

Martha Mason Hill Memorial Foundation

2013 Clearwood Drive

Mitchellville, MD 20721-2511

NEWSLETTER

“Promoting Higher Education”

Fall 2010 Volume 10 Number 1

.

The Foundation has held fast to the guiding principle of its namesake-

promoting higher education–for twelve years. We realize the key to

success is education and it is our responsibility as citizens to help children

receive a quality education. To ensure that area children have the

opportunity to achieve academically, the Foundation provides outreach

programs and gives scholarships.
Martha Mason Hill

1911-1984

Annual Awards Program

Saturday, September 25, 2010
(See page 4)

Guest Speaker

The Honorable

Roger L. Gregory

First African American appointed to the

United States Court of Appeals for the

Fourth Circuit which includes; Maryland,

North Carolina, South Carolina, Virginia

and West Virginia. See page 3.

Congratulations to

Randolph E. Brown

2010 MMHMF Scholarship Recipient

Randolph is a graduate of the Governor’s Academy for

Engineering Studies at Lloyd C. Bird High School in

Chesterfield County, Virginia. See page 5.

Preserving History: The Chesterfield Historical Society

of Virginia and the Society’s African American History

Committee are committed to collecting, preserving and

promoting the ”unique past" of Chesterfield County,

Virginia. Read about their work on page 13.

Inside this issue:

From the Desk of the Chairman 2 Preserving History 13

About Judge Gregory 3 Sam’s List and Maryland Support Group Event 14

2010 Annual Program and Fall Board Meeting 4 Fall 2010 Events: Annual Food Booth 15

Randolph Brown, 2010 Scholarship Recipient 5 Fall 2010 Events: Cookbook and Raffle 15

Lois Coleman Ellis, Service Award Recipient 6 2009 Donors 16, 17, 18

2009-2010 Outreach Activities 7, 8 Message to Donors 18
Former Scholarship Recipients Update 9, 10 Donor Card and MMHMF Members 19

Former Scholarship Recipients Update 11,12

MMHMF is a public all-volunteer organization, exempt from Federal taxes under IRS code sections 501(C) (3).

2 MMHMF

FROM THE DESK OF THE CHAIRMAN

On behalf of the Martha Mason Hill Memorial Foundation, I bring you greetings. I am

pleased to report that the Foundation is sound and that even though we have suffered the

effects of the continued weak economy; your support has allowed us to continue being an

effective part of the nurturing, supportive community that serves our students. Thanks to

your generous support, MMHMF has been able to increase its support to the community

at a time when many foundations have been forced to reduce their giving.

Dr. James H. Stith

Several weeks ago, I made a presentation at a National Science Foundation sponsored workshop on minority males in the

sciences. As I prepared for that presentation and as I had conversations with the participants, I could not help but think of

MMHMF and the role it plays in the community. In what follows, I share some of those thoughts and my belief that

MMHMF is helping to fill a critical void in support of our children’s efforts to gain a quality education.

A recent Schott Foundation report entitled “Yes We Can” shows that America’s public schools fail over half of the

nation’s black male population. Nationally, less than half of all black males graduate from high school: for white males,

the corresponding rate is three out of four. Virginia fares a bit better than the national average with a black male

graduation rate of 49%. The school district with the highest graduation rate in the country was Newark, NJ where three

out of four black males graduate from high school. Newark, a city that was once infamous for its poor school system, has

shown that a system can be resurrected if the parents, teachers and senior administrators work together to support it. The

Schott report calls on the federal, state and local governments to ensure that all students have the right to “an opportunity

to learn, not as a matter of competition or location, but as a civil and human right.” The report argues that “America and

its states and communities will not thrive in the 21 century without providing all students - including black males – a fair

and substantive opportunity to learn.”

Equally vexing is that eighteen out of every hundred black males received out-of-school suspensions versus seven out of a

hundred white males. “Nearly twice as many black male students in proportion to enrollment were expelled as were

white male students.”

But the issue is not just a high school one. Ivan Harrell II, from J. Sargeant Reynolds Community College, released a

report showing that in 2006; only 4.3% of the students enrolled in college nationally were black men. Furthermore, black

men in college are more likely to enroll in remedial courses and thus more likely to be adversely affected as colleges and

universities (including Black colleges) consider eliminating remedial programs. Presently, at least 22 states have either

eliminated or reduced remedial coursework from their public, four year institutions, and the practice is growing.

The Journal of Blacks in Higher Education recently reported that nationally, the black student college graduation rate is

slightly better than four in ten. At twenty black colleges, two thirds or more of all entering black students do not earn a

diploma. The graduation rate for all black colleges ranged from a low of 7 percent to a high of 77 percent. Our own

Virginia State University had a 2006 rate that was 41%, just below the national average. While the black graduation rate

at many select 1st tier institutions is well above the national average and approaches that of white students, it is obtained

by very selective admissions criteria. In contrast, most black colleges have a student body composed of a significant

number of students from low-income populations, from homes where there are few books and where neither parent nor

grandparent went to college.

So, are young black males ready for the “increasingly brutal, knowledge-based job market in the U.S.?” The answer is a

resounding “no”. The question is “what are we as a nation, as a state, as a community going to do about it?’ This is a

challenge that drives the Martha Mason Hill Memorial Foundation. Many have argued that black males are rapidly

becoming an “endangered species”. While I don’t go that far, I do believe that we are rapidly approaching a crisis

situation. I also firmly believe that by working together, this is a problem that is solvable.

While MMHMF can’t alone solve the problem, we are committed to doing our share. The Foundation has maintained its

support of college students by providing financial support. We help raise their spirits at crucial times in the semester with

care packages that show they are not alone in their struggle. At a time when many foundations are reducing support,

MMHMF has expanded its support of local elementary schools, a middle school and an after-school program, providing

much needed school supplies, books and helping in other ways as requested. Specifically, we hope the books will instill

the joy of reading at an early age, for we know that children who are good readers are also good learners.

It is through your support that MMHMF has been able to make a difference in the community, so again, I thank you. We

pledge to continue our efforts and welcome your suggestions for how we can do better.

Fall 2010 19

BOARD AND COMMITTEE MEMBERS

BOARD OF DIRECTORS
Dr. James Stith, Chairman

FOUNDATION OFFICERS
Alberta Stith, President
Sarah Cheatham, Assistant Secretary
Shirley Baugh, Treasurer/Corresponding Secretary
Hilda Hatchette, Assistant Treasurer

MEMBERS:
Rev. Dr. Harold Braxton
Frances Hayes Brown
Barbara Crews
Gwendolyn Davis
Delores Gilliam
Garrett Mason
Lawrence Mason, Jr., Recorder, Media Rep.
Judy Stephenson
Trudy Stephenson

COMMITTEES:
Finance:
Foundation Officers
Marilyn George
Garrett Mason
Floyd Robinson, Jr.

