of West Virginia;
Washington and Frederick counties of Mary-
land; Clarke and Frederick counties of Vir-
ginia; and Franklin County, Pennsylvania. The
survey was conducted September 20-25, 2012
and has a margin of error of +/- 3 percentage
points.
	 The survey shows favorability toward Shep-
herd is consistently very high across demo-
graphic and geographic groups and is particu-
larly high in the West Virginia counties of Jef-
ferson and Berkeley (64 percent and 63 percent
very favorable, respectively).
	 Other data show Shepherd has touched the
lives of many adults across the region, includ-
ing 59 percent who have a connection to Shep-
herd through friends and family; 39 percent
who have a connection through coworkers;
and 15 percent of adults who have a connec-
tion to Shepherd as an alumnus or alumna. •

	 A critically needed improvement to that
service was establishing an education center
in Martinsburg. I began exploring the idea.
	 Non-traditional students (who are increas-
ingly becoming the norm) have difficulty
obtaining higher education on a traditional col-
lege campus. The 15-20 minute one-way trip
from Martinsburg to Shepherdstown (30-40
minutes round-trip) makes it difficult for a
single parent working full-time to further his
or her education. Plus, the traditional organiza-
tion of the academic year on campus does not
fit with the schedules of many fully employed
people.
	 Blue Ridge Community and Technical Col-
lege offers great service to the area by provid-

ing the first two years of college at in-state tuition rates. But no such public insti-
tution exists in Martinsburg for junior, senior, or graduate-level courses.
	 The Martinsburg Center is closer than the Shepherdstown campus to adult
learners living in Martinsburg, Inwood, Hedgesville, Berkeley Springs, and other
Eastern Panhandle locations. The center will offer courses that fit adult learners’
busy schedules, with many classes offered during evenings or weekends. With
scheduling flexibility being a priority alongside convenience and location, many
of the Martinsburg Center’s courses will be completed in shorter time frames than
the traditional semester by including course time spent online in addition to class-
room instruction.
 Now that we have found a suitable location, a Shepherd presence in Martins-
burg is coming to fruition this summer. Shepherd’s new location at 261 Aikens
Center just off Edwin Miller Boulevard will allow us the best opportunity to serve
the residents of Martinsburg and our region.
	 Shepherd’s planning committee led the search for a suitable location, looking
at more than a half dozen locations. We wanted a place that is near Interstate 81,
because we want the Martinsburg Center to be convenient for the entire Eastern
Panhandle. We also needed lots of parking and proximity to restaurants (since
we’re not going to have a cafeteria). We believe that the 261 Aikens Center loca-
tion meets all the University’s needs, and, as we are always aware of our respon-
sibility to spend our taxpayers’ money in the most prudent manner possible, we
negotiated a good deal for the location. Moreover, we will need and are now seek-
ing additional financial support from the state for this endeavor. We know the
legislature will be watching our decisions and our spending.
	 I appreciate the enthusiasm of the Shepherd University community for this new
concept. At a time in higher education when we need to rethink pricing and ways
of delivering education to be affordable and accessible, this approach is “just in
time.” The programs and delivery models have been created by our faculty and
staff in new and exciting ways, and these new approaches will enrich what we do
in Shepherdstown as well as in Martinsburg.
	 Shepherd really is glad to be in Martinsburg! The greater the center’s success,
the more Shepherd can do for economic, cultural, and social development in Mar-
tinsburg and the entire Eastern Panhandle. We look forward to the days ahead. •

Dr. Suzanne Shipley

G
ar

y
Ka

bl
e

4	 Shepherd University Magazine

Martinsburg Center committee members
Many individuals worked to make the Martinsburg Center a reality. Involved

in planning the academic experience at the new center were Dr. Diane

Melby (chair), Dr. Scott Beard, Dave Cole, Dr. Stephanie Slocum-Schaffer,

Bea Stottlemyer, Dr. Bob Warburton, Tracy Seffers, Rhonda Donaldson, Dr.

Chip Zimmer, Reza Mirdamadi, Dr. Joe Robbins, Nan Snyder ’90, Dr. Belinda

Mitchell, Dr. Laura Porter, Dr. Sharon Mailey, Lauryl Lewis, Dr. Michael Groves,

and Dr. Laura Renninger.

 Involved in the site search were members of the Martinsburg Center

Leadership Oversight Committee including President Suzanne Shipley, Shelli

Dronsfi eld, John Doyle ’66, James Vigil, Rick Staisloff, Kimberly Scranage, and

Dr. Diane Melby.

 Members of a community advisory group which organized stakehold-

ers breakfasts in Martinsburg included Ray Alvarez ’62, Gina Miller ’10 Jenny

Allen, Ken Lowe ’71, Liz Oates, Bob McMillan, and Scott Widmeyer. •

Klein named director of
Shepherd’s Martinsburg Center

James W. Klein is the director of Shepherd’s Martinsburg Center.
He oversees daily operations including scheduling, facility

operations, planning, marketing, enrollment, and delivery of
the new Martinsburg Center’s educational services. Klein works
directly with students, faculty, and industry stakeholders to plan
and execute academic programs and services. As director, Klein
is partnering with the community to identify the classes most
needed by area businesses to be included in future course offer-

Shepherd’s Martinsburg Center offers:
• Convenient location near I-81
 (exit 16E, Edwin Miller Blvd.)
• Flexible scheduling
• Plenty of parking
• Modern smartboard technology
• Diversely sized classrooms to accommodate learning
 with real-world experience
• Lifelong Learning Program
 (www.shepherd.edu/lifelonglearning/)

Initial Class Offerings:
• Regents Bachelor of Arts Degree (R.B.A.)
• Bachelor of Science in Nursing (B.S.N.)
 - R.N. to B.S.N Track
• Master of Business Administration (M.B.A.)
 - Accounting Concentration
 - Health Care Concentration
 - Public Management Concentration
 - Sport Management Concentration
• Master of Arts, Curriculum and Instruction (M.A.)
 - Multi-Categorical Special Education Concentration*

*Pending approval by the W.Va. Department of Education

www.shepherd.edu/martinsburg

Shepherd University
is opening a

Martinsburg Center
this summer

261 Aikens Center

ings at the Martinsburg Center.
 “With his experience in developing
educational centers in higher education,
Jim Klein is an outstanding choice to
serve as the fi rst director of the Mar-
tinsburg Center,” said Dr. Diane Melby,
vice president for advancement, who is
serving on the center’s leadership team.
“He brings just the right blend of skills
and experience to get Shepherd’s new
center up and running smoothly.”
 Located in the new Berkeley Com-
mons building at 261 Aikens Center
just off Edwin Miller Boulevard, Shep-
herd’s Martinsburg Center is designed

to serve adult learners who are juggling career and family. The
Martinsburg Center will offer courses in the popular credit-for-
experience degree, the Regents Bachelor of Arts, and an R.N. to
B.S.N. track. Master’s program offerings will include courses in
the M.B.A. and the M.A. program in curriculum and instruction.
 Klein spent a decade with Kaplan University, where he most
recently served as the regional director for seven years. He led
the expansion and creation of new campus locations, growing
the locations from two to 14 during his tenure and managing a
staff of 50. In addition to training admissions advisors and man-
aging site director performance, he was responsible for budget-
ing and meeting monthly goals.
 Klein earned an associate of arts in general studies from Hag-
erstown Community College and a bachelor of science in busi-
ness administration from Kaplan University. •

James Klein

C
ar

ol
yn

 W
ilk

ie

Spring 2013

Shepherd Today

T he new theater in the second phase
of the Center for Contemporary
Arts will be called the Stanley C.

and Shirley A. Marinoff Theater when
it opens later this spring. This naming
opportunity is in recognition of a recent
legacy endowment contribution to the
Shepherd University Foundation by Dr.
Stanley C. Marinoff, of Shepherdstown
and Chevy Chase, Maryland, in memory
of his late wife Shirley.
	 The endowment fund is established to
support the educational initiatives and
artistic programming of the Contempo-
rary American Theater Festival (CATF),
hosted at Shepherd University since 1991.
There has been a Marinoff on the CATF
Board for the past 22 years: Shirley Mari-
noff was an original trustee of the theater
festival and Dr. Marinoff currently serves
on its board; their daughter, Allison Mari-
noff Carle, finished her mother’s board
term after Shirley’s passing in 1996 and is
currently on the festival’s honorary board.
	 “The Stanley C. and Shirley A. Mari-
noff Theater is the centerpiece of Shep-
herd’s newest academic and creative arts
venue,” said President Shipley, “and I
look forward to enjoying many outstand-
ing student and CATF productions there
with the Marinoff family. Endowment
gifts to the Shepherd Foundation serve
as the backbone to the long-term growth
and future of the University. We are grate-

ful to Dr. Marinoff for his ongoing sup-
port of our campus community.”
	 In a private announcement with the
CATF board, Dr. Marinoff spoke about
the value and impact the arts have in the
lives of local residents and Shepherd stu-
dents. “CATF’s partnership with Shep-
herd remains paramount to my support
as both education and the arts share a
mutual mission of opening minds and
inspiring critical thinking. This organiza-
tion and university are pillars for the con-
tinued vibrancy of Shepherdstown. With
this gift, I know that future CATF sea-
sons and University students will be sup-
ported—in perpetuity—by our family.”
	 Dr. Marinoff is originally from Phila-
delphia, Pennsylvania, where he and Shir-
ley met. They came to the Washington
area in 1973 where he was a practicing
physician for over 30 years. They built a
home in Shepherdstown the same year
as CATF’s inaugural season and became
early supporters and advocates of the the-
ater festival.
	 “The Marinoff family understood our
dream to create a home for new Ameri-
can theater,” said Ed Herendeen, CATF
producing director . “They embraced our
imagination and creativity and the power

of storytelling. They embraced the value
of educating Shepherd University stu-
dents through the arts. Their legacy gift
will invigorate and inspire generations of
future students and artists. I am humbled
by their generosity.”
	 The Marinoff Theater, a 180-seat the-
ater and multipurpose venue, will fea-
ture its first professional productions this
summer as part of the 23rd season of the
Contemporary American Theater Festi-
val, July 5-28. • James McNeel

CCA II’s new theater named in honor of the Marinoffs
The Stanley C. and Shirley A. Marinoff Theater

23rd Season Repertory | July 5-28, 2013

A Discourse on the Wonders of the Invisible World (World Premiere)
by Liz Duffy Adams | Directed by Kent Nicholson

Modern Terrorism, or They Who Want to Kill Us and How We Learn
to Love Them
by Jon Kern | Directed by Ed Herendeen

H20 (World Premiere)
by Jane Martin | Directed by Jon Jory

Heartless
by Sam Shepard | Directed by Ed Herendeen

Scott and Hem in the Garden of Allah (World Premiere)
written and directed by Mark St. Germain
“Scott and Hem in the Garden of Allah” was commissioned by the Contemporary American Theater
Festival with a gift from Shepherd University. In 2010, in recognition of CATF’s 20th anniversary
season, President Suzanne Shipley designated this commission to honor Ed Herendeen’s artistic
vision for the festival.

www.catf.org

contemporaryamericantheaterfestival
 at Shepherd University

Dr. Stanley C. Marinoff

Dr. Stanley Marinoff (r.) is pictured at the

CCA II with daughter Allison Marinoff

Carle and CATF’s Ed Herendeen.

