
Martha Mason Hill Memorial Foundation(MMHMF)
c/o Shirley Baugh
14 Scenic Circle
Croton-On-Hudson, NY 10520-1658

MASON HILL MEMORIAL FOUNDATION

NEWSLETTER

Fall 2018 Volume 14 Number 1

CELEBRATING 20 YEARS OF SERVICE TO STUDENTS!

WE’RE STILL GOING AND STILL GROWING!

THREE $1,500 SCHOLARSHIPS THIS YEAR - Most Awarded Ever!

Anthony Anderson, Lilli Anna Manso and Tamia Penn. Read about our new scholars on page 4

MORE THAN SIX OUTREACH ACTIVITIES EVERY YEAR

Supporting two elementary schools with high numbers of low
income families, a pre-school program, a before and after-school
program, a middle school, a high school and college students.
PLUS!! We ask teachers to tell us what else they need!

More on pages 10, 11 and 12.

In the photo are some of the MMHMF members and community

volunteers who spend untold hours every year working on projects.

**

 CARE PACKAGES TO COLLEGE STUDENTS

This project is very popular among students and

parents! Read more on page 11.

*It is widely accepted that simple acts showing care and

concern can have a positive impsct on student retention.

FRIENDS OF ETTRICK EARLY LEARNING CENTER

Graduates are off to Kindergarten!

 This is the first graduating class. Read more

 about this wonderful program on page 12.

INSIDE THIS ISSUE
From Desk of the Chairman 2 2017-2018 Outreach Projects 10

Annual Awards Program -Guest Speaker 3 2017-2018 Outreach Projects 11, 12

2018 Scholarship Recipients -Theater Schedule 4 Memorials 13

2018 Community Service Award Recipient 5 MMHMF Legacy Circle 14

2018 Education Service Award Recipient 6 Donors List 15, 16

Former Scholar News 7 Donors List 17, 18

Family News - Coming Event 8 Board, Officers, And Committee Members 19

Cell Phone Use 9 How to Donate Information 19

 MMHMF is a public all-volunteer organization, exempt from Federal taxes under IRS code sections 501 (C) (3)
Email address for MMHMF: mmhmfoundation@mail.com website mmhmf.org

mailto:mmhmfoundation@mail.com

2 MMHMF

FROM THE DESK OF THE CHAIRMAN

The 20th anniversary of the founding of MMHMF finds the Nation experiencing

significant political and social turmoil. I can’t help but wonder “What would Mrs.

Hill and others on whose shoulders we stand say about these times? What advice

would they have for us?

I believe that they would urge us to talk and think about what we should be doing

rather than what they should be doing. They would urge us to ensure that our

actions speak loud and clear and support and reinforce the words that we speak. We

would be reminded to cherish the many gifts that we have been given and to pay it forward. As an

example, my mother, a third grade educated single parent gave me the gift of not having to miss school to

work on the farm when she saw the joy that I received from the lessons that I learned there. While she was

not formally educated, she valued learning and believed that a quality education would give me access to a

better life than she lived.

Our elders taught us to recognize that in the baseball game of life, we realize that we did not hit a

double or a triple, but that because of the work that was done by those who went before us, we were

born on 2nd or third base. They emphasized that it was our responsibility to pay it forward and to give

others a helping hand.

Mrs. Hill’s daughters speak of their childhood experience of getting on the school bus or sitting in the

classroom and seeing a girl wearing one of their favorite skirts or blouses as their mom felt that girl needed

it more. VSU women in Branch Hall (the dormitory in which Mrs. Hill worked) would often find “care

packages” in their room, courtesy of Mrs. Hill. Giving shaped the legacy that she left!

Yes, our parents may have been poor, but they taught us the value of sharing. How often did we hear- “Go

into the garden and pick a pail of peas and carry they over to the neighbor who can use them” or

“Christmas Is coming – go into the smoke house and take that piece of smoked shoulder to the “Smith”

family to help them spread a little cheer”.

Our elders taught us the value of empathy and humility. While we learned to recognize the good work

done by others, we did not always have to talk and boast about the good work we thought we had done.

They firmly believed in the spirit of the old Negro Spiritual “Let the work I have done speak for me”.

MMHMF strives to embody the spirit of Mrs. Hill in all that we do and have used that spirit to help shape

our vision and goals. Our vision and goals reflect an appreciation for the value of the spirit of community

and the Foundation’s place in and responsibility for the growth, support and health of the neighborhood.