Hospitality:
Sarah Cheatham
Delores Gilliam
Hilda Hatchette
Garrett Mason

COMMITTEES:

Outreach:
Annie D. Henderson, Chairperson
Barbara Crews, Assistant Chairperson
Rev. Dr. Harold Braxton
Frances Brown
Sarah Cheatham
Dr. Renia Cobb
Gwendolyn Davis
George Henderson

Program:
Trudy Stephenson, Co-Chairperson
Judy Stephenson, Co-Chairperson
Arnold Baugh
Arlene Moore
Denise Stevens

Publications Staff:
Shirley Baugh
George Henderson
Alberta Stith

Scholarship Committee:
Jan Hatchette, Co-Chairperson
Dr. Adrienne Stith Butler, Co-Chairperson
Cheryl Nash

TO DONATE

YES! I want to help MMHMF help young people achieve academic success!

Enclosed is my gift of:

 $25  $50  $100  $200  $300  $ _______________ (Other)

Please Print

NAME__

STREET ADRESS__

CITY_______________________________ STATE_____________ Zip Code_________

Make checks payable to MMHMF. Fill in the requested information and mail to: MMHMF, 2013 Clearwood Drive
Mitchellville, MD 20721-2511. Phone: (301) 390-5914 or (804) 590-1493. Email: ajhstith@msn.com.

100% of your tax-deductible donation goes to support Foundation scholarships and programs. THANK YOU

FOR YOUR SUPPORT!

mailto:ajhstith@msn.com

4 MMHMF

ANNUAL AWARDS PROGRAM

Guest Speaker and Honoree

The Honorable Roger L. Gregory
First African American appointed to the U.S. Court of Appeals for the

Fourth Circuit (Maryland, North Carolina, South Carolina, Virginia and West Virginia)

Presenting the 2010 MMHMF Scholarship to
RANDOLPH E. BROWN

and

The 2010 MMHMF Education Service Award to
LOIS COLEMAN-ELLIS

Music provided by the
COMMUNITY CHOIR

SATURDAY, SEPTEMBER 25, 2010

3:00 PM

Union Branch Baptist Church

11519 River Road, Chesterfield, Virginia 23838

Rev. Dr. Gregory Howard, Pastor

Reception immediately follows in the Church Fellowship Hall



-- FALL BOARD OF DIRECTORS MEETING --

SATURDAY, SEPTEMBER 25, 2010

10:00 AM

Union Grove Baptist Church Fellowship Hall
19111 Church Rd

Chesterfield, Virginia 23803

OPEN TO THE PUBLIC. ALL ARE WELCOME TO ATTEND!

FALL 2010 17

2009 Donations

—$50 up to $100—
Mr. Charles Alston Aberdeen, MD Dr. Jack Hehn Laurel, MD

LTC Kenneth R. Avery Bel Air, MD Mrs. Carrie Johnson Petersburg, VA

SGT. Tyrone Baugh Camp Lejuene, NC The Honorable Gerron Levi Mitchellville, MD

Mr. & Mrs. George Blake Havre de Grace, MD Ms. Denise McKenney Bowie, MD

Rev. Dr. Harold & Dr. Loretta Braxton Petersburg, VA Mr. & Mrs. Shellie Miley Mitchellville, MD

Ms. Lorita Brown Mohegan Lake, NY Mrs. Agnes E. Minor Havre de Grace, MD

Mr. & Mrs. Tom Brown Lanham, MD Mrs. Audrey Pabs-Garnon Hyattesville, MD

Mr. & Mrs. James Burks Aberdeen, MD Mr. & Mrs. Larry Penn Baltimore, MD

LTC (RET) & Mrs. Richard Carey Joppa, MD Ms. Mildred Ocasia-Perez College Park, MD

Carver H S Reunion Group Chesterfield, VA Mrs. Roberta Applegate Pizzo Beaumont, TX

Chesterfield High School Chesterfield, VA Mrs. Nikesha Reid Bowie, MD

Dr.. Renia Cobb Chesterfield, VA Mr. & Mrs. Robert Scott Bel Camp, MD

Mr. & Mrs. Edgar Collins Aberdeen, MD Ms. Lynn S. Slawson Baltimore, MD

Ms. Joyce Cosby Colonial Heights, VA MSGT (RET) & Mrs. Anthony Sykes Aberdeen, MD

The Honorable Cherry Crawford Springfield, VA Mr. & Mrs. Dudley Tademy Great Falls, VA

Mr. John Ellis, Jr. Ettrick, VA Mrs. Elva E. Thorpe Petersburg, VA

Mrs. Margarette Fisher Ettrick, VA Ms. Clare Treichel North Beach, MD

Mrs. Arletha Gilliam Ettrick, VA Mr. & Mrs. Vernon Wildy Glen Allen, VA

Mr. & Mrs. Everett Gray Herndon, VA Ukrop’s Golden Gifts Richmond, VA

Mrs. LeNora Harris Ft. Washington, MD Virginia Dept. of the Aging Richmond, VA

Ms. Joyce Hashem Andover, MA

—$100 up to $200—
Mrs. Martha Adams Chesterfield, VA COL (RET) Lucretia McClenney Alexandria, VA

Mrs. Frances Hayes Brown Petersburg, VA LTC. (Ret.) & Mrs. Monroe Manning Aberdeen, MD

Mr. & Mrs. Robert Catlette Silver Springs, MD Mr. & Mrs. Alexander Mason Chesterfield, VA

Chesterfield Historical Society Chesterfield, VA Mrs. Joyce R. Mason Chesterfield, VA

Mr. Charles Coles District Heights, MD Ms. Serelda Matthews Baltimore, MD

Mrs. Lois Coleman Ellis Chesterfield, VA Mr. & Mrs. Fred Mitchell Havre de Grace, MD

Dr. Norman Fortenberry and Silver Springs, MD MG (Ret) & Mrs. Thomas Prather, Jr. Fairfax Station, VA

Dr. Janet Rutledge Silver Springs, MD Dr. & Mrs. Joe Reddish College Park, MD

Ms. Lynn B. Fuss Chesterfield, VA Mr. Gary R. Squires Derwood, MD

Mr. & Mrs. Raymond Harris Richmond, VA Mr. & Mrs. Wendell Stephenson Fayetteville, NC

MS. Jan Hatchette Richmond, VA Dr. Alicia Torres Bethesda, MD

Mrs. Doretha Houston & Family Baltimore, MD Union Grove Missionary Ministry Petersburg, VA