Se
th

 F
re

em
an

Se
th

 F
re

em
an

6	 Shepherd University Magazine

Dr. Christopher Ames, of Chestertown, Mary-
land, joined the Shepherd University admin-
istration as vice president for academic

affairs in January.
	 Reporting to the university president and serving
as a member of the executive staff, Ames provides
collaborative academic leadership and management
for faculty, academic staff, and students. He super-
vises the deans of Shepherd’s four schools, graduate
studies, library, and teaching and learning center.
	 “With his considerable background and experi-
ence in the liberal arts, Dr. Ames will strengthen the
university’s academic programs and help solidify
Shepherd’s position as a premier public liberal arts
university,” said President Suzanne Shipley.
	 Ames most recently served as the special assistant
to the president of Washington College where he had

Shepherd announces
140th Commencement
speaker, honorees

David Hendrickson, chair of the West
Virginia Higher Education Policy

Commission, will be the commencement
speaker at Shepherd’s 140th Commence-
ment on May 4. He also will be awarded
an honorary degree. As chair of the
HEPC, Hendrickson has engaged in and
promoted all facets of higher education
in order to provide greater opportunities
to current and former students. He is a
graduate of West Virginia University and
West Virginia University College of Law
and is the founding managing partner of
Hendrickson and Long, P.L.L.C.
	 Also honored during the 140th Com-
mencement will be Shepherdstown res-
idents and alumni William E. “Bill”
Knode ’58 and Jo Ann Jackson Knode ’58
who will receive the President’s Award in
recognition of their service and support
to Shepherd University and to the com-
munity. The President’s Award annually
recognizes those in the community who
demonstrate selfless civic involvement. •

Ames named vice president for academic affairs

served as the provost and dean of the college for five years. Previously he served as
provost and senior vice president at Oglethorpe University for five years and taught at
Stanford University and Agnes Scott College.
	 Ames earned a Ph.D. in English literature from Stanford University and a bachelor’s
degree at the University of Texas, Austin. He attended the Aspen Institute Executive
Seminar on Leadership and is a graduate of Harvard University’s Institute of Educa-
tional Management. A member of Phi Beta Kappa, Ames was named to a Danforth
Foundation Graduate Fellowship and a Fleur Cowles Fellowship at the Humanities
Research Center in Austin, Texas. •

Dr. Christopher Ames

Senior Valerie Taggart-
Perez has received a

$3,500 Benjamin A. Gilman
International Scholarship for
her study abroad.
	 Now in her second semes-
ter in St. Petersburg, Russia,
the fine arts major from Mar-
tinsburg thought it was too
good to be true when she
learned of the award.
	 “It felt like someone had
not only taken a huge burden
off my back but also given me
the essential tool I needed in

Taggart-Perez receives $3,500 Benjamin A. Gilman study abroad scholarship

order to continue to strive forward and realize my dreams,” she
said.
	 Taggart-Perez sought to study in St. Petersburg after having
visited the city as a child and plans to use her artwork to share
her Russian experiences when she returns home.
	 “During my nine-month stay here, I will be able to collect a
significant amount of materials, ideas, and visual resources from
which to draw upon and work with when creating current and
future series of artwork,” she said.
	 She has been taking classes in English about the city’s history,
literature, and culture, as well as an intense Russian-language

Valerie Taggart-Perez

class at St. Petersburg State Polytechnic University.
	 As part of her study abroad program, Taggart-Perez is also
participating in weekly cultural excursions which enhance her
classroom studies.
	 “They have created a deeper understanding of the people and
the environment which I’ve surrounded myself with,” she said.
“By far, they have greatly enriched my study abroad experience.”
	 Ann Henriksson, study abroad director at Shepherd, said
studying abroad can be a transformative experience.
	 “Being exposed to new ways of thinking and living encour-
ages independence, self-confidence, and academic and personal
growth,” she said.
	 Taggart-Perez agreed. “Aside from my academic and career
goals, my time spent here has already been and continues to be
very influential to my own personal growth and professional
life,” she said.
	 The Benjamin A. Gilman International Scholarship Program
offers grants for undergraduate students to pursue academic
studies abroad. It aims to diversify the kind of students who
study abroad and the countries and regions where they go. Such
international study is intended to better prepare U.S. students to
assume significant roles in an increasingly global economy and
interdependent world. The congressionally funded program is
sponsored by the Bureau of Educational and Cultural Affairs at
the U.S. Department of State and is administered by the Institute
of International Education. • Carolyn Wilkie

C
ar

ol
yn

 W
ilk

ie

Spring 2013	 7	

Shepherd Today

D r. Jordan Mader and Dr. Ralph Wojtowicz
have been awarded West Virginia EPSCoR

grants totaling nearly $40,000 for equipment to
use in their classes as well as for research.
	 Mader, an assistant professor of chemistry,

Shepherd University has expanded its disability support services with three
new staff members to meet the growing population of students with dis-

abilities on campus.
	 Dr. Dorothy Hively, director of disability support services and associate pro-
fessor of special education, said the program supports students in terms of their
learning, social, and medical needs to facilitate success. “Our office serves to
provide academic accommodations to even out the playing field for students so
they can achieve their academic potential here at Shepherd,” she said.
	 Students can take advantage of a variety of accommodations depending on
their needs and must submit a request form as well as supporting documenta-
tion. The most frequently requested accommodations are extended-time testing
and isolation during testing, followed by recording of lectures and note taking.
	 Helping Hively and the students are Frank Turk, sign language interpreter
and transition specialist, and Kathleen Kuss, assistant to the director of disability
support services and graduate assistant. Together, they serve more than 300 stu-
dents with disabilities from every major. Those seeking accommodations might
have had an illness or accident that affects their learning, be a veteran with a
service-related disability, or have been diagnosed with Asperger’s or autism.
	 The staff encourages anyone with questions to stop by the office in the Stu-
dent Center. “We want to make it more commonplace so students and faculty
feel more comfortable to use our services,” Hively said. “We’re here to serve.”
 • Carolyn Wilkie

EPSCoR awards $40k in grants

will receive $20,000 for a thermal
gravimetric analyzer used for stability
determinations.
	 She said the analyzer measures
weight loss in relation to temperature
of the material being tested. “You get
a more realistic idea of how material
will behave,” she said.
	 Mader said students in her organic
chemistry classes will use the ana-
lyzer. “They’re going to be able to
make their own compounds and then
actually determine the stability,” she
said. “They’ll actually be able to run
their samples and see whether real-
world stuff meets our theoretical
possibilities.”
	 Wojtowicz, an assistant professor
of mathematics, will receive $19,069
for a Hadoop cluster for teaching and
researching phenomena associated
with the analysis of massive data sets.
	 He said today’s research involves
too much data for a desktop computer.
The new equipment consists of two
large computers with a lot of diskspace

Dr. Jordan
Mader

Dr. Ralph
Wojtowicz

and several workstations.
	 “We can have students gain experience with the
mechanics of how you work with data like that and
then how to study the kinds of algorithms that we
apply to this kind of data,” he said.
	 In addition to having students work with cut-
ting-edge technology, other departments working
with big data problems, like science and IT, will
be able to use the equipment, he said.
	 Shepherd was the only institution to receive two
grants. •

Disability support services expands
staffing to meet student needs

Staffing the disabilities support services office are (l. to r.) Frank Turk, Dr. Dot

Hively, and Kathleen Kuss.

C
ar

ol
yn

 W
ilk

ie

C
ar

ol
yn

 W
ilk

ie

8	 Shepherd University Magazine

W
hen Hagerstown, Maryland, resident Bob Wantz
’55 visited Shepherd College as a high school senior
in 1951, there was no telling the impact the univer-
sity would have on him...or he on it.

	 His guidance counselor at the old Hagerstown High School
had invited students on a field trip to visit Shepherd. Bob agreed
to go simply because he wanted to get out of class for the day.
	 “Frankly, there was a little bit of luck involved. I didn’t know
what I was getting into,” he said.
	 The visit that spring day included touring the campus, lis-
tening to the school choir sing “The White Cliffs of Dover” in
front of Reynolds Hall, eating lunch in the old cafeteria behind
Snyder Hall, and taking in a few innings of Ram baseball.
	 “I just said to myself, ‘I like this place. Why not?’” he said
and asked his counselor, Dr. Atlee Kepler, his thoughts. Kepler
told the future Ram that he thought colleges were like businesses,
in that they were either moving up or going down. “‘Bobby,’ he
says, ‘I feel Shepherd College is on the up,’” Bob remembered.
“Fifty years later we probably have ten times the brick and
mortar today than we had then.”
	 And 50-plus years later Shepherd University has named Bob
Wantz its Outstanding Alumnus 2012.
	 “He is a funny, outgoing, dedicated alumnus for Shepherd,”
said Alexis Reed ’06, director of alumni affairs. “He has a lot
of affinity and a big heart.”
	 The annual award recognizes an alum for his or her dedication
and volunteer commitments which have significantly enhanced
the goals and mission of Shepherd University and the Shepherd
University Alumni Association. Recipients have given of them-
selves for the enrichment of others, the university, and the bet-
terment of the community.
	 Bob has been a member of Shepherd’s Alumni Association
board of directors for more than 20 years and frequently repre-
sents it and serves on its marketing and membership committee.
	 “We never have to ask him; he always shows up,” said Reed.
	 He has also been a guest speaker in classes and has worked
with the art department, helps raise money for non-revenue
sports, has rarely missed a Shepherd football game, and was
inducted into Shepherd’s Phi Kappa Phi Honor Society in 2000.
	 Bob’s close friend Dick Snively ’56 nominated him. They
were next-door neighbors and fraternity brothers while at Shep-
herd and have remained close friends since. He described Bob as
interesting and pleasant with a great laugh and sense of humor.
He said that Bob is a loyal friend and devoted to his family, art,
and Shepherd.
	 “I think Bob is devoted to Shepherd because that was four
of the best years of his life. An avid football fan, he played four
years for Shep and loved every minute of it. His studies there
prepared him for a career in teaching and administration,” Sniv-
ely said. “He is proud of the growth and progress of the school
and wants to stay involved to help further the growth and repu-

tation of Shep.”
	 In addition to playing football on scholarship, the former right
halfback was also a record-holding diver on Shepherd’s swim
team. For his first two years of college he rented an apartment a
few blocks from German Street for $3 a week with fellow foot-
ball player and friend Jack West ’55, then moved into a new
dorm on campus for the second two. He was a member of Zeta
Sigma fraternity and the Varsity Club. He fondly remembers his
time on the football field, hanging out in the student union, and
a trip to New York City to see a couple of live television shows
with his speech class.
	 He graduated in 1955 with a bachelor of science in biology
and a bachelor of arts in secondary education in a commence-
ment ceremony held in front of Knutti Hall. He spent his career
in Washington County, Maryland, first teaching in the classroom
and on educational TV and then moving into administration. He
was vice principal at Williamsport Junior Senior High School
and Williamsport Middle School and then principal at Clear
Spring Middle School for 16 years until retirement in 1990.
	 Then with some time on his hands, he joined Shepherd’s
Alumni Association and said he has served on just about every
committee the association has.
	 “My feeling was the school has always been good to me, and
I wanted to pay it back,” he said.
	 Several years ago, Bob travelled to a school in Pennsylvania
to watch the Rams play football and parked in a field. “There

From biology major to a successful, happy life

Bob Wantz ’55 is named
Shepherd’s Outstanding Alumnus

Outstanding Alumnus Bob Wantz ’55 and his watercolors.

(continued on page 15)

C
ar

ol
yn

 W
ilk

ie

Spring 2013	 9	

Alumni

Class Notes
’33
T. Guy Reynolds, Jr. celebrated his 100th
birthday in November 2012 by flying
his Evektor SportStar aircraft around
the Eastern Regional Airport in Mar-

attending Woodrow Wilson High School.
He entered the military after graduating
in 1945. While in the service he played
basketball and baseball with the First
Cavalry Division. Ed enrolled at Shep-
herd in 1947 where he not only served
as vice president of both his junior and
senior class, but also earned 11 letters in
football, basketball, and baseball and was
inducted into Shepherd’s Athletic Hall of
Fame in 2000. Following graduation, Ed
began a teaching/coaching/filming career
that would last seven decades. He earned
his master’s degree in guidance from West
Virginia University in 1967.