The Foundation fully realizes that we can make a difference only if we have your support. While the

world in which we live is constantly changing and we embrace those changes that make our lives better,

let us not forget that there are customs and values that are worth remembering and saving. MMHMF is

committed to highlighting the contributions by our elders while supporting and encouraging the next

generation of stars.

Jim Stith

Fall 2018 19

BOARD, OFFICERS, AND COMMITTEE MEMBERS

2018-2019

BOARD OF DIRECTORS AND OFFICERS

Dr. James Stith, Chairman

Board Members
Alberta Stith, President

Shirley Baugh, /Corresponding Secretary/Treasurer

Sarah Cheatham, Assistant Secretary

Dr. Willie Lewis, Acting Assistant Treasurer

Barbara Crews

Gwendolyn Davis

Delores Gilliam

Annie Henderson

Dr. Willie Lewis, Jr.

Garrett Mason

Judy Stephenson

Trudy Stephenson

Martha Denise Sevens

Gayle Sutton

FOUNDATION COMMMITTEES:

Annual Awards Program:
Trudy Stephenson, Co-Chairperson

Judy Stephenson, Co-Chairperson

Arnold Baugh

Arlene Moore

Martha Denise Stevens

Finance:
Shirley Baugh

Dr. Willie Lewis

Garrett Mason

Floyd Robinson, Jr.

Alberta Stith

FOUNDATION COMMITTEES

Hospitality:
Sarah Cheatham
Delores Gilliam
Sonya Felicia Mason
Garrett Mason

Marilyn Ibin West

Outreach:
Annie D. Henderson, Chair

Barbara Crews, Assistant Chair

Sarah Cheatham

Gloria Harris

George Henderson

Dr. Willie Lewis, Jr.

Sonya Felicia Mason

Patricia Woodfolk

Publicity/Media:
Shirley Baugh

Annie Henderson

Doretha Gilliam Houston

Dr. Willie Lewis, Jr.

Sonya Felicia Mason

Alberta Stith

Marilyn Ibin West

Scholarship Committee:
Jan Hatchette, Co-Chair
Dr. Adrienne Stith Butler, Co-Chair
Dr. Woodrow Knight
Cheryl Nash

ADVISOR: Dr. Andrea L. Stith

To donate, use the DONATION CARD below. 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: alberta@mmhmf.org. ONLINE DONATIONS accepted at: mmhmf.org.

 100% of your tax-deductible donation supports Foundation scholarships and outreach projects. THANK YOU

DONATION CARD

 I ENCLOSE MY TAX-DEDUCTIBLE CONTRIBUTION OF $ TO: THE MARTHA MASON HILL
 MEMORIAL FOUNDATION

NAME: Email

STREET ADDRESS:

CITY_______________________________ STATE__________________ Zip Code____________

mailto:alberta@mmhmf.org.

4 MMHMF

MMHMF 2018 SCHOLARSHIP RECIPIENTS

ANTHONY ANDERSON

Anthony graduated from Matoaca High School and is majoring in Business Information

technology at Virginia Tech University in Blackstone, VA. His high school activities

were: Future Business Leaders of America (FBLA), Distributive Education Clubs of

America (DECA), Fellowship of Christian Athletes, Soccer and Lacrosse. In the

community he was a youth usher in his church and helped package meals for Rise

Against Hunger. He was also a volunteer for Operation Christmas Child, The Hope

Center, the Chesterfield Food Bank and voter registration. He is the son of Anthony and

Gwen Anderson.

LILLI ANNA MANSO

Lilli is a graduate of James River High School. She is attending Virginia

Commonwealth University, Midlothian, VA and majoring in Art Foundation. She is

the recipient of the Alyssa Joy Stith Memorial Scholarship sponsored by the Stith

family for students in the Arts. Her high school activities included the National Art

Honor Society, SEA of Japan, and the National Language Honor Society.

Lilli has worked at Penn Station Subs, Grandpa’s Attic Consignments and the Visual

Arts Center of Richmond. She is the daughter of Pamela Manso.

TAMIA PENN

Tamia graduated from Meadowbrook High School, N. Chesterfield, VA. And is

attending the University of Virginia, Charlottesville, VA. At Meadowbrook, Tamia

was a member of the National Honor Society, the National Art Honor Society, the Beta

Club, the Interact Club and the Marching Band’s Color Guard. Her community

activities: Peer to Peer Tutoring; House of Prayer; and A Giving Heart. She enjoys

drawing, reading, philosophy, astronomy, painting, video games and jogging. Her

parents are William and Leticia Penn.