Mr. Leroy C. Lane Colonial Heights, VA Dr. Laurell Wiersma Arlington, VA

Mr. & Mrs. Timothy Lewis Chesterfield, VA CMSGT (Ret) Norm Young Upper Marlboro, MD

The Honorable Peggy Magee Upper Marlboro, MD

—$200 up to $500—

Aberdeen Proving Ground Federal CU Aberdeen MD Mr. & Mrs. George Henderson Petersburg, VA

Alpha Phi Alpha Aberdeen, MD Mr. Lewis H. Johnson, Jr. Petersburg, VA

Brown Grove Baptist Church Midlothian, VA Dr. & Mrs. Bernard Khoury Boynton, FL

Dr. Adrienne Stith Butler & Family Laurel, MD Dr. & Mrs. Woodrow Knight Upper Marlboro, MD

Mrs. Joan Christian Bowie, MD Dr. John Layman College Park, MD

Mrs. Gwendolyn M. Davis Petersburg, VA Mrs. Jackie Lenhardt United Rep. Tanzania

Drs. Walter &. Deborah T. Egerton Bel Air, MD Ms. Alyssa Stith Aarhus, Denmark

Mrs. Yolanda George Silver Spring, MD Dr. Andrea Stith Shanghai, China

Mrs. Hilda Hatchette Petersburg, VA Food Lion Shop & Share Salisbury, NC

18 MMHMF

2009 DONATIONS

—$500 up to $1000—
Mrs. Sarah Cheatham Petersburg, VA Ms. Judy Stephenson Petersburg, VA.

Mr.& Mrs. Garrett Mason Petersburg, VA Ms. Trudy Stephenson Petersburg, VA

Ms. Dorothy Ray Laurel, MD Union Branch Baptist Church Chesterfield, VA

—$1000 Up—
Ms. Shirley Baugh Croton-On-Hudson, NY Mr. Lawrence Mason, Jr. Chesterfield, VA

Mrs. Delores Gilliam Aberdeen, MD Dr. & Mrs. James H. Stith Mitchellville, MD

Ms. Joy Hatchette Owings Mills, MD

100% of your tax-deductible donation goes to support Foundation scholarships and programs.

MMHMF thanks all who donated to the Foundation in 2009. We apologize if any names were

inadvertently omitted, or incorrectly posted on the donors list. Please contact the Foundation and the

corrections will appear in the next publication.

Contact: MMHMF, 2013 Clearwood Drive Mitchellville, MD 20721-2511, Phone (301) 390, 914 or

(804) 590 1493. Email: ajhstith@msn.com.



A MESSAGE TO DONORS

“Your Continuous Contributions DO Make The Difference”

At a time when many are cutting funds for education, Martha Mason Hill Memorial Foundation (MHMF) is

expanding its support to students who need our help now more than ever.

In spite of the negative impact of the economy on the Foundation, we have committed to increasing outreach

efforts and expanding the scholarship program this year. Your generous contributions are what make this

possible.

Our funds are used partially in the years that we receive them. Additional funds are accumulated across

several years so that we have the flexibility to set up long term scholarship support. Whether we pay for

scholarship and outreach programs in the short term or long term, all of the funds we raise are used

exclusively to assist deserving students who need our help. This is made possible because the Martha Mason

Hill family pays for operating expenses. Everyone involved with MMHMF is a volunteer. Members devote

countless hours of their personal resources – money and time – to manage the Foundation and its charitable

programs, thus 100% of your donations directly benefit students.

Thanks again for supporting MMHMF.



FALL 2010 3

ANNUAL AWARDS PROGRAM

The Honorable Roger L. Gregory,

United States Court of Appeals for the Fourth Circuit

Judge Gregory is the first African

American to sit on the United States

Court of Appeals for the Fourth Circuit.

The Fourth Circuit encompasses the

States of Maryland, West Virginia,

Virginia, North Carolina and South

Carolina. Judge Gregory was first

nominated to the United States Court of

Appeals for the Fourth Circuit by

President William J. Clinton on June 30,

2000. After he did not get a hearing

before the Senate, President Clinton

appointed him to the Court by recess

appointment on December 27, 2000. On

January 18, 2001, he took the oath of

office and began sitting on the bench as

an appellate judge.

Judge Gregory was re-nominated by

President George W. Bush on May 9,

2001, and confirmed by the Senate for a

lifetime appointment to the bench on

July 20, 2001. President Bush signed

his Commission on July 25, 2001.

Judge Gregory is the only person in

the history of the United States to be

appointed to the United States Court of

Appeals by two Presidents of different

political parties.

Judge Gregory was born on July 17,

1953. He grew up in Petersburg,

Virginia. His parents, the late George

and Fannie Gregory, worked at a local

tobacco factory. His parents instilled in

him at an early age that with God and

hard work, all things were possible. The

judge’s mother was a contemporary of

Martha Mason Hill and they worked in

the same department at Virginia State

College.

Judge Gregory graduated from

Virginia State University in 1975 with a

Bachelor of Arts Degree, summa cum

laude and the University of Michigan

Law School in 1978 with a Juris Doctor

Degree. He holds honorary degrees

from Virginia Union University,

Virginia State University and Virginia

Commonwealth University. Judge

Gregory taught Constitutional Law as an

adjunct professor at Virginia State

University from 1981 to 1985.

 Judge Gregory began his legal career

as an associate with the firm of Butzel,

Long, Gust, Klein & Van Zile in Detroit

Michigan. He later associated with the

firm of Hunton & Williams in Richmond,

Virginia. In 1982, he formed the law

firm of Wilder & Gregory with L.

Douglas Wilder. Upon Wilder’s election

as Governor of Virginia, Gregory became

managing partner of Wilder & Gregory.

He served as managing partner and head

of the litigation section of Wilder &

Gregory until his appointment to the

bench.

 Judge Gregory is a member of the

Michigan State Bar, Virginia State Bar,

National Bar Association, American Bar

Association, Old Dominion Bar

Association (the oldest statewide bar of

African American lawyers) where he

served as President from 1990 - 1992,

and the Fourth Circuit Judicial

Conference. Judge Gregory was named a

Fellow of the Virginia State Bar

Foundation in 1992. This honor is

bestowed upon lawyers who have

demonstrated excellence in the practice

of law and contributed to the betterment

of the Bar.

 He served on the Brown v. Board of

Education 50th Anniversary

Commission, established by the President

and Congress to commemorate that

landmark decision. He is a recipient of

the National Bar Association’s

prestigious Gertrude E. Rush Award and

Equal Justice Award.

 Judge Gregory is Past President of

Friends Association for Children, Past

Chairman of the Industrial Development

Authority of Richmond, Past Rector of

the Board of Visitors of Virginia

Commonwealth University and served on

the Board of Visitors of Virginia State

University. He has served on the Board

of Directors for Richfood Holdings,

Incorporated and the Board of Trustees

for the Virginia State University

Foundation.