’64
Dr. Robert A. “Bob” Holmes, of Atlanta,
Georgia, has been chosen as one of Atlan-
ta’s Men of Influence 2012 by the Atlanta
Business League. The honorees are 25
African American men in the metropol-
itan Atlanta region who have reached
senior-level positions in their professions,
are leading entrepreneurs in their indus-
try, have a history of many noteworthy
achievements, or have demonstrated an

’66
Charles “Jerry” Derr has joined Snyder
Bailey & Associates real estate firm.
Jerry, a native of Shepherdstown, is a
top producing agent with 20 years of
experience selling luxury real estate in
Florida, Maryland, and West Virginia.
Before entering the real estate field he was
employed as a professional sales repre-
sentative by Motorola Communications
and Electronics and Schering Plough
Pharmaceuticals.

’68
Jane Baker was selected in January to
serve a six-month appointment as interim
president of Dawson Community College
in Montana. Jane retired as the dean of
Montana Tech’s College of Technology.
A resident of Montana since 1990, she
previously worked for Virginia Electric
Power Company, Richmond, Virginia,
as director of media and community rela-
tions and as promotion manager for the
Des Moines, Iowa, Chamber of Com-
merce. She was selected as the Montana
Educator of the Year by the Montana

President Suzanne Shipley and husband

Randy Wadsworth helped T. Guy Reynolds

’33 celebrate his 100th birthday.

tinsburg. Guy, the oldest known licensed
pilot in West Virginia, has a long stand-
ing tradition of spending his birthday
with other area pilots who fly in to help
him celebrate.
	 Guy, who among his other jobs served
as an electro-mechanical designer for the
Thieblot Aircraft Co., took his first flight
in a Ford Trimotor airplane from Shep-
herd Field in 1929. In 1943, he organized
and served as the first commander of the
Martinsburg Composite Squadron of the
Civil Air Patrol. He also served as chair of
the West Virginia Aeronautics Commis-
sion for two terms after World War II.
	 On his 93rd birthday, Guy fulfilled a
lifelong ambition by parachuting with
the Chambersburg, Pennsylvania, Para-
chute Club. This feat made him the oldest
person to parachute in the state of Penn-
sylvania. He already has plans to continue
his traditional flight on his 101st birthday
later this year.

’51
Ed Strauss was the 30th contributor to
be enshrined in the Youngstown State
Athletics Hall of Fame. Ed earned let-
ters in both football and basketball while

ability to influence large
public bodies politically.
In addition to profes-
sional accomplishments,
the Men of Influence have
demonstrated their com-
mitment to the citizenry
of metropolitan Atlanta
by providing outstand-
ing leadership for many
years in community and
civic activities.
	 Bob was Shepherd’s
f irst graduate to be
awarded a Woodrow Wilson Fellow-
ship and received his Ph.D. in political
science from Columbia University at age
25. Now a retired businessman, Georgia
state legislator, and Atlanta University
Distinguished Professor Emeritus of Polit-
ical Science, Bob has received more than
100 honors and awards, including being
the first living African American and the
fourth living Georgian in history to have
a section of an interstate highway (I-285)
named in his honor in 1999. Bob received
a doctor of humanities honorary degree
from Shepherd in 2001 and served on the
board of the Shepherd University Founda-
tion for many years.

Ambassadors in 2008.

’73
Bruce Myers is retiring
after working 30 years
for the state of Mary-
land, with the last 15
years spent as director of
the Office of Legislative
Audits.

’74
Ellen Hayes is retiring
after 38 years with Wash-

ington County, Maryland, Public Schools,
including 21 years teaching and several
years serving as principal at four primary
or elementary schools. Ellen’s most recent
job was serving as the first principal of
Ruth Ann Monroe Primary School. She
met her future husband while teaching
at Fountain Rock Elementary School,
near Saint James southeast of Williams-
port. She also taught at Springfield and
Western Heights middle schools. Later,
she became a principal, a post she held
at Winter Street, Salem Avenue, and East-
ern elementary schools before becoming
principal at Monroe Primary.

Dr. Robert A. Holmes

Ro
b

St
oh

lm
an

10	 Shepherd University Magazine

’75
Clayton Anders was inducted into the
Washington County, Maryland, Sports
Hall of Fame in July 2012. Clayton has
been the head football coach at Boons-
boro High School since 1985. His career
162 wins rank second in Washington
County history. He led the Warriors to
the Maryland 1A championship game
in 1993 and 1994, winning the school’s
only title in 1993, and was recognized as
Maryland’s 1A Coach of the Year. He has
been honored as the county’s coach or co-
coach of the year 10 times, most recently
in 2011 when Boonsboro went 10-2 and
advanced the 1A West title game. He
and his wife Dana ’78 and ’80, reside in
Shenandoah Junction.

’85
Raymond Shriver, head indoor track
coach at Smithsburg, Maryland, High
School, recently led his boys’ team to the
Maryland 1A state title. It was the first
boys’ indoor track state championship in
school and Washington County history.

’90
Brent Poffenberger and three partners
established their first Cottage Café res-

taurant in Ocean City, Maryland, in
1993. He and partner Tom Neville ’93
were students in hotel, motel, and res-
taurant management and also members
of Lambda Chi Alpha fraternity, where
they met Geoff Clopton ’91, who also
became one of the original four partners.
Brent’s friend from a previous restau-
rant job, Howard Hopkins, became the
fourth partner. The partners identified a
niche they believed needed to be filled
on the Maryland shore—one for a qual-
ity, casual restaurant open year-round.
With financing from Brent’s parents,
they opened the Ocean City location.
That first restaurant was such a success
in its first year that they expanded with
a second location in Bethany Beach fol-
lowed by one in Salisbury, which was
soon closed. Brent and Tom became the
sole owners of the business. In March
2003, when the lease on the original
Ocean City location expired, the Cottage
Café group shifted to a single location in
Bethany Beach.

’93
Mark Kessler, an executive specializing
in business development, has joined Gulf
Coast Enterprises, the Lakeview Center

entity responsible for providing employ-
ment opportunities for people with signif-
icant disabilities. As GCE’s vice president
for strategic business development, Mark
is charged with building the company’s
business volume in new and emerging
lines of business. GCE’s goal is to increase
its government and private contracts so
that it can provide more jobs for people
with disabilities.

’94
Dr. Jennifer S. Shank was named chair
of the Department of Music at Tennessee
Tech University.

’06
The National Contract Management
Association (NCMA) announced the
members of its 2012-13 Contract Man-
agement Leadership Development Pro-
gram (CMLDP). From more than 70
applications, 25 members, including
Marcus Soriano ’06, were selected for
the program, which met as a whole at the
NCMA Government Contract Manage-
ment Conference in November 2012 and
will finish with the graduation ceremony
at World Congress in July 2013. This will
be the seventh year of the program. •

Hello…from Shepherd!
It’s that time of year again…Phonathon! Kristin Sabol ’14
is one of our student callers who connected with Shepherd
alumni, friends, and supporters during February this year.

Did you miss her call?

No worries, you can still make a gift to support scholarships
for students through The Shepherd Fund.

You can mail your tax deductible annual gift, payable
to the Shepherd University Foundation, P.O. Box 5000,
Shepherdstown, WV 25443.

Or you can make your gift online using our secure website at
shepconnect.shepherd.edu.

Spring 2013	 11	

Alumni

A bout 2,500 runners took to the streets of Shepherd-
stown on a crisp, cold Saturday morning in mid-
October 2012 for the fourth annual Freedom’s Run.
The event attracted runners from 40 states this year,

including one family with deep ties to Shepherd University and
the Shepherdstown community.
	 Early in May 2012, following a health scare for the family’s
patriarch Joseph Russell Higham ’52, the Highams and their
extended family in the local area made the decision to combine
a trip to Shepherd for Homecoming with Freedom’s Run as a
challenge that would rally the group and ultimately demonstrate
the love, support, and endurance of the entire family.
	 Born and reared in Shepherdstown, Sarah Ann “Tudie” Rush
Higham ’52 has strong ties to the Shepherd community. Grow-
ing up on Shepherdstown’s Prospect Avenue, known as “The
Boom,” with other local stalwarts Barbara Knott Nickell ’52,
Elizabeth “Betty Ann” Snyder Lowe ’52, and Dr. Jim Price,
Ann built lifelong friendships that are strong to this day.
	 Shepherd became a part of Ann’s early life. As a young girl
she helped Professor Florence Shaw tidy up the Little House
on Princess Street. Ann decided to attend Shepherd to pursue
a degree in biology in 1947. She became active on campus as a
member of Phi Sigma Chi and her biology major resulted in the
chance meeting of a young man named Joe Higham.
	 Joe lived a lifetime before even setting foot on Shepherd’s
campus. A native of Johnstown, Pennsylvania, Joe joined the
U.S. Navy at age 17 and at age 19 participated in the Omaha

Beach invasion of Normandy on D-Day in 1944. Upon arriv-
ing at Shepherd in 1947, Joe joined the football team, playing
all four years as the lightest defensive end in the West Virginia
conference. He graduated in 1952 with a B.S. in biology. Joe and
Ann were married in Trinity Episcopal Church in Shepherdstown
on August 26, 1951, two days following their graduation.
	 Joe entered the University of Maryland graduate school and
graduated in 1955 with an M.S. in marine biology. In the same
year, he began his 26-year government career with the U.S. Fish
and Wildlife Service in Beaufort, North Carolina. The family
lived in several states including the Carolinas, South Dakota,
and Texas, where Joe retired in 1980 as area manager for the
states of Texas and Oklahoma.
	 The Highams’ first child, Joseph Russell “Russ” Higham
III, born in 1952, was followed by second son Timothy in 1957
and daughter Susan in 1960. In addition to rearing the couple’s
three children, Ann worked in various positions as laboratory
technician and assistant hospital and college administrator. All
three of Joe and Ann’s children attended college in Texas—Russ
at Texas A & M, Tim at Texas State University, and Susan at
University of Texas.
	 In August, the Highams celebrated their 61st wedding anni-
versary at their home in Georgetown, Texas. Joe underwent sur-
gery in September and their trip to Shepherdstown and Freedom’s
Run in October followed shortly thereafter.
	 Regardless of the places they have lived in or traveled to over
the years, Joe says that his “life began in Shepherdstown,” which

The Highams celebrate family in Shepherdstown

Ja
cq

ue
lin

e
Bi

nk
le

y

Members of the Higham family are (l. to r.) Debby Hopkins Higham, Mary Beth Dalgarn Dotton ’80, Sarah Ann

“Tudie” Rush Higham ’52, Joseph R. Higham ’52, Dr. Russ Higham, and Susan Higham Ortiz-Monasterio. Not

pictured was Amy Rush ’87, who was somewhere out on the 13-mile half-marathon course when this photograph

was taken.

is one of many reasons
why the family consid-
ers this their second
home. The Highams’
t r ip to c e l eb ra t e
Homecoming 2012
was truly a reunion for
the family members
that attended Shep-
herd. Ann and Joe
were joined for fes-
tivities on campus by
Ann’s niece, Amy Rush
’87, a retired lieuten-
ant colonel from the
167th Air National
Guard in Martins-
burg and currently
an endoscopy nurse
at the Veteran’s Hos-
pital, as well as Ann’s
cousin Mary Beth
Dalgarn Dotton ’80
from Fredericksburg,
Virginia. They spent
the day visiting with
friends at the alumni

(continued to page 14)

Ja
cq

ue
lin

e
Br

in
kl

ey

12	 Shepherd University Magazine

Christal Fink Akers ’96 and Sheldon Akers ’95, a son, Elliott
Kenly, born February 17, 2011. He joins big brother Benjamin, 6.

Kimberly Hose Linville ’97 and husband Eric, a daughter, Bella
Jul, born July 12, 2012.

Mary Hall-Krum ’02 and husband Jeremy, a daughter, Alexa
Christina, born July 25, 2012. She joins big brother Jonathan, 3.

Dana Salas ’08 and Drew Norris, twin daughters, Hope Skyler
and Faith Aria Norris, born August 16, 2012. •

Alumni reception held in Maryland
Alumni (above) gathered at the Bonefish Grille in Glen Burnie, Mary-

land, on August 16, 2012 for a reception sponsored by proprietor

Jason Roach ’00.