 By appointment of the Chief Justice

of the United States, he serves as

Chairman of the Judicial Conference

Committee on the Administration of the

United States Courts. Judge Gregory

currently serves on the Virginia State-

Federal Judicial Council and the

American Bar Association’s Silver Gavel

Award Committee. He is currently Vice-

Chair of the Board of Directors of the

Christian Children’s Fund and serves on

the Board of Trustees for the Virginia

Historical Society.

 Judge Gregory has received

numerous awards and recognitions to

include the National Conference of

Christians and Jews Humanitarian Award

in 1997. In the November 2001 issue of

Ebony Magazine, he was recognized as

one of the “56 Most Intriguing Blacks of

2001.” In January 2002, he was

presented The Pioneer Visionary Award

from the National Black Student

Leadership Development Conference. In

October 2007, Judge Gregory was

honored when he received the Thurgood

Marshall Award of Excellence from the

Thurgood Marshall College Fund, Inc.

(TMCF).

 Judge Gregory is an active member

of Good Shepherd Baptist Church, in

Petersburg, Virginia, Omega Psi Phi

Fraternity, Incorporated and Sigma Pi Phi

Fraternity, Incorporated, Alpha Beta

Boulé. He married his college

sweetheart, Carla Eugenia Lewis,

September 1980. Three daughters,

Adriene, Rachel and Christina, were born

to their union. There is one

granddaughter, Kai.

Article submitted by Rev. Dr. Harold Braxton

mailto:ajhstith@msn.com

6 MMHMF

Congratulations

Lois Mae Coleman Ellis

2010 MMHMF Service Award

Lois Mae Coleman Ellis was born in Chesterfield County, Virginia, to

the late Ida Mae Branch Coleman and Edward Coleman, and is the

widow of Joseph Ellis. She attended Union Branch Elementary School

and George Washington Carver High School in Chesterfield County,

graduating from Carver in 1954. She then went to Virginia State

College, now Virginia State University, earning a Bachelor of Science

degree and a Masters of Education degree in Elementary Education, and

certification in Supervision and Administration. Upon graduation, she

taught in Portsmouth, Virginia for one year. She returned to

Petersburg, Virginia, where she worked for 32 years as a teacher, grade

level Chairperson and Assistant Principal. One of her greatest

accomplishments was being recognized as an outstanding teacher. She retired in 1992. After a year at

home, she became the Tutorial Coordinator for the Upward Bound Program at Virginia State

University, a federally funded program for first generation, college-bound students from low income

families. She held the position for 11 years.

Her love for children and dedication to education led her to spend a part of her summer vacation in

Farmville, Virginia, to help teach black students when, in1959, Prince Edward County Public Schools

were closed rather than integrate.

She is an active member of Union Branch Baptist Church where she served as the Chairperson of

Christian Education; implemented an after-school tutoring and summer enrichment program; taught

church school for more than 20 years; and served as a Vacation Bible School teacher. Lois has also

been a church Trustee, member of choir, church secretary and member of the Missionary Ministry.

Presently, she is the Chairperson of the Senior Ministry, where the goals are to provide information

sessions covering subjects related to senior’s health, safety, retirement and having fun. The seniors

look forward to trips, to plays, concerts, other churches and shopping.

She attends the Senior Friends meetings at the Phillip’s Volunteer Fire Station and meetings of the

Petersburg, Prince George Retired Teachers Group.

She is a Life Member of Zeta Phi Beta Sorority, Incorporated, serving as president, secretary, treasurer,

financial secretary, chairperson of several committees and advisor to an Undergraduate chapter, the

State Director for Virginia and Chairperson of the Eastern Regional Executive Board. She was

recognized as a Phenomenal Woman at the 75
th

 National Celebration.

She is a former member of the Martha Mason Hill Memorial Foundation Board of Directors.



FALL 2010 15

FALL 2010 EVENTS

ANNUAL FOOD BOOTH

Sponsored and Organized By Garrett Mason

to benefit the

MARTHA MASON HILL MEMORIAL FOUNDATION

SCHOLARSHIP FUND

Saturday, October 23, 2010

Time and Place: TBA

(During Virginia State University Homecoming)

MENU

Bernard Jones’ delicious “old fashion” Brunswick Stew

Cooked on-site in an iron pot over a wood-burning fire!

and

Garrett’s Delicious Chicken & Fish Dinners

Desserts & Snacks

ORDER EARLY!

For more information and to place an order, contact us at

(804) 590-1493 or ajhstith@msn.com



MMHMF COOKBOOK FOR SALE

Great gift for any occasion!

“Cherished Family Recipes,

Anniversary Edition”

Attractive, hardcover ring binder containing 1,050

recipes from 124 contributors. Many recipes contain

interesting information about the recipe or contributor.

Most pages include quotes. Purchase a copy today!

Contact us at ajhstith@msn.com.

-- MMHMF FALL RAFFLE --

THE 2009 RAFFLE

MMHMF thanks everyone who purchased tickets

for last year’s raffle. The drawing was held on

October 11, 2009. Congratulations to the following

winners of the prize money:
Trish Campbell, Herndon, Virginia, and Jayne Hirst,

Capital Heights, Maryland.

2010 RAFFLE

Tickets for the 2010 Money Raffle will be available

September 25, 2010. For more information and to

purchase tickets, contact Alberta Stith at (301) 390-

5914 or ajhstith@msn.com.

mailto:ajhstith@msn.com
mailto:ajhstith@msn.com
mailto:ajhstith@msn.com

16 MMHMF

2009 DONATIONS

—Up to $25—
 Mrs. Frances Branch Petersburg, VA Mrs. Uthai Harris Petersburg, VA

 Mr. Arnold Baugh Petersburg, VA Mrs. Claudia Jennings Petersburg, VA

Mrs. Maycerine Baugh Petersburg, VA Mrs. Melloney Johnson Petersburg, VA

Ms. Diane Blount Petersburg, VA Mrs. Phyllis Lainis Cornwall, NY

Mrs. Rebecca S. Branch Petersburg, VA M. & N.. Leggett Chester, VA

Mark & Vivian Brodsky Washington, DC Mr. & Mrs. Milton Leigh Aberdeen, MD

Mr. & Mrs. Vince Brown Bowie, MD Ms. Shelly Lewis Chesterfield, VA

Mr. William Brown, Jr. Petersburg, VA Mrs. Lynn Lubey Bowie, MD

Ms. Gracie Byrd Petersburg, VA Ms. Brenda Manson Petersburg, VA

Mrs. Minnie Card Anchorage, Alaska Mr. Charles Mason Petersburg, VA

Mr. John Coleman Petersburg, VA Mrs. Arlene Moore Petersburg, VA

Mr. Marvin Coleman Petersburg, VA Ms. Lorraine Moore Chesterfield, VA

Ms. Shirley Cox Colonial Heights, VA Ms. Bianca Ocasia Hyattesville, MD

Mrs. Melissa Crawley Lahaina, HI Mrs. Chris Parrot Maryland

Ms. Mildred Crawley Petersburg, VA Dr. James Parson Washington, DC

Rev. Davis Boyton, VA Ms. Pearlene Peace Hillsborough, NC

Mrs. Jacqueline Daye Brookville, MD Ms. Monique Pixley Chester, VA

Mr. Mark Drummeter Greenbelt, MD Mr. Louis Quinones Silver Spring, MD

Mr. & Mrs. Claiborne Edwards Petersburg, VA Mr. Floyd Robinson, Jr. Petersburg, VA

Ms. Tammy L. Edwards Petersburg, VA Ms .Dian Ryan-Richards. Petersburg, VA

Ms. Lelia Friend Chester, VA Ms. Edna Stewart Petersburg, VA

Mrs. Julia Gilliam Chesterfield, VA Ms. Edith Williams Trent Petersburg, VA

Mr. Charles Greenlee Washington, DC Mr. & Mrs. Everett White Aberdeen, MD

Mrs. Gloria Harris Petersburg, VA Mrs. Bettye Wray Glendale, MD

Mrs. Joyace Harris Petersburg, VA Mr. Synere Zakee New Jersey

Mr. Tay Harris Ft. Washington, MD

—$25 up to $50—
Mr. & Mrs. Ray T. Barksdale Perryville, MD Mr. & Mrs. Calvin LaSmith Chester, VA

Mrs. Bonnie Baugh Bowie MD Master Christopher Martin Bowie, MD

Master Dahntay Baugh Bowie, MD Mrs. Naomi Mayo Aberdeen, MD

Miss Tatum Baugh Bowie, MD Mr. & Mrs. Jerold Nook Edgewood, MD

Mr. & Mrs. W.C Bizzell Aberdeen, MD Mr. Jessie J. Shanks, Sr. Aberdeen, MD

Mr. & Mrs. Fred Black Chapel Hill, NC Ms. Esther M. Smith Petersburg, VA

Csm (Ret) & Mrs. James Branner Aberdeen, MD Ms. Carlisa Stephenson Petersburg, VA

Mr. & Mrs. Theodore Cabral, Jr, Petersburg, VA Ms. Marlene Stephenson Chester, VA

Ms. Judy Burtner Staunton, VA Mr. Ronnie Stephenson Petersburg, VA

Mrs. Vivian J. Clark Petersburg, VA Mrs. Martha Stevens Richmond, VA

Mrs. Barbara Crews Chesterfield, VA Mr. Matthew Stith Philadelphia, PA

CSM (Ret) & Mrs. Barry Decker Aberdeen, MD Mrs. Alice V. Surley Chesterfield, VA

Mr. Joe Dowdy North East, MD Ms. Rosa M. Solarz Skyesville, MD

Mr. & Mrs. R. Foster Colonial Heights, VA Ms. Doris Thibodeaux Warner Robins, GA

Mrs. Carolyn Mason Foster Petersburg, VA Mr. Sam Walker Tabb, VA

Mr. & Mrs. David & Doris Gilbert Bel Air, MD Mrs. Alice Whitlow Chesterfield, VA

Rev. & Mrs. Douglas Harris Chester, VA Mr. & Mrs. J. W. Wilkerson Petersburg, VA

Mrs. Joyce Jefferson Petersburg, VA SGM (Ret.) & Mrs. Joseph Williams Edgewood, MD

Mr. & Mrs. Richard Kosko Mitchellville, MD Mr. & Mrs. Herman Wyatt Chester, VA

FALL 2010 5

2010 MMHMF SCHOLARSHIP RECIPIENT

Randolph E. Brown

Randolph is a 2010 graduate of the Governor’s Academy for Engineering

Studies at Lloyd C. Bird High School in Chesterfield, Virginia. He is

attending North Carolina A & T and plans a course of study in business.

School activities and organizations: member of the National Honor’s

Society (junior and senior years), and the National Junior Honor’s Society

(freshman and sophomore years); project leader numerous times in

engineering design classes; recipient of the LC Bird Academic Excellence

Recognition for freshman and sophomore years; recipient of the LC Bird

PTSA Community Service Award (freshman, sophomore and junior

years); member of varsity basketball and track teams (sophomore, junior

and senior years); district and regional qualifier in track – 400m and 800m

events; and member of marching and concert bands (freshman and sophomore years).

Community activities and organization: Vice President of the Union Branch Baptist Church Youth

Ministry for one term and President for three – 6 month terms; and volunteer percussionist for three

church choirs (2004 – present). A member of Jack and Jill of America, Inc. throughout high school,

helped prepare soup for soup kitchens, and aided in the Special Olympics Run/Walk Kick-off for two

years.

Other:

Put together and executed an internship for Matrix Management (a management consulting firm) during

the summer of 2009, and reviewed financial records of various clients.

Was selected to participate in the Science Training and Research (STAR) program at the College of

William and Mary. The highly competitive STAR program selects 20 rising high school juniors from

across the country to participate.

Worked for Chick-Fil-A.

Hobbies:

Enjoys working out, sports, playing drums, watching sports on television and reading.

Special interests or skills:

Speaking Spanish.

We believe a bright future lies ahead for Randolph. We wish him all the best. He is the son of

Randolph M. and Charry E. Brown. We commend Mr. & Mrs. Brown for the role they played in

Randolph’s many achievements.



**Statistics show that when parents and families get personally involved in their education, children

do better in school and grow up to be more successful in life.

8 MMHMF

Outreach continued from page 7

Extending A Greater “Helping Hand” To Students

Below are some students the Foundation helps – these are the faces of tomorrow’s workforce. To sustain a

prosperous society in a very competitive world, the jobs of the future require that increasing numbers of well-

trained and highly skilled workers are produced in this country. Starting early is important. MMHMF is

committed to helping prepare students in elementary and middle school for their future roles in the world of

work.

Achievers Plus after school program for
middle school students held at the

Children’s Home of Virginia Baptists.

Pictured: Annie Henderson, MMHMF
Outreach Committee Chair (far left); the

2009-2010 program students (center) and

Judith Warren, Program Coordinator (right).

A special Pre-K class of four-year old

at-risk students at Harrowgate
Elementary School. The Foundation

supports this particular class each year.

Delighted Matoaca Middle School
students “show” books selected from

the over 300 delivered by Foundation

Outreach members. Each student chose
at least two books to take home.