Te
xi

e
Ro

de
n

Alumni Association hosts
21st annual golf tournament

T he 21st annual Alumni Association golf tournament was held
Friday, October 5, 2012 at Cress Creek Country Club in

Shepherdstown. Opening remarks were made by Shepherd Uni-
versity President Suzanne Shipley, B.J. Pumroy, athletic director,
and Soupy Hillyard ’58, Alumni Association board of directors
member and chair of SUAA golf committee.
	 This year’s first place team (gross) included Keith McCall,
Larry Ringer, Phil Constantino, and Ted Johnson. Placing first as
the net team were Ken Lowe ’71, Tripp Lowe’95 and ’97, Bobby

New arrivals

Chuey ’91, and D. Johnson.
Closest to the hole winners
were Keith McCall and Bob
Pope ’74. Longest drive win-
ners were Kim Mercier ’78
and Keith McCall.
	 The Alumni Association
would like to thank the fol-
lowing sponsors for making
this year’s tournament a suc-
cess: Golden Ram Sponsor–
Valley Proteins, Inc.; Pillar
Sponsors–Jefferson Security
Bank and Dr. Pepper Bot-
tling Co.; Cornerstone Spon-
sors–KRM Associates and
Dr. Troy Foster; Eagle Spon-
sors–Chick-Fil-A, Jefferson
Distributing, Co., Ameriserv
Financial, William Douglas,
Gina Miller ’10, and Yount,
Hyde and Barbour; and all
tournament hole sponsors. •

C
ar

ol
yn

 W
ilk

ie

Cress Creek served as the site of the 21st annual Alumni Association golf tournament.

Alumni Office notes
Directories: Alumni directories are still available. If you would
like to purchase a directory, please contact Alexis Reed at
304-876-5157.

Reunion ideas: If you have reunion or event suggestions, please
send them to alumni@shepherd.edu.

Spring 2013	 13	

Alumni

Visit ShepConnect
for news, to pay dues

V isit ShepConnect today to renew
your membership to the Shep-

herd University Alumni Association
(SUAA).
	 Being a member of the Alumni
Association is a way for you to have
an impact on Shepherd. Your dues
help support great traditions such as
Homecoming, Athletic Hall of Fame,
and Emeritus Club. A strong Alumni
Association helps all alumni main-
tain that special connection they have
with Shepherd even when they’re
away from campus. Through its
programs and activities, the Alumni
Association is committed to connect-
ing all alumni to Shepherd and to
each other.
	 For a list of member benefits, to
reconnect with old friends, and for
event details, please visit shepcon-
nect.shepherd.edu. If you have not
already registered, contact the Office
of Alumni Relations to receive your
constituent ID. •

Myrtle Mae McMillan Stanfield White ’31, of Falling Waters, died October 7,
2012. She was a retired school teacher from Marlowe Elementary School.

Jane Alther Troupe ’45, of Martinsburg, died September 26, 2012. She retired
in 1980 after 36 years with the Berkeley County Board of Education, where she
was a Spanish teacher at the former Martinsburg South Junior High School and
Hedgesville High School. She studied Spanish at Bucknell University, Middle-
bury College, Georgetown University, and the University of Madrid.

Winston E. Gordon ’51, of Eaton, Ohio, died September 13, 2012. He was an
award-winning coach and history teacher.

JoAnn Mentzer ’60, of Martinsburg, died, August 19, 2012. A member of the
West Virginia Retired Teachers Association, the McMurran Society of Shepherd
University, and Alpha Sigma Tau Sorority, she retired from the Berkeley County
Board of Education as an elementary school teacher. Among her survivors is her
cousin, Susan Mentzer-Blair ’72.

Sigmund L. Fine ’67, of Plymouth, Minnesota, died August 15, 2012. He earned
his master’s degree in criminal justice from Coppin State University and worked
in the field of corrections for more than 40 years, including stints at the Mary-
land State Penitentiary from 1973 to 1977 and the Hennepin County, Minne-
sota, Community Corrections from 1977 until his retirement in 2011.

Kent Pine Hedges ’67, of Martinsburg, died November 15, 2012. He was a re-
tired sanitarian with the Washington County, Maryland, Health Department in
Hagerstown and earned a master’s degree from Shippensburg University. He is
survived by his daughter, Jennell R. Hedges ’02, of Carroll County, Maryland.

Carolyn S. Pimentel ’79, of Indianapolis, Indiana, died May 23, 2012. She gradu-
ated from Shepherd at the age of 19 and was also the recipient of the McMurran
Award. After earning her master’s degree and professional certification in school
psychology, she served for 31 years as a school psychologist at the Indiana School
for the Deaf in Indianapolis.

Edward Adam Hammann ’07, of St. Michaels, Maryland, died March 27, 2011
after a battle with liver, lung, and kidney cancers. He retired to St. Michaels in
1999 with his wife of 44 years, Ann Bradt Hammann ’66. He worked for 3M
Company for 33 years, retiring as divisional sales manager for the highly coveted
New York territory. After retirement he was a consultant for many marine dis-
tributors on the eastern shores of Maryland and Virginia. His survivors include
daughter Karin Hammann Dunn ’93 and son-in-law Larry Dunn ’97.

Amanda Miner ’10, of Jefferson, Maryland, died April 16, 2012. She was attend-
ing Hood College in Frederick, Maryland, pursuing an M.B.A. She was employed
by the Frederick County YMCA as lifeguard, swim instructor, and assistant swim
coach.

Faculty
Sharon R. Drummeter, assistant professor of nursing education, died August 27,
2012. She had been a member of the Shepherd nursing faculty since 2009.

breakfast on the lawn of McMurran
Hall which gave them a great view
of the Homecoming parade and a
chance to catch up with Joe’s football
buddies. The women were treated to
a special tour of the Yellow House
which served as the meeting place on
campus for the Phi Sigma Chi soror-
ity when Ann was a member.
	 Later that week, son Russ and
his wife Debby, and daughter Susan
arrived from Texas and Florida,
meeting at the starting line in front
of Town Hall Saturday morning.
They chose to participate in various
events and were all smiles afterward,
and equally proud of their individual
accomplishments and the opportu-
nity to participate as a family. This
memorable Shepherdstown visit may
become an annual event so perhaps
we will see the Higham family cross-
ing the finish line in the coming years.

• Julia Krall

Obituaries

Higham family
(continued from page 12)

14	 Shepherd University Magazine

Pictured with Zan during Military Appreciation Day are members of Candlebox (l.

to r.) Adam Kury, Sean Hennesy, Scott Mercado, Kevin Martin, and Peter Klett.

Spring Events
April 5: Relay for Life. Join or support this year’s alumni team, Shepherd
Alumni, Greatest Hits.
April 6: Football Spring Game at noon and Pre-game Meet and Greet
at 9 a.m. in Erma Ora Byrd Hall. Ram Gridiron Club members free;
R.S.V.P. to alumni@shepherd.edu or 304-876-5527 or 5524.
May 2: Emeritus Club Lunch and Class of 1963 Induction Ceremony,
Student Center.
May 4: Zero-Year Reunion, complimentary reception for Class of 2013
and their families after Commencement ceremony, Wellness Center.
May 10: SWAA Golf Outing, Maryland National, Middletown, Maryland.

For event ticket and registration information, please contact Texie Roden
at alumni@shepherd.edu or 304-876-5524.

must have been four or five hundred cars in that
field, and it cost me $5 to park. I’m going back
through the field, and I’m looking at all these cars,
and I’m seeing $5,” he remembered and thought,
“Oh my God, why can’t we do something like this
at Shepherd?”
	 And so, back at Shepherd, Bob started the pro-
gram to charge for premier game-day parking
which then gave the proceeds to the golf team.
	 In addition to his alumni work, Bob spends
much of his time on his artwork, specifically
watercolors. Though his middle and high school
art teachers noticed his talent, his painting took a
backseat while he was busy with college, military
service, starting his career, and marrying wife Cas-
sandra (Sandy) and together raising their two chil-
dren, Susan and Gary.
	 But when he saw an advertisement in the news-
paper for art classes offered at Washington County
Museum of Fine Arts (WCMFA) during his first
year of teaching, he picked up his brushes again.
	 “I just really loved it,” he said.
	 In 1973 he entered his painting of a seascape in
his first art show at Hilltop House in Harpers Ferry
and won. “First show. First prize. First sale,” he
said. “A bank down there bought it for $100. Boy,
a hundred dollars back then was a lot of money.”
	 He was hooked. Since then, he has studied
with Mac Fisher, Ray Loos, Tom Nicholas, Zoltan
Szabo, Larry Webster, Murray Wentworth, and at
the Edgar Whitney School. He has won dozens of
awards for his art and is a signature member of the
Baltimore Watercolor Society. His pieces hang in
private collections, businesses, and public spaces in
the area, including at the state house in Annapolis
and most recently at Cornerstone Wealth Manage-
ment Group in Hagerstown.
	 Bob was featured in a one-person show at
WCMFA in 2002. The retrospective included 30
of his paintings representing his 30 years of paint-
ing. He favors painting land and seascapes, which
he does in his basement studio. He started teach-
ing the medium in 1987 and still does so at the
museum four times a year.
	 Throughout the academic year at Shepherd, the
university has been honoring its outstanding alum-
nus at different events, which began with Home-
coming in October 2012 and will end with Com-
mencement in May. A reception was held in his
honor at the university February 9.
	 “I just think it’s a wonderful college. I learned
a lot there,” he said. “And from my studying of
biology, I springboarded from that to have a very
successful and happy life.” • Carolyn Wilkie

Bob Wantz

Shepherd supports Wounded Warrior Project

During Military Appreciation Day
at the Shepherd-Glenville game

on November 3, 2012, the Office of
Advancement organized pre-game fes-
tivities on the Midway that included
raffles, music, and games with proceeds
benefiting the Wounded Warrior Project
(WWP). One of the featured raffle items
was an electric guitar autographed by
members of the multi-platinum record
rock band Candlebox, whose members
were more than willing to participate in
Shepherd’s event to honor service men
and women. The group was on tour to
promote its CD release Love Stories
and Other Musings. • Military Appreciation Day

Jo
hn

 B
oy

le

Jo
hn

 B
oy

le

(continued from page 9)

Spring 2013	 15	

AthleticsAlumniAthletics

The Athletic Hall of Fame inducted four new

members during the annual banquet held at the

Clarion Hotel and Conference Center, Shepherd-

stown, on November 9, 2012.

 Members of the 27th induction class are

(above, l. to r.) Joe Reel ’72 (football), Jodie Run-

ner (women’s basketball coach 1997-2009), Vic

Holmes ’74 (basketball and baseball), and Greg

Stup ’96 (football). The foursome brings the total

Hall of Fame honorees to 129.

Also honored was Paul “Soupy” Hillyard ’58,

who was awarded the Hall of Fame medallion

for his dedication to the Hall of Fame. Pictured

with the honoree are B.J. Pumroy (l.), athletics

director, and Luella Jo Hillyard.

hall of Fame inducts four

G
ar

y
Ka

bl
e

G
ar

y
Ka

bl
e

16 Shepherd University Magazine

Men’s basketball tournament raises $7.5k

The Big Horn Club Corporate Challenge Golf Tournament
was held on Monday, September 10, 2012 at Cress Creek

and raised $7,500 for the Shepherd Men’s Basketball Schol-
arship Fund. Special thanks go to silver sponsors Holtzman Pro-
pane, Jefferson Security Bank, and United Bank; lunch and dinner
sponsors, Cress Creek, Holtzman Propane, and Whale of a Wash;
and beverage sponsor, Jefferson Distributing.
	 Hank Walter, chair of the Big Horn Club, is the driving force
behind the tournament and a big reason why it is such a success-
ful event for the men’s basketball program.
 	 Next year’s tournament will be held on Monday, September 9.
For more information, contact Hank Walter at 304-676-7500 or
hwalter@frontiernet.net or Head Men’s Basketball Coach Justin
Namolik at 304-671-2319 or jnamolik@shepherd.edu. •

Rams football golf outing raises $6k

One hundred twenty-five alumni and friends participated
in the annual Rams Golf Tournament at the Maryland

National Golf Club in Middletown, Maryland, on July 13,
2012. First flight winners this year were Meredith Polen ’71,
Joel Polen ’98, Randy Davis, and Randy Pierson.
	 Steve D’Antuono ’82, of Morgan Stanley Smith Barney,
was the title sponsor of the event, which raises money to offset
scholarship costs of the football program. Special thanks to
Ken Boone ’76, who graciously donated back his 50/50 win-
nings to the program.
	 For more information about the upcoming Rams Golf Tour-
nament on July 12, please contact Coach Ernie McCook at
emccook@shepherd.edu or 304-671-1281 or Aaron Ryan at
aryan@shepherd.edu or 304-876-5527. •

Mike Doran Scholarship raises funds

The Mike Doran Soccer Scholarship continues its efforts
in 2013 to build a bridge between Shepherd soccer’s historic

roots and the promising direction of the current program. Big
things are on the horizon for Shepherd soccer, with a new facility
in the works, a seasoned core of veteran players, and a continua-
tion of the solid finish to the 2012 season.
	 Mike Doran arrived at Shepherd in 1989 and turned a fledgling
club team into a conference powerhouse by the mid-’90s. Nearly
25 years have passed since Shepherd soccer’s inception, and a
bright future can only be guaranteed with the collective efforts of
the program’s many supporters.
	 This scholarship was established in 2011 to continue the great
legacy of Coach Doran by supporting Shepherd soccer. To follow
the endeavor’s history and current efforts, find us on Facebook
at The Mike Doran Soccer Scholarship or contact us directly at
mikedoranscholarship@gmail.com. •

Coach Mike Doran

Coach Joel Gordon ’03, Luke Benchoff ’03, and Trevor Forshey ’03

watch as Shane Snyder ’03 concentrates on his putt.

Ke
ith

 S
m

ith

The winning corporation team was Center for Orthopedic Excellence,

which consisted of Todd Hoffmaster ’87, Joe Lewis, Doug Tucker ’64,

and Kory Tucker ’95.

Te
xi

e
Ro

de
n

M
ic

ha
el

 C
ha

lm
er

s

Spring 2013	 17	

Athletics

34

Nathan Minnich ’12
has number retired

Shepherd University retired the jersey
number 34 of former Shepherd
baseball great Nathan Minnich ’12

during halftime of the Shepherd-Fairmont
State football game.
	 Minnich was selected as the winner
of the 2012 Tino Martinez Award as the
most outstanding player in NCAA Divi-
sion II college baseball. The annual honor
is named after the former University of
Tampa Spartan, United States Olympian,
first round draft pick, and MLB All-Star
Tino Martinez. Minnich was also named
NCAA Division II National Player of the
Year by four other awarding agencies.
He was named 2012 Player of the Year
by D2Baseballnews.com, Daktronics, the
National Collegiate Baseball Writers Asso-
ciation (NCBWA), and Rawlings/American
Baseball Coaches Association (ABCA).
Minnich was honored with a special rec-
ognition night at a Hagerstown Suns game.
	 During Minnich’s career, the team won
two WVIAC titles and played in a pair of
NCAA regional tournaments. Over his
four years Minnich was a two-time First
Team All-American, two-time WVIAC
Player of the Year, and was selected as All-
Conference all four years. Minnich also
became the first Shepherd baseball player
to be selected in the Major League Base-
ball draft in 2012. He was selected in the
eighth round by the Boston Red Sox and
spent the summer playing for two of Bos-
ton’s minor league affiliates and was invited
to Fall Instructional League.
	 Minnich is the first student-athlete to
have his number retired at Shepherd. •

Miller, Voytell named NFCA
All-America Scholar-Athletes
Sophomore softball infielder Desiré Miller, Ranson, and
junior outfielder Alysha Voytell, Frederick, Maryland,
have been named as 2012 National Fastpitch Coaches
Association (NFCA) All-America Scholar-Athletes.
	 The award is bestowed to players submitted by a
member coach who achieved a 3.50 grade point average
or higher during the 2011-12 academic year. The honor
marks the second component of the association’s aca-
demic award program. In October the squads with the
highest GPAs in each membership category were recog-
nized as 2012 NFCA Top Ten All-Academic Teams. •

Nathan Minnich

Alysha VoytellDesiré Miller

W
illi

am
 R

an
so

m

C
hi

p
Ra

ns
om

C
hi

p
Ra

ns
om

18	 Shepherd University Magazine

Senior men’s soccer defender Robel Desta, Addis
Ababa, Ethiopia, and senior forward Shane Lowery,
Boonsboro, Maryland, were recently named to the
2012 National Soccer Coaches of America (NSCAA)
Division II All-Atlantic Region team. Desta gained
first team honors, while Lowery was a second team
selection. Both players gained All-Region accolades
for the second time in their careers.
	 Desta, who is the first Shepherd player to win
first team honors since Jamie Richie in 2002, was
a third team All-Region choice in 2010. He started
in all 19 games for the Rams. Desta recorded one
goal on the year. He helped anchor a defense that
recorded nine shutouts and allowed only one goal
in two contests.
	 Lowery, who earned second team honors in 2011,
was a repeat selection on the second team. He started
in all 19 games for the Rams. He led the team in
goals (9), scoring (21 points), and tied for the team
lead in game-winning goals with three. His three
assists were second on the team. • Chip Ransom

Junior defensive lineman
Robert Hayes, Sterling, Vir-

ginia, of the Shepherd football
team, has been named to the
2012 Capital One Academic
All-America® NCAA Division
II Football team, as selected
by the College Sports Infor-
mation Directors of Amer-
ica (CoSIDA). He is the first
Shepherd football player to
gain Academic All-America®
honors since Ron Branch in
1997.
	 Hayes, who boasts a 3.56
grade point average as a fit-
ness and exercise science
major, was a second team
selection. A first team All-
WVIAC selection for the
Rams this season, Hayes
recorded 30 tackles with
18 solo stops. Hayes added
nine tackles-for-loss for 44
yards and two sacks for 20
yards. He also added a pair
of blocked kicks.
	 To be eligible for Academic
All-America® consideration,
a student-athlete must be a
varsity starter or key reserve,
maintain a cumulative G.P.A.

Hayes garners NCAA II Academic All-America honors

of 3.30 on a scale of 4.00, have reached sophomore athletic and academic standings at his/her
current institution and be nominated by his/her sports information director. • Chip Ransom

Robert Hayes

Desta, Lowery named to NSCAA All-Atlantic Region team

Robel Desta Shane Lowery

34

W
illi

am
 R

an
so

m

La
ur

a
D

oy
le

La
ur

a
D

oy
le

Spring 2013	 19	

Athletics

Football

The football team, ranked 25th in the final 2012 AFCA Divi-
sion II Coaches’ Poll, recorded an 8-3 overall mark with a 7-1

record in conference play en route to gaining the WVIAC title and
its second postseason appearance in the past three years. Shepherd
earned its 18th WVIAC title and edged Fairmont State (17) for the
most football titles in conference history. The Rams also gained a
record 15th outright crown.
	 Shepherd leads NCAA II in rushing defense (52.64), while rank-
ing eighth in tackles for loss (8.73) and 10th in scoring defense
(16.64).
	 Fifteen team members were named to the 2012 All-WVIAC
Football Team as voted on by the league’s coaches.
	 First team selections were senior quarterback Bobby Cooper,
Davidsonville, Maryland; senior tight end John Frick, Greencastle,
Pennsylvania; sophomore offensive lineman Isaiah Shelton, Temple
Hills, Maryland; junior defensive lineman Robert Hayes, Sterling,
Virginia; junior defensive end Howard Jones, Woodbridge, Vir-
ginia; junior defensive lineman Mike Franklin, Silver Spring, Mary-
land; senior linebacker A.J. Parrish, Madison Heights, Virginia;
and senior cornerback Keon Robinson, Fairfax Station, Virginia.
	 Cooper completed 181-of-304 passes for 2,246 yards and 15
touchdowns in 2012. He set a new Shepherd mark with 430 pass-
ing yards in Shepherd’s 49-23 win over Fairmont State in the regu-
lar season finale. A special honorable mention selection last year,
Cooper becomes the first Ram to gain first team accolades since
Jim Signora in 1990.
	 Frick, a second team choice last season, has 14 receptions for
123 yards and a pair of touchdowns this season.
	 Shelton helped anchor an offensive line that helped Shepherd
lead the WVIAC in scoring offense.
	 Hayes, a second team honoree last year, had 30 tackles with 18
solo stops. He recorded nine tackles-for-loss and a pair of sacks.
Hayes also blocked a pair of kicks.
	 Jones, a first team choice for the second time, had 34 tackles
with 28 solos. He has team-bests of 15.5 tackles-for-loss and nine
sacks. Jones also has a forced fumble.
	 Franklin, an honorable mention selection last year, recorded 34
tackles with 21 solo stops this season. He had 8.5 tackles-for-loss
and three sacks. Franklin also had a blocked kick.
	 Parrish, a second team selection in 2011, led the Rams in tackles
with 60 and was second in solo stops with 39. He had 6.5 tackles-
for-loss, three pass breakups, two forced fumbles, and a pair of
sacks.
	 Robinson, a first team choice in 2010, had 52 tackles with a
team-best 40 solo stops. He had four interceptions, 10 pass break-
ups, and two fumble recoveries. Robinson was also a second team
selection as a kick returner. He had 17 punt returns for a 10.9 aver-
age and a touchdown and 14 kickoff returns for a 20.6 average
and a score.
	 Senior wide receiver Larry Lowe, Stafford, Virginia; junior
offensive lineman Jordan Dixon, Woodboro, Maryland; sopho-
more center Hussam Ouri, Annapolis, Maryland; and sophomore
outside linebacker Levi Barber, Alexandria, Virginia, were named
to the second team.
	 Lowe had team-highs of 49 receptions and 636 yards and a

pair of touchdowns. He has also rushed four times for 22 yards.
	 Dixon and Ouri anchored an offensive line that helped Shep-
herd lead the WVIAC in scoring offense.
	 Barber had 20 tackles on the year with three tackles-for-loss
and a sack. He had four pass breakups and an interception return
for a score.
	 Junior linebacker Dominique Dixon, Westover, was an honor-
able mention selection, while freshman wide receiver Billy Brown,
Gaithersburg, Maryland, and junior cornerback DJ Scott, Freder-
ick, Maryland, were special honorable mention choices.
	 Dixon had 49 tackles with 27 solo stops. He added 6.5 tackles-
for-loss and a pair of sacks. Dixon also had two pass breakups, a
forced fumble, a blocked kick, and an interception.
	 Brown had 25 receptions for 323 yards and a team-best five
touchdown grabs. He also rushed twice for three yards.
	 Scott had 21 tackles with 16 solos. He had nine pass breakups
and a pair of interceptions. He also had 13 punt returns for an
11.5 average and five kickoff returns for s 37.6 average.

Men’s Soccer

Rams men’s soccer posted a 9-9-1 overall mark with a 5-4-1
record in WVIAC play. Shepherd won four of its last five

games including a 2-0 upset win over Wheeling Jesuit in the first
round of the WVIAC Tournament.
	 Five team members were named to the 2012 All-WVIAC Men’s
Soccer Team. Senior forward Shane Lowery, Boonsboro, Mary-
land, and senior defender Robel Desta, Addis Ababa, Ethiopia,
were first team selections, while junior midfielder/forward Kevin
Doyle, Leesburg, Virginia; junior midfielder Griffin Frazier, Prince
Frederick, Maryland; and freshman defender Chris Mashinski,
LaPlata, Maryland, gained honorable mention accolades.
	 Lowery started in all 19 games for the Rams. He led the team
in goals (9), scoring (21 points), and tied for the team lead in
game-winning goals with three. His three assists were second on
the team.
	 Desta started in all 19 games for the Rams. He recorded one
goal on the year. Desta helped anchor a defense recorded nine shut-
outs and allowed only one goal in two contests.
	 Doyle started in all 19 games for the Rams. He had three goals
on the year that were all game-winners.
	 Frazier started in all 19 games for the Rams. He posted a pair
of assists for the Rams.
	 Mashinski played in 19 games with 18 starts. A main cog in
the Shepherd defense, he had a goal and an assist on the year.