Outreach Committee member, Gwendolyn

Davis, arranging more than 300 books on

library tables for Matoaca Middle School
students to select.

Outreach Committee Chair, Annie

Henderson, looks on as Ettrick

Elementary students inspect the books
before making their final choices.

“Christmas in May” at Harrowgate

Elementary! Students were delighted to

receive their books. Each was allowed
to take at least two for the summer.



Outreach members, Barbara Crews (left) and Annie Henderson
(far right), delivering school supplies to Harrowgate. Taffy

Hayes (right), Intervention Specialist, and students greeted

them.

Outreach members George Henderson (left), Sarah Cheatham
(right), and Hospitality Committee member, Hilda Hatchette

(center), preparing care packages for college students.

FALL 2010 13

PRESERVING THE PAST

Awareness of the past helps us better prepare for the future. In this edition of the newsletter, MMHMF is pleased to

recognize the Chesterfield Historical Society of Virginia (CHSV) and the African-American History Committee (AAHC)

of the Society for the tremendous job they continue to do in collecting, organizing, maintaining and promoting the

County’s rich and unique past for the enjoyment and education of all.

Throughout the year, the CHSV offers at least 50 historic events and programs for children and adults, including exhibits,

lectures, tours of historic sites and much more! Lecturers are even provided for outside events. Visit their website at

www.chesterfieldhistory.com to learn more about this wonderful organization and all it offers. For example, the exhibit,

“First Contact” - Two Cultures Meet in 17th Century Virginia, is currently on display in the Chesterfield County

Community Development Building lobby until December 2010. It features life-size models of Capt. John Smith and

Native American Chief Powhatan, and artifacts such as hand-made fishing nets, animal skins, gourds containing wild corn,

etc., on loan from Henricus.

In observance of Black History Month in February 2010, the AAHC hosted the exhibit, “Early African-American Churches

in Chesterfield County: Weaving History” at the Chesterfield County Museum from February 6 through April 17th. It

included written histories, early photographs and artifacts of some of Chesterfield’s most historic African-American

churches. The Rev. Dr. Harold Braxton, a MMHMF Board member and guest speaker for the opening program on February

13, 2010, delivered a lecture on the “History of the Black Church.” This program was held at Magnolia Grange Plantation,

10020 Iron Bridge Road, Chesterfield County. The final program was held at the oldest African-American church in

Chesterfield, First Baptist of Midlothian, on February 28th. The theme was "Influences of Church, Family and

Communities in Chesterfield County.” The speaker for this event was Dr. Lauranett L. Lee, Curator of African-American

History, Virginia Historical Society. Music was by the Community Mass Choir directed by Paulette Rainey and

accompanied by Gerald Jackson. Current members of the AAHC are: Bernard Anderson, Charlene Anderson, Gwendolyn

Davis--a member of the MMHMF Board of Director--Sarah Gregory, Audrey M. Ross, Helen Ross, Rev. Herbert Townes,

and Cornelia Owens Goode, AAHC Chair.

The late Brenda Friend Briggs, Esquire, former MMHMF Board member, was a Board member of the CHSV and served as

Chair for the AAHC (2007-June 2009). One of Brenda’s many interests was preserving her family’s rich history and that of

others in Chesterfield. Activities and projects of AAHC under Brenda’s leadership were:

 “Fourscore and More”- Interviews of Chesterfield natives 80 years and older to capture memories of their early

education and struggles/challenges—AAHC’s ONGOING project.

 Bermuda Hundred-Blessing of the Land on November 23, 2006.

 CHS Cemetery Project- Identified and toured Christian-Berry Cemetery located at 16812 Harrowgate Road,

Colonial Heights, Virginia, Fall 2008.

 Area Tour For Chums, Inc Annual Conclave-AAHC members were tour guides for a tour of Chesterfield, Virginia,

including Virginia State University; Historic Old Town Petersburg and Blandford Cemetery, October 2008.

 Carver High School Exhibit at the Chesterfield County Museum, February 2009.

 "Carver" lecture by Thelma Wyatt at Magnolia Grange Plantation, February 2009.

 Presentation of NAACP papers to CHSV in February 2009.

 In addition to family and other collections donated by Brenda to CHSV were her writings: “African-American

 Life in Chesterfield County: “A History in Brief” and an adapted version of the “2005 African-American Rail Trail Tour.”

In June 2010, as a result of the AAHC’s ongoing project to collect and archive the detailed histories of early African-

American Churches in Chesterfield County, a compilation of seventeen (17) early church histories were donated to the

Society’s library. This is excellent information on African-American Churches founded between 1846 and the early 1900’s.

Most recently, the AAHC has undertaken another challenge to research the undocumented and non-existence of former

African-American schools in Chesterfield County. Ultimately, the committee is hopeful to identify these undocumented

school sites with markers. The AAHC is asking the community to partner with them through the sharing of written and oral

information, artifacts, pictures, etc. which would be beneficial to them as they work on this project.

Established in 1981, the Chesterfield Historical Society of Virginia is a 501 C 3 organization. The AAHC was created by

the Society in 1999. Volunteers, monetary donations and historical items are welcome. Contact information: Post Office

Box 40, 10201 Iron Bridge Road, Chesterfield, Virginia 23232, (804) 796-7121, Fax: (804) 777-9643.

MMHMF encourages everyone to take advantage of this wonderful resource. Visit the Chesterfield Historical Society of

Virginia’s website TODAY and plan a family, group or individual outing to experience our history.

Sincere thanks to the CHSV and AAHC for their support and donation in memory of Brenda F. Briggs. We are grateful to

AAHC Chairperson, Cornelia Owens Goode, for providing information and for her assistance in preparing this article.

http://www.chesterfieldhistory.com/
http://www.chesterfieldtourism.org/HistoricalSociety.shtml
http://www.chesterfieldtourism.org/HistoricalSociety.shtml

14 MMHMF

SUPPORT FROM “SAM’S LIST” CONTINUES TO GROW

When Samuel A. Gilliam passed away on Thanksgiving Day in 2007, the

Foundation lost a great friend and loyal supporter. We will always be thankful

for the blessing of his life of service, a priceless gift to us and many others.

Sam was very active in the Foundation. Sam, the son-in-law of Martha Mason

Hill, raised money for the Foundation in Maryland every year, and each year, the

amount he collected increased. He was very proud of this. When asked why he

did it, he responded: “My Mother-in-law certainly had an impact on my life with

regard to my obtaining a better education.” He retired from the Army in 1978,

after over 30 years of service, as a Sergeant Major with only 33 college credits. He immediately enrolled

in night classes at Hartford Community College and received an Associate’s Degree in Business

Administration. He transferred to the University of Maryland and earned a Bachelor’s Degree in Business

Administration. Sam said he would never forget Mrs. Hill’s dedication, hard work and her desire to

educate her seven daughters. The oldest was his wife of 56 years.