Women’s Soccer

W omen’s soccer finished the 2012 season with a 7-8-3 overall
mark with a 5-3-2 record in WVIAC play to place fourth

in the conference. The Rams hosted a home WVIAC Tournament
game for the second consecutive year.
	 Three members of the team have been named to the 2012 All-
WVIAC Women’s Soccer Team. Sophomore midfielder Kasey
Canterbury, Berryville, Virginia, earned first team honors, junior
defender Erika Martin, Germantown, Maryland, was a second
team choice, while junior forward Morgan Gabriel, Egg Harbor

20	 Shepherd University Magazine

GO RAMS!

GO RAMS!
GO RAMS!GO RAMS!

GO RAMS!

GO RAMS!GO RAMS!
GO RAMS!GO RAMS!

GO RAMS!

GO RAMS!

GO RAMS!

GO RAMS!GO RAMS!

GO RAMS!GO RAMS!

GO RAMS!GO RAMS!GO RAMS!

GO RAMS!GO RAMS!GO RAMS!

GO RAMS!GO RAMS!GO RAMS!

GO RAMS!GO RAMS!GO RAMS!GO RAMS!
City, New Jersey, gained honorable mention accolades.
 Canterbury started in all 18 games for the Rams. She recorded
three goals and added three assist for nine points on the year. She
tied for second place on the team in scoring (nine points) and also
ranked second in assists (three).
 Martin started in all 18 games for the Rams. She had one assist
on the season. Martin helped anchor a Shepherd defense that posted
seven shutouts and surrendered just one goal on fi ve occasions on
the year.
 Gabriel tied for the team lead in goals with four and led the
team with three-game-winning tallies. She added one assist for nine
points to rank second on the squad in scoring. She earned WVIAC
Player of the Week honors in late October.
 Shepherd fi nished the 2012 season with a 7-8-3 overall mark
with a 5-3-2 record in WVIAC play to place fourth in the confer-
ence. The Rams hosted a home WVIAC Tournament game for the
second consecutive year.

Volleyball

Rams volleyball fi nished the season with a 12-17 overall record
with a 7-7 mark in conference play. Shepherd won six of its

last seven matches to advance to the WVIAC Tournament quar-
terfi nals before falling to nationally-ranked and regional cham-

pion Wheeling Jesuit.
 Junior outside hitter Melani Lewis, Bay Shore, New York, and
junior middle hitter Meg Kenny, Lynchburg, Virginia, were selected
to the 2012 All-WVIAC Volleyball Team. Lewis gained fi rst team
honors, while Kenny was a second team selection.
 Lewis had 194 kills, 125 digs, 43 blocks (one solo), 12 aces,
and 10 assists. She is third on the team in kills and tied for fourth
in blocks.
 Kenny recorded 203 kills, 84 blocks (12 solo), 54 digs, 21 aces,
and four assists. She leads the team in blocks and is second in kills
and aces.

Women’s Tennis

Women’s tennis recorded a 1-14 overall mark with a 1-8
record in WVIAC play. The Rams posted a 9-0 triumph

over Alderson-Broaddus to highlight the season.

Men’s Golf

T he Rams placed ninth out of a 13-team fi eld at the WVIAC
Championships. Other highlights include eighth place fi n-

ishes at both the WVIAC Northern and Central Regional Tour-
naments. • Chip Ransom

Spring 2013 21

Development

Scarborough Society bus trip scheduled
to the National Constitution Center

The Scarborough Society will head to the National Consti-
tution Center (www.constitutioncenter.org) in Philadelphia,

is carried on today by constituents of this distinguished mem-
bership society who have chosen to provide for the future of
the University with a bequest or other planned gift. The annual
dinner reception honors these individuals and is open to other
alumni and friends who may also be interested in providing for
the future of Shepherd University. Hosted by President Suzanne
Shipley and sponsored by the Shepherd University Foundation,
the event features a four-course dinner prepared by Chef Scott
Anderson and Shepherd University Catering.
	 The Foundation welcomes new Society member Ann Wilson
Hummer ’69. For more information about the Joseph P. McMur-
ran Society or the reception, please contact Monica Lingenfelter
at 304-876-5397 or mlingenf@shepherd.edu or visit www.shep-
herd.edu and click on Alumni and Friends.

Common Reading receives national attention
The Common Reading Program, sponsored in part by the Shep-
herd University Foundation, was highlighted as a model for other
universities in the October 2012 issue of E-Source. As part of
Shepherd’s First-Year Experience Program (FYEX) administered
by the Center for Teaching and Learning, the initiative seeks to
bring students, faculty, staff, and community members together
through the written word. The article, written by former FYEX
director Judi McIntyre and titled “Building a Fully Integrated
University Common Reading Program,” showcases the campus-
wide process by which the common reading is selected and dis-
cusses the multiple opportunities through which the program
achieves its goal.

Women for Shepherd University launched
The Foundation is excited to introduce a new network allowing
like-minded women to connect with one another through activi-
ties involving personal, professional, and philanthropic growth.
As they shoulder responsibilities surrounding retirement, estate
planning, eldercare, and more, women are discovering that their
family and financial obligations are growing faster than their
knowledge. Comprised of alumnae, faculty, and local commu-
nity leaders, the Women for Shepherd University seeks to demys-
tify these life issues with the help of trusted experts, all while
engaging in fun social activities that tap into the academic and

From the Foundation

Attending the first Women for Shepherd University orga-

nization event in December were (l. to r.) Peachy Staley,

Ann Spurgas, Susanne Horner, Wilma Elliott, Bev Hughes,

Patricia Moore, and Barbara Frankenberry.

Pennsylvania, for its
annual spring bus excur-
sion on Thursday, April
18, with the bus depart-
ing from Shepherd at
8 a.m. and returning
to Shepherdstown at
7 p.m.
	 The outing will fea-
ture the center’s main
exhibit titled The Story
of We the People. Trip
goers will also be treated
to a theatrical perfor-

mance of “Freedom Rising,” along with an insider’s talk deliv-
ered by Dr. Ray Smock of Shepherd University’s Robert C. Byrd
Center for Legislative Studies, whose research helped create the
life-size bronze statues depicting the signing of the Constitution.
	 Sponsored by the Scarborough Society and the Shepherd Uni-
versity Foundation, the bus trip is open to the public. The cost is
$75 and includes lunch at the Delegate’s Café (a special student
rate is being offered for $50). To reserve your seat, please send
your check to Shepherd University Foundation, P.O. Box 5000,
Shepherdstown, WV 25443-5000, or contact Phyllis Smock at
304-264-0560. Confirmation is required by April 1.

McMurran Society dinner slated for April
The Joseph P. McMurran Society will hold its annual dinner
reception on Saturday, April 27 at 6 p.m. in the atrium of Erma
Ora Byrd Hall. Recognized as the first president of Shepherd Uni-
versity, Joseph McMurran set standards of academic excellence
that required him to make personal financial sacrifices in order
to keep the college open. Through his dedication to Shepherd,
Professor McMurran began a tradition of philanthropy which

cultural life of Shepherd. The initiative kicked off in
December 2012 with a living history holiday walking
tour of historic Shepherdstown, followed by a festive
wassail dinner in McMurran Hall. Additional events are
being planned for the spring and beyond, with a focus
on topics pertaining to money matters for wise women,
women and wellness, women embracing change, and
connecting through social media. To learn more about
the Women for Shepherd University or become a part
of this new endeavor, contact Meg Peterson at 304-876-
5021 or e-mail mpeterso@shepherd.edu. •

National Constitution Center

C
at

hy
 N

ev
y

22	 Shepherd University Magazine

The Shepherd University Foundation welcomed six new mem-
bers to the board of directors at its annual meeting on Sep-

tember 13, 2012. Dr. Heidi M. Hanrahan was appointed as the
organization’s faculty representative recommended by Shepherd
University President Suzanne Shipley, while J. David Rickard ’56
is the Alumni Association’s appointed representative. Addition-
ally, Melinda Merk ’91, Gina M. Miller ’10, and Mary Elizabeth
Oates were each elected to the board. Christopher M. Colbert
’95, president of the Shepherd University Alumni Association,
joined the organization as a director-at-large.
	 In addition to its new directors, the Foundation also elected
three new officers to the board. Former president Ramon A.

New members of the Shepherd University Foundation pictured with President Michael A. Smith ’89 (third from right) are (l. to r.) Mary Elizabeth

(Liz) Oates, Dr. Heidi M. Hanrahan, Melinda Merk ’91, Gina M. Miller ’10, and J. David Rickard ’56.

Alvarez ’62 assumed the role of vice president, while former
treasurer Michael A. Smith ’89 was elected the Foundation’s
new president (see page 30 for a story about Mike). Director
Julia M. Connell ’84 assumed Smith’s former role of treasurer.
Allen L. Lueck ’67 will continue in his role as the organization’s
secretary.
	 “Our new directors bring excellent business backgrounds and
a fresh perspective to our board, while our newly elected offi-
cers display the strong leadership qualities necessary to continue
growing our support,” Smith said. “I’m excited to welcome all
of them aboard and look forward to the continued success of
the Shepherd University Foundation.”•

12th Annual Scarborough Society Gala will have southern charm

T he stage has been set for the 12th annual Scarborough Society Gala with a theme sur-
rounding Gone With the Wind, Margaret Mitchell’s epic novel of love and loss during

the Civil War. The Bavarian Inn will provide the promenade for southern belles and their beaus
(or scalawags) at this popular event, to be held this year on Friday, August 9.
	 For more information about the gala or to receive an invitation, contact the Foundation
office at 304-876-5397 or visit the Scarborough Society’s web site at www.shepherd.edu/fndtn-
web. Then begin fashioning your finest drapes into a ball gown and prepare to dance the night
away!

Foundation welcomes new board members and officers

Ro
b

Sh
aw

Spring 2013	 23	

Development

“Njouve means elephant in Bantu, and I hope that it brings me good luck, as that
is what elephants usually symbolize.”

I
t was not your typical thank-you letter. But then, Paloma
Nathan is not your typical college student. A self-pro-
claimed “super senior” due to her double major in soci-
ology and economics, Paloma is the 2012-13 recipient of

the annual Njouve Scholarship, established in 2005 by Kevin
Howley ’95 in recognition of his own graduation from Shep-
herd 10 years earlier. Having also majored in sociology, Kevin
chose to create his scholarship through the Shepherd University
Foundation, in part, to encourage and support Shepherd students
pursuing their sociology degrees.
	 After graduating, Kevin utilized his degree by joining the
Peace Corps in Zambia, and for the last 12 years has worked
with the U.N. World Food Programme in Congo, Tanzania,
Indonesia, Thailand, and Italy. Unbeknownst to Paloma when
she penned her letter, Kevin chose the name Njouve (in-joo-vay)
for his scholarship specifically for its emblematic Bantu trans-
lation, explaining that in Africa elephants represent strength,
power, and beauty.
	 The symbolic nature of her award is not lost on Paloma, who
gratefully expounds her fortune, even in the face of significant
personal and financial challenges throughout her college career.
In fact, it was through these otherwise inopportune circumstances
that she discovered her own passion for humanitarian aid work.

“ I have experienced firsthand
what it is like to struggle. I have a
13-month-old son named Oliver. It
has not been an easy road being a
single mother in college, but that is
no excuse to give up.”