Sam also said; “I am both happy and proud to contribute whatever I can. Soliciting donations is one of the

ways I try to support the Foundation.” So every August, our very own “Santa” Sam, got out his list,

“checked it twice” before beginning his “rounds”. He had a loyal base of supporters in Maryland who

expected to hear from him in August or September. Some even contacted him first!

And so, in 2010, his work goes on, his spirit remains. Sam continues to be a major part of the Foundation

because of “Sam’s List”. It is heartwarming and gratifying to see the kind of continual support his family

and friends are providing MMHMF in his memory. In 2009, 38 donors contributed a record amount of

$3,525 to the Foundation. We cannot thank them enough for their loyalty and generosity.



JOIN THE MARYLAND SUPPORT GROUP’S

THEATER TRIP

to see

OKLAHOMA
at

ARENA STAGE
Washington, DC

For more information and tickets contact us at: (301) 390-5914 or ajhstith@msn.com

FALL 2010 7

Martha Mason Hill Memorial Foundation Outreach Activities

2009-2010 Academic Year

The Outreach Committee was very busy this past year. Members worked diligently to identify areas where

Foundation services can be most effective in providing the support students and schools need. Title One

schools, where there are large numbers of students who need extra help, are targeted. We are pleased to report

that outreach efforts have expanded, in spite of the negative impact the Foundation has experienced because of

the persistent economic downturn. The Committee meets several times a year to access past actions and plan for

future projects and activities.

The Foundation supported two additional groups this year, special students at Matoaca Middle School and the

Achievers Plus After School Program at the Children’s Home of Virginia Baptists. This program was organized

and designed in 1999 by Dr. Janice Mack for students at Matoaca Middle School who needed special assistance.

Judith Warren serves as the Program Academic Coordinator.

Members of the Outreach Committee met with Wayne Carter, Principal of Matoaca Middle School, in March to

discuss ways to help students who had special needs. He was very pleased to learn about the Foundation and our

desire to help his school. Of particular interest to him was our “Books To Read At Home” project. In April,

members organized, labeled and delivered over 300 books to the school for the specified students in grades 6-8.

Committee members were pleasantly overwhelmed by the expressions of joy by the students, teachers and staff

when they saw the books. It was a wonderful and rewarding experience for members of the Committee. A sense

of satisfaction and accomplishment is the best way to describe feelings of the entire Foundation membership. In

appreciation, the committee received more than 100 thank you notes from students and teachers.

The staff of the after school program at the Children’s Home of Virginia Baptists requested educational games

and workbooks for students in the program. In May, more than 60 books on various reading levels were

delivered in addition to the items requested. The educational games and workbooks provided an additional

resource to help students in math, reading and social studies. Each student also received a book mark. Everyone

involved with the program was very appreciative. In her remarks given at the end of the year banquet in June,

Annie Henderson, the Outreach Committee Chairperson, shared information about the Foundation and offered

words of encouragement to the students. Other members of the Committee present were Gwendolyn Davis and

George Henderson.

Other Outreach Projects

Annual School Supplies Drive: In September 2009, several boxes of school supplies were delivered to Ettrick

and Harrowgate Elementary Schools.

Academic Achievement Awards: In October 2009, funds were donated to Ettrick Elementary School to help

defray the cost of Standards of Learning (SOL) Awards. A medal was awarded to each student who passed the

examination that spring. Committee members were on hand to help present the awards. More than 200 medals

were given to students.

“Care Packages” for College Students: In February 2010, packages were prepared for delivery to students. In

honor of Black History Month, a card with black history facts, created by George Henderson, was included.

Some were mailed and others were hand delivered.

Support for Pre-K Class at Harrowgate Elementary: In March 2010, funds were donated to cover costs for

the class “Science with Live Animals” project. A different pet was secured each month from a local pet shop for

students to study and care for. The Foundation helps this special class of four year olds every year.

Books for Summer Reading Program: In June 2010, Ettrick Elementary and Harrowgate Elementary

Schools each received 200 books for students in 4th and 5th grade to take home for summer reading. Every

student also received a bookmark.

Outreach Activities for the 2010-2011 school year are already underway. School supplies for students in need

are being collected. Work with Achievers Plus begins later this fall. We look forward to another productive

year. Helping children who need it brings great joy and satisfaction to every member of the Foundation.

Outreach continued on page 8

mailto:ajhstith@msn.com

10 MMHMF

A letter from

Brandon Brown

2006 MMHMF Scholar

I truly appreciate all that the Martha Mason Hill Memorial

Foundation has done for me over the past 4 years. I also

graduated Cum Laude with a cumulative GPA of 3.566 from

James Madison University on May 8, 2010, earning a Bachelor of

Science Degree in Communication Studies.

Involvements

Over the past year I served as President of the Xi Delta Chapter of

Alpha Phi Alpha Fraternity, Incorporated; I worked for the Center

for Multicultural Student Services as a Multicultural Attache for

the second year in a row; I also served as an Orientation Peer

Adviser to the JMU Class of 2013.

Awards

I was a Finalist for Mr. Madison 2010; Awarded the Raymond C. Dingledine Senior Leadership

Scholarship for the 2009-2010 school-year; Inducted into the Golden Key International Honor Society

(April, 2010); Recognized for being the College Brother with the Highest Cumulative GPA in the State

of Virginia by the Virginia Association for Chapters of Alpha Phi Alpha Fraternity, Inc. (VACAPAF).

Long-Term Plans

I look forward to beginning graduate school in the fall in the higher education administration at Old

Dominion University (ODU), where I will serve as a Graduate Assistant in the Residence Life office. In

the future, I hope to work with Academic Success/Retention programs that are specifically targeted at

Black/Minority men on college campuses. After obtaining my Master's Degree in May 2012, I plan on

working 2-2.5 years, after which I will go back to school to either obtain an MBA (in case I decide to

switch career focus depending on the experience I have working in the field after Grad School) or a PhD

in Educational Leadership (Higher Education).

I truly hope to make an impact in the field of higher education to positively influence African-American

students to pursue and be successful in their pursuit of higher learning.

I have attached some pictures and my resume to aid in the write-up as well. Thanks again for your

continued support, it is very much appreciated!

Love and Blessings

Brandon D. Brown



Fall 2010 11

Chara M. Moore

Attorney-at-Law

2000 Scholarship Recipient

Ten years have passed since Chara Moore, graduate of Matoaca High

School, was awarded the Martha Mason Hill Memorial Foundation

Scholarship. With her high school diploma in hand, Chara made her

transition from Matoaca High School to the University of Virginia in

Charlottesville, Virginia where she played an active role in the university

community and the Charlottesville community. Among her many

accomplishments while attending UVA, Chara was inducted into Omicron

Delta Kappa, a national leadership honor society and The Raven Society,

the oldest and most prestigious honorary society at the University of

Virginia.