	 “I was a teen mom,” Paloma bluntly states, admitting that
she arrived at Shepherd as a freshman with no major, career
aspirations, or life goals. Her grades and lifestyle choices, she
says, reflected this general lack of direction.
	 “I was just lost,” she said.
	 Getting pregnant at age 19 brought life into focus and forced
Paloma to take charge of her education. But such perspective
did not come easily.
	 “I was scared. I didn’t know how I was going to provide for
a baby and attend college. I thought I would have to drop out,”
she said.
	 Paloma confided her fears to Shepherd sociology professor
Dr. Momodou Darboe, who offered a different point of view.
	 “He told me I could still do anything I wanted with my life,”

Your gift makes a difference

Diligence is the mother of good luck

she said of the man who inspired her to major in sociology and
became a sounding board during her time of crisis. “He really
straightened me out.”
	 Bolstered by Dr. Darboe’s encouragement and the support of
her family, Paloma chose to continue her college education. She
became involved with a local support group for teen moms and
sought financial aid through various programs and scholarships.
She uses the money she receives from the Njouve Scholarship
to pay for her books.
	 “It might not seem like much, but it’s a lot in terms of help-
ing me study and attend my classes,” she said. “You can’t go to
class without books!”
	 In retrospect, Paloma acknowledges that she would have
never been able to remain in college without the financial and
emotional support she received as a young, single mother. At the
same time, she realizes such resources are not readily available
to many others in her situation.

“ I have seen the impact of teen
pregnancy on young moms in a
country less fortunate than the
United States. This, coupled with
my own experience, has inspired
me to want to help teen mothers in
Mexico.”

	 Born in Durango, Mexico, Paloma moved to California at the
age of two. Her family later relocated to Charles Town, where
she has resided since eighth grade. Her uncle and grandmother,
however, still reside in Durango, where she occasionally visits
them. Overcome with maternal empathy during her first trip
after the birth of her son, Paloma noted the stark socioeconomic
contrast between the United States and her homeland.
	 “As a teen mom, I received help through government pro-
grams, scholarships, and my local support group. But when
I went to Mexico to introduce my son to my grandmother, I
noticed that they do not have these things—things that I take
for granted.”
	 And so during her last trip to Mexico, Paloma brought boxes
of her son’s outgrown infant apparel and her own maternity
clothes to give to young mothers and mothers-to-be at a local
“swap meet” in a particularly destitute area of town.
	 “I just wish I could do more to help them,” she said. “There’s
so much they need—clothing, living spaces, food…I don’t know
where to start. But the inspiration is there.”

24	 Shepherd University Magazine

	 Paloma plans to continue her charitable efforts after gradu-
ation. Hoping to eventually expand her aid with a more global
focus, she chose to double major in economics, feeling it would
help her better understand the issues she will face as she works
toward her goals. She also hopes to further her education by
earning a master’s degree.

“ I will surely show how
appreciative I am of receiving this
scholarship through my grades and
my actions.”	

	 “It’s hard,” she said of attending college as a single mother.
But she feels a responsibility to set a good example for her son,
now 22 months old, whom she calls the best thing that’s ever
happened to her. “I want to teach him that you don’t give up—
you just try harder.”

Paloma Nathan, the recipient of the Njouve Scholarship, is majoring in sociology and economics.

 	 Benjamin Franklin once said that diligence is the mother of
good luck. Given the personal and societal obstacles she’s over-
come in her drive to succeed, it’s fitting that Paloma Nathan
should be awarded a scholarship whose name represents good
fortune. And as her benefactor continues to pepper the world
with his own humanitarian aid, Paloma is both inspired and
touched by his generosity.
	 “The little bit he’s given me is helping me give a little bit to
other people,” she said, reflecting on the unforeseen cause she
shares with Kevin Howley.
	 He is equally moved by her efforts. “I’ve always hoped who-
ever received my scholarship would take what I’m able to give
and give back to others,” he said upon learning of Paloma’s
remarkable journey.
	 Despite the symbolic nature of their bond, however, Paloma
and Kevin are living proof that it’s not luck that makes a differ-
ence in the lives of others. It’s kindness and a helping hand.

• Kristin Alexander

Kristin Alexander

Spring 2013	 25	

Development

Foundation announces
12 new named funds

Jonathan P. Daily Endowed Scholarship
Jonathan P. Daily was a promising young mathematician when
he tragically passed away in 2011 at the age of 24. In 2009, he

T he Shepherd University Foundation announces the estab-
lishment of 12 new named scholarship programs which
recognize donors for their contributions to Shepherd Uni-

versity or offer them the opportunity to honor or memorialize a
loved one. The awards provided through these funds will sup-
port the educational future of Shepherd students.

Jonathan Daily

received his bachelor’s degree
in applied mathematics with a
minor in biology from George
Mason University and went
on to utilize these degrees
modeling insect populations
in streams at the U.S. Geologi-
cal Survey in Leetown. He had
been published in the Journal
of Ecology in addition to suc-
cessfully questioning a meth-
odology in his field at a pro-
fessional conference.
	 “Jonathan was making a
name for himself,” said his
father, Dr. Larry Daily, an
associate professor and chair of the Department of Psychology
at Shepherd University. “He was going to be remembered.”
Larry established the Jonathan P. Daily Endowed Scholar-
ship in support of applied mathematics in tribute to his son. “I
feel like Jonathan was well on his way to creating a legacy,” he
explained. “Part of my motivation in establishing this fund was
to do that for him.”

SU Offensive Line Scholarship
Al ’67 and Sara ’67 Lueck are well-known for their enthusiasm
for the Shepherd football program, having previously established
four scholarships in support of it. Now they have created one
more: the SU Offensive Line Football Scholarship, an an-
nual award to benefit Shepherd student-athletes who hold the
position of offensive lineman on the football team. The award
and the position hold a special place in Al’s heart. “I have an
affinity for OLs because I was one,” he explained. “Offensive
linemen don’t get as much recognition and I thought this would
be a good way to honor them.”

Al Lueck ’67 and Sara Lueck ’67

Boyle Family Scholarship
John Boyle established the Boyle Family Scholarship in trib-
ute to the wonderful experience his daughter, Colleen Boyle
’12, had as a member of the Shepherd University Marching Band
while attending Shepherd. Not only was he impressed by the

 John Boyle (l.) and Wayne Hawkins,
first recipient of the

Boyle Family Scholarship

close interaction
Colleen enjoyed
with Shepherd’s
f a c u l t y a n d
administration,
he also appreci-
ated the band’s
unfailing ability
to evoke spirit
from the Ram
Nation. Rather
than donate to
the overall pro-
gram, however,
J o h n i n s t e a d
chose to express
his gratitude as a
father by invest-
ing in the lives
of individual stu-

dent members with this annual scholarship award. “My daughter
benefited from Shepherd in so many ways,” he said. “I wanted
to give something back, particularly to the marching band.”

Mike Doran Men’s Soccer Scholarship
When former soccer coach Mike Doran arrived at Shepherd Uni-
versity in 1989, he assumed control of a fledgling group of young
men with a lot of vision but very little direction. Seven years
later, he had led the Shepherd men’s soccer team to a position as
Division II champs in the WVIAC, in addition to growing and
nurturing the University’s soccer program. The road to triumph
was often bumpy, but Mike’s philosophy never wavered as he
maintained, “We might lose, but we’ll be better for it.” And in
the end, he was correct. After a fall 2011 reunion, former Shep-
herd student-athletes who played under Coach Doran announced
the establishment of the Mike Doran Men’s Soccer Scholar-
ship in tribute to the man who believes one should always leave
a place a little better than one found it. The annual award will
benefit the Shepherd men’s soccer program.

Kr
ist

in
 A

le
xa

nd
er

26	 Shepherd University Magazine

Edward and Mary Ann Rogers Education Scholarship
Both natives of the Eastern Panhandle, Edward ’48 and Mary Ann ’60 Rogers
began their careers in secondary education in Jefferson County. A former history
and civics teacher, Ed later served as principal at Charles Town High School and
Shepherdstown High School, where Mary Ann was a teacher. After they married,
each pursued successful careers at the board of education level in Colorado and
Wyoming before returning to Berkeley County.
	 Ed graduated from Shepherd College in 1948 after serving in the U.S. Army
under General George Patton, where he acted as a WWII cryptographic code
clerk. As the first member of her family to attend college, Mary Ann’s own gradu-
ation from Shepherd in 1960 was a source of great pride and joy. Following her
husband’s death in October 2011, Mary Ann created the Edward and Mary
Ann Rogers Education Scholarship in support of education. Establishing
the deferred endowment through a bequest enabled Mary Ann to join the Joseph
P. McMurran Society along with other alumni and friends who have pledged to
provide aid to Shepherd students long into the future.

 Edward Rogers ’48 Mary Ann Rogers ’60

Donald L. Myers Scholarship Endowment
As the CFO, vice president, and treasurer of American Univer-
sity, Donald L. Myers ’68 is well aware of the crucial need for
private gifts to fund student scholarships at state-assisted uni-
versities, where state sup-
port is in decline for insti-
tutions of higher learning.
Donald chose to give back
to his alma mater with the
creation of the Donald
L. Myers Scholarship
Endowment in support of
Shepherd students major-
ing in business administra-
tion, economics, or account-
ing. Recipients must also be
from the state of Maryland,
with first preference given
to residents of Washing- Donald L. Myers ’68

ton County. Myers received his B.S. and B.A. in economics and
accounting from Shepherd in 1968.

Dr. John B. Morrill Research Award
Dr. John B. Morrill enjoyed a long and distinguished career as a
professor of biology at New College of Florida, where he strongly
encouraged and mentored undergraduate researchers. Many
notable researchers in the field of biology received their start from
working in Dr. Morrill’s lab. Following his retirement as profes-
sor emeritus of biology, Dr. Morrill donated many items from
his laboratory to Shepherd’s Department of Biology, in addition
to helping to create a colony of pond snails in the laboratory of
Dr. Carol Plautz. Following his death in 2010, the Dr. John B.
Morrill Research Award was established to support summer
research efforts for a biology student working with a Shepherd
faculty member. It is the wish of the Shepherd University biol-
ogy department—a wish shared by Dr. Morrill in his years of
mentoring students—that this annual award will lead its recipi-
ents along a lifelong path of scientific inquiry.

Ann Wilson Hummer Endowment
for the Scarborough Library
Ann Wilson Hummer ’69 enjoyed a 38-year career in the field
of education and library management, working her way from a
school librarian at the elementary level to director of professional
development for Frederick County Public Schools in Maryland.
	 Now retired, Ann reflects on Shepherd with fondness and
gratitude for the educational livelihood it offered her, saying,
“I got an excellent beginning at Shepherd, which gave me the
impetus to move forward in what was ultimately a successful
career.” Knowing how great the needs often are in school library
systems, particularly in the area of media and technology, Ann
chose to establish the Ann Wilson Hummer Endowment for
the Scarborough Library in support of Shepherd’s library
program. Her deferred gift allows this McMurran Scholar to
join the Joseph P. McMurran Society with other alumni and
friends who have expressed their desire to provide for the future
of Shepherd University with a planned gift.

Michael W. Hudson Scholarship
Shepherd University was the third college Michael Hudson
’72 attended and the one from which he ultimately earned his
degree. Michael began his college career at a small school in New
England with aspirations of becoming an engineer. His grades
reflected the eventual realization that this was not his ideal career
path, however, and he transferred to a local community college.
From there, he enrolled at Shepherd, where he earned his B.A.
in history with a minor in mathematics.
	 “I really feel Shepherd gave me an opportunity to pursue a
college education,” said Michael, who recently endowed a schol-
arship in his name to support students with a demonstrated finan-
cial need whose transcripts from a previous institution demon-
strated the drive and ability to succeed. The deferred gift places
Michael among other members of the distinguished Joseph P.
McMurran Society who plan to include Shepherd University in
their estate plans.