Prior to her graduation from UVA and in an effort to fulfill her childhood dream of being a lawyer,

Chara applied to and was accepted to William & Mary School of Law in Williamsburg, Virginia.

She graduated from UVA in May of 2004 with a degree in sociology, and an eagerness to move to

Williamsburg and begin her 1L year at William & Mary. Chara remained active in her community

during her three years at William & Mary, volunteering with a lawyer referral program, mentoring

students and teaching group fitness classes. Highlights from her 3L year included Chara serving as

the Vice President of the W.C. Jefferson Chapter of the Black Lawyer Students Association and

participating in a domestic violence clinic in which she was able to represent victims of domestic

violence by assisting individuals obtain protection from their abusers.

In an effort to make her dream to practice in a law firm a reality, the summer after her 2L year she

worked at Parker Poe Adams & Bernstein in Charlotte, North Carolina, as a summer associate, where

she began her introduction into the corporate world and corporate law. She graduated from law

school in May, 2007, took and passed the North Carolina Bar Examination in July, 2007 and returned

to Charlotte to begin her career as an associate at Parker Poe. Chara is now a 3rd year associate in the

Banking & Capital Markets practice group where her desire to learn and be the best attorney possible

has never ceased. Since moving to Charlotte, Chara has continued to stay active in her community

and in her firm. She currently serves on the Recruiting Committee and the Diversity Committee at

Parker Poe, volunteers with the Lunch with a Lawyer Program, which is a mentoring program

targeting rising eighth grade students interested in practicing law, and is a member of the

Mecklenburg County Bar Communications Committee, which coordinates the distribution of

information from the Mecklenburg County Bar Association to its members. In addition to her civic

involvement, Chara also finds time to play in a tennis league, on her firm’s softball team and on a

local kickball team.



12 MMHMF

A letter from

JaVonda N. Beasley

2002 Scholarship Recipient

Greetings:

I am JaVonda N. Beasley, formerly JaVonda N. Tucker. I received the Martha Mason Memorial Foundation

Scholarship in 2002. I am a 2002 graduate of Matoaca High School, where I graduated in the top 10% of my

class. After high school, I was accepted at Virginia State University on a full academic scholarship, where I

majored in Criminal Justice. While attending VSU, I was involved in student leadership activities, several

volunteer projects and tutoring youth in the area at the public libraries. In May 2006, I graduated with high

honors and began graduate school in August, 2008. I attended Virginia Commonwealth University and majored

in Criminology with a concentration in Justice. In May, 2008, I also graduated with high honors with my

Master’s Degree. I have been working on my second Master’s Degree in Special Education. Currently, I am

employed at The Lead Center in Hopewell, Virginia where I teach history to middle school students who have

special needs. I currently reside in Chesterfield County with my husband, Rossy C. Beasley, Jr., and our son

Rossy C. Beasley, III.

I am very passionate about helping at risk youth and focusing on rehabilitation. Education has always been

important to me. I grew up in a family that pushed me to be all that I could be. This one piece of advice

encouraged me to always put my best foot forward. Education is the one thing no one can take from you.

Remember that anything is possible. Dream big and work hard for the goals you have set for yourself. Never

allow where you are now determine where you want to go in life. The sky is the limit!!

God bless you,

JaVonda N. Beasley



Great-Grandchildren of Martha Mason Hill

Receive College Degrees In 2010

CONGRATULATIONS AND BEST WISHES TO:

Delaiah Harris Cobler was

the Valedictorian, of

Hampton University class of

2010. She received a B. A.

Degree in History. As the

student commencement

speaker, she shared the stage

with President Barack Obama, who gave the

commencement address.

Alecia Houston received a B.A.

Degree in Urban Practice and Policy

(interdisciplinary major) from the

University of Richmond in May of

2010. She is pursuing a dual-degree

program, beginning with a Master’s

Degree in Urban Planning at Virginia

Commonwealth University and a Law Degree from the

University of Richmond.

Dominque Stephenson received

a B.S. Degree in Business

Finance from Fayetteville State

University, Fayetteville North

Carolina.

Samantha Stephenson graduated with

a B.S. in Marketing from the Olin

School of Business, Washington

University in St. Louis, Missouri.

Fall 2010 9

Jasmine Wade

2009 Scholarship Recipient

“Hugged by a bear”

Pictured is Jasmine and “Big Red”, the Cornell

Mascot, during the 2009 Homecoming tailgate event

and parade. Jasmine is a member of the

Phenomenon Step Team that performed at the event.

Jasmine wrote:

My first year at Cornell University has been nothing less than an adventure. From the

people to places and ideas, everything was brand new! I was inspired and excited at the same

time. Initially I was nervous about finding friends, keeping up with my classes and being so far

away from home. However, I soon realized that the only way to become comfortable in my

surroundings was to dive right in and find my niche and in a sense become a part of the

surroundings. During high school, I always found my involvement in community service and

volunteer projects enjoyable and rewarding. I wanted to continue that feeling into my college

years. With this in mind, I joined several organizations that would enable me to both meet

students with like interests and funnel my passion for service and volunteerism to the benefit of

the Cornell community. Soon I joined the Phenomenon step team, CUIMAGE (Cornell

University Increasing Multicultural Admissions and Gains in Enrollment), Chosen Generation

Gospel Choir, Balch Hall Council and the Nigerian Students Association.

Each activity challenged me in different ways, allowing me to grow as an independent and

self-motivated student. As a member of Phenomenon step team, I was able to use my passion for

entertaining and community service during numerous campus events and various workshops with

the Ithaca youth. I also got to sharpen my leadership skills in my position on the Executive Board

as team secretary, a large leap for a freshman. Through CUIMAGE I was given the opportunity

to serve as a host to prospective students of Cornell University. As a host, my role was to make

them feel welcome and provide a student perspective on Cornell campus life. Finally, through

the Chosen Generation Gospel Choir, I was able to minister to my fellow “Cornellians” and the

surrounding Ithaca community. It has always been important for me to maintain a strong faith in

God. I know that it has only been through the grace of God that I have been able to experience

so much in my life and I want to be sure to acknowledge Him in all that I do.

In short, my first year at Cornell has been truly rewarding. In many ways it has served as the

first step of my transition into being a functioning, self-sufficient adult. My experience has

strengthened my belief in myself and my abilities and clarified my direction and life goals.

Above all, I intend to grow each year and with that growth become a well-rounded socially

conscious person who never forgets her roots.