Spring 2013	 27	

Development

Elizabeth J. Snyder Memorial Scholarship
Clarence and Delores Burdette established the Elizabeth J.
Snyder Memorial Scholarship endowment in memory of

Clarence Burdette

their late granddaughter,
who suddenly passed away
in 2009 at the age of 28. A
National Merit Finalist, Eliz-
abeth attended both the Uni-
versity of Virginia School of
Architecture and Marshall
University, before return-
ing to her home in Martins-
burg and enrolling at Shep-
herd University. As a stu-
dent at Shepherd, she was a
member of Phi Alpha Theta,
the national history honor-
ary society, and planned to
pursue a degree and eventu-

ally a Ph.D. in history. During her time at Marshall, Elizabeth
resided with her grandparents, with whom she became extremely
close. Clarence remembers his granddaughter as a “brilliant girl.”
 The Burdettes funded their gift with a bequest in their will,
joining the distinguished Joseph P. McMurran Society comprised
of alumni and friends who have let Shepherd know they wish to
provide for the future of the University with a planned gift.
 “We love young people and want to see that those in need
have opportunities at Shepherd that they might not have had,”
said Clarence who, along with his wife, had a long career in
education. “That’s always been our life and we are extremely
dedicated to it.”

Eugene and Christine Lugat
Defensive Player Football Scholarship
With a fi rm belief that the focus and appeal of Division II foot-
ball lies with the student-athlete, euGene luGat ’83 and Chris-

Michael M. Athey, Ed.D., Endowed Scholarship
Following his father’s death in 1995, Dr. micHael m. atHey ’62
began to consider his own legacy, which led him to create the
Michael M. Athey, Ed.D. Endowed Scholarship through the
Shepherd University Foundation. The award, funded through a
bequest in his will, supports science education students and stu-
dent-athletes, with a preference for those participating in men’s
and women’s basketball and volleyball. As a newly inducted
member of the Emeritus Club, the former teacher and super-
visor with Berkeley County was certain he wanted to include
his alma mater in his estate plans, saying, “Going to Shepherd

Eugene Lugat ’83

was great because
it allowed me to get
a degree in my own
backyard. I wanted
to help future stu-
dents have the
same opportunity
I did.”
 A native of the
Eastern Panhan-
dle, Mike spent
more than a decade
as a high school
teacher and super-
visor with Berke-
ley County Public
Schools. He then
transferred to West Virginia University, where he served as a
professor of teacher education courses and later as a fi re safety
instructor with the WVU Extension Service. Now retired and
living in Shepherdstown, Athey is a longtime member of the Shep-
herdstown Volunteer Fire Department. Deeply committed to his
involvement in the Shepherd community, Mike’s gift refl ects his
varied interests. And with his bequest, he joins other members
of the Joseph P. McMurran Society who, through planned gifts,
have pledged to aid Shepherd in its endeavor to provide quality
education to deserving students. •

Dr. Michael M. Athey ’62

tine Lugat established this
annually funded award in
their names to benefi t defen-
sive players on the Shepherd
University football team. As
a student at Shepherd, Gene
was a defensive lineman on
the 1982 and 1983 football
teams. Through the creation
of this fund, he would like to
see his fellow teammates and
other former players step up
to the challenge by pledging
private gifts in support of
defensive positions. Gene is

an active alumnus and a charter member of the Ram Gridiron
Club. He is also among the members of the distinguished Joseph
P. McMurran Society who intend to provide for the future of
Shepherd University with a planned gift.

How do I establish an annually
funded award?
Awards may be funded annually
through gifts or pledges. Please
contact the Shepherd University
Foundation for more information.

800-344-5231 ext. 5397
304-876-5397
mlingenf@shepherd.edu

G
ar

y
Ka

bl
e

M
eg

 P
et

er
so

n

28 Shepherd University Magazine

If the Tiano family had a motto for their endowment, it might
be “Blessed Be the Tie that Binds.” The large clan, consist-
ing of Shepherd alums Lou ’72 and Marina ’74 Tiano and

their four sons, Marc, Scott, Sam, and Matt, are spread out
over the entire United States. Yet the Tiano Family Endow-
ment has created a lasting legacy that not only links them to
each other, but ties them infinitely to the town and the univer-
sity that shaped their lives.
	 Both Lou and Marina knew they wanted to give back to
their alma mater, and in 2010 during Shepherd’s comprehensive
campaign, the opportunity to do so presented itself. Originally
established as a collaborative effort among the pair, oldest son
Marc, and Marc’s wife Kristin, the fund could have reflected

since his own degree fell outside of that realm. This feedback
ultimately influenced the decision to make the scholarship one
open to any student meeting the financial need background.
	 “While my parents are lifelong educators and always stressed
the importance of that to us, I wanted to make sure the endow-
ment had a different focus,” said Marc.
	 The value Lou and Marina placed on Marc’s input is just one
small indication of the mutual respect among family members.
Though none of the Tiano sons followed in their parents’ foot-
steps with respect to their college choices, they all were more
than willing to help give back to Shepherd University. This will-
ingness stems in large part from the importance Shepherd has
played to the Tiano family. Living in Shepherdstown meant that
the university, and all that it had to offer, became a key fabric
in their daily lives.
	 “Our children went to football, basketball, and baseball
games, used all the facilities, went to camps, graduated from
the pre-school program, and knew lots of people who attended
the college,” said Marina. “It was kind of their playground in
a sense.”
	 That sentiment is echoed in all four sons’ viewpoint of the
hometown in which they once lived. Scott, who resides in Los
Angeles, California, reiterated the importance of giving back to
the community that shaped his childhood. For him, participa-
tion means more than gaining accolades and publicity.
	 “This endowment has created a permanent tie, one that sup-

The Tiano family: ‘Blessed Be the Tie that Binds’

Tiano family members are (l. to r.) Matt Tiano, Sam Tiano, Jamie Tobin (Scott’s fiancée), Lou Tiano, Marina Tiano, Scott Tiano, Marc Tiano, and

Marc’s wife Kristin Tiano.

“This endowment has created a
permanent tie, one that supports
my beliefs to never forget where
you came from.” • Scott Tiano

solely Lou and Marina’s passion for education. Instead, Marc,
a West Virginia University graduate, requested that his parents
consider branching out to a more generalized scholarship.
	 Marc, who now resides in New York City and works in the
finance industry, suggested that the criteria for the award be
expanded outward from the education discipline, especially (continued on page 31)

Spring 2013	 29	

Development

Meet the Foundation’s new president

The Shepherd University Foundation is pleased to introduce Michael
A. Smith ’89 as its fifth president.

	 Mike is the vice president of Valley Proteins, Inc., a family-owned
business located in Winchester, Virginia, with 14 plants and a total of
22 locations servicing 20 states. Creating renewable resources for animal
feed, contributing to a cleaner environment, and developing clean energy
bio fuel are the essence of this truly green company founded by Mike’s
grandfather more 60 years ago.
	 In spite of his successful career, however, Mike did not set out to be
a businessman. Prior to attending Shepherd, his first love was horses.
An avid horseman, he is a two-time national champion and was at one
time in consideration to be an Olympic showman. He was pursuing
that goal when he took a fall from a horse, resulting in a serious back
injury.
	 With his Olympic dreams dashed, Mike enrolled as a student at Shep-
herd University due to its close proximity to his home and his horses.
In retrospect, he says it was a serendipitous decision that resulted in a
fantastic experience.
	 Mike graduated from Shepherd in 1989 with a B.S. in business. As a
student, he spent four years in Tau Kappa Epsilon fraternity, serving as
its fundraising chair—a foreshadowing to his work with the Shepherd
University Foundation’s board of directors, for which he previously
served as treasurer. During that time, he appreciated the opportunity to
be mentored by former Foundation president Ramon A. Alvarez ’62,
who will continue to serve the organization as vice president.
	 Recently married to his wife, Wendy, who shares his love of horses,

Development

Former Foundation President Ray Alvarez ’62 (l.) welcomes

Mike Smith ’89 as the fifth president of the Shepherd Univer-

sity Foundation.

Mike has two children, daughter Victoria and son Mitch-
ell, and is an active member of the Winchester community.
He’s the past president of the Winchester Youth Develop-
ment Center and Eastern Region Renderers Association,
and sits on the boards of several organizations. He also
enjoys spending time at his Middleburg horse farm and
traveling the world.
	 Having never forgotten his Shepherd roots, Mike has
given back to his alma mater in many ways. He is a reg-
ular fixture at the University’s annual Professional Con-
nections Day as a popular and engaging speaker with
students. Through his creation of the Gerald F. Smith
Memorial Scholarship and the Edward L. Snyder
Chair for Business, honoring his father and grandfa-
ther respectively, Mike has proven his willingness to per-
petuate and cultivate the growth and development of the
Foundation. • Kristin Alexander

Michael A. Smith ’89

Kr
ist

in
 A

le
xa

nd
er

Kr
ist

in
 A

le
xa

nd
er

30	 Shepherd University Magazine

t-shirts, shorts, sweatshirts, Polos,
under armour, hats and much more!!

ports my beliefs to never forget where you came from,” said
Scott. “It’s for kids who really want to go to school.”
 Sam, who works in the nightclub and entertainment industry,
appreciates this lasting association with Shepherd and Shepherd-
stown, especially since he has no plans to move from his current
city of Las Vegas, Nevada, back to the east coast.
 “It feels nice to be a part of something like this, especially
since it involves my parents and all my brothers,” said Sam.
“We actually lived very close to the college, and I recall from
my childhood we were always in and/or around campus.”

 Matt, youngest and a recent college graduate himself, is
the only one in the family still close enough to visit Shepherd’s
campus on a semi-regular basis. Though barely out of school,

Matt took little convincing to join in the family efforts.
 “Contributing to the endowment is both a combination

The Tiano family

“establishing an infi nite tie [with
shepherd] was our intent, and
we’re glad it has worked out that
way.” • Marina Tiano ’74

of paying tribute to my parents and
Shepherd, as well as helping other stu-
dents afford an education,” said Matt.
“Following in my parents’ and older
brothers’ footsteps was an easy deci-
sion—they’ve never steered me wrong
before.”
 With their entire family now an
integral part of funding the endow-
ment, Lou and Marina can be ensured
of their vision to create a legacy at both
the university and in the town that has
meant so much to all of them.
 “Although I don’t have any plans
to move back, Shepherdstown was a
great place to grow up. I wish a lot of
people had the opportunity that we
did,” said Marc.
 Being spread out all over the coun-
try, the chances of Marc, his siblings,
and his parents returning to the area
quite often aren’t very good. The fund
allows them to stay in touch with
Shepherd in a meaningful and signifi -
cant way.
 “The endowment will keep us in
contact now that we’re all gone,” said
Marina, who moved to Hilton Head,
South Carolina, last year with hus-
band Lou. “Establishing an infi nite tie
was our intent, and we’re glad it has
worked out that way.”
 If your family, like the Tianos, has
been positively infl uenced by Shep-
herd University and you would like to
establish your own fund, please con-
tact the Shepherd University Founda-
tion at P.O. Box 5000, Shepherdstown,
WV 25443, 304-876-5397, or e-mail
Monica Lingenfelter at mlingenf@shep-
herd.edu.
 You may also visit the Foundation
website at www.shepherd.edu/fndtn-
web/. • Meg Peterson

(continued from page 29

Spring 2013 31

Nonprofi t Organization
U.S. Postage

PAID
Permit #108

Morgantown, WV

CHANGE SERVICE REQUESTED

Shepherd University Magazine
P.O. Box 5000
Shepherdstown, West Virginia 25443-5000

800-344-5231
304-876-5000

www.shepherd.edu

www.facebook.com/
ShepherdUniversity

Underpass dedicated January 7

Among the dignitaries joining
President Suzanne Shipley (sixth from the
right) in the ribbon-cutting ceremony marking
the offi cial opening of the pedestrian underpass was
Congresswoman Shelley Moore Capito (fi fth from right).
The $5.65 million underpass increases pedestrian safety and
improves traffi c fl ow on one of Shepherdstown’s main thoroughfares.

C
ar

ol
yn

 W
ilk

ie