**

THEATER SCHEDULE

Arena Stage, 1101 Sixth Street SW Washington DC 20024

ANYTHING GOES (a musical comedy) December 8, 2018 at 2pm

 Saturday, December 8, 2019, 2pm

JUBIKEE world-renowned Fisk Jubilee Singers)

Saturday, June 1, 2019, Saturday, 2pm

For more information contact: alberta@mmhmf.org

Fall 2018 17

2017 DONATIONS

$200 to $399
Aberdeen Proving Ground Credit Union Aberdeen, MD Maryland Insurance Administration Baltimore, MD

Mr. Arnold Baugh Petersburg, VA Ms. Serelda D. Matthews Baltimore, MD

Mr. Wilbert Briggs, Sr. Arlington, VA Ms. Ayodele McClenney Columbia, MD

Mr. Thomas & Mrs. Joan Brown Lanham, MD Ms. Lucretia McClenney Alexandria, VA

Ms. Vera Campbell Spotsylvania, VA Mr. Oscar Mc Henry Upper Marlboro, MD

Mr. Charles Coles District Heights, MD Mr. & Mrs. Melvin L. Moore Mount Vernon, NY

Ms. Cherry Crawford Springfield, VA MG(R) Thomas & Mrs. Beulah Prather Fairfax Station, VA

Mrs. Gwendolyn M. Davis Brandywine, MD Dr. E.F. & Dr. E.F. Redish Bethesda, MD

Ms. Brenda Stith-Finch Fairfax, VA Southern Maryland Jr. Association Burtonville, MD

Mr. Ken Joiner Raleigh, NC *Mrs. Martha D. Stevens & Family Richmond, VA

Dr. & Mrs. Bernard (Maria Elena) Khoury Laurel, MD VSU Alumni NOVA Chapter Arlington, VA

Mr. & Mrs. Tom & Lynn Lubey Bowie, MD

$400 to $799
Ms. Jan Hatchette Richmond, VA Dr. & Mrs. Woodrow Knight Upper Marlboro, MD

Mr. & Mrs. George Henderson S. Chesterfield, VA Mr. & Mrs. Lawrence Penn Catonsville, MD

Mr. & Mrs. James Houston & Family Winsor Mill, MD Dr. Laurell L. Wiersma Arlington, VA

$800 to $1999
Dr. Adrienne Stith-Butler Laurel, MD Ms. Dorothy Ray Laurel MD

Mr. & Mrs. Robert Catlett Silver Spring, MD *Ms. Judy Stephenson S. Chesterfield, VA

Mrs. Sarah Cheatham S. Chesterfield, VA Mr. & Mrs. Sam Tucker

Mrs. Yolanda George Silver Spring, MD Union Branch Baptist Church Chesterfield, VA

Ms. Joy Hatchette Owens Mill, MD.

$2,000 to $3,999
*Ms. Shirley Baugh Croton, NY *Ms. Trudy Stephenson S Chesterfield, VA

Mrs. Delores Hill Gilliam Aberdeen, MD Dr. Andrea L. Stith Santa Barbara, CA

Mr. Randy Nanna Bowie, MD

$4,000 and above
*Mr. & Mrs. Garrett Mason & Jamoni S. Chesterfield, VA *Dr. & Mrs. James Stith Mitchellville, MD

*Indicates that in-kind contributions are included.

We apologize if any names were inadvertently omitted. Please contact the Foundation and your

donation will be acknowledged in the next publication.

18 MMHMF

2017 DONATIONS IN MEMORY OF

 2017 SAM'S LIST DONORS
Aberdeen Proving Ground Credit Union Aberdeen, MD Mr. & Mrs. James Houston & Family Windsor Mill, MD

Mr. Charles Alston Aberdeen, MD Ms. Natalie Houston Windsor Mill, MD

Mr. & Mrs. Ray T. Barksdale Perryville, MD Mr. & Mrs. Monroe Manning, Aberdeen, MD

Ms. Shirley Baugh Croton-On-Hudson, NY Ms. Serelda Matthews Baltimore, MD

Mr. & Mrs. George Blake Havre de Grace, MD Mrs. Naomi Mayo Aberdeen, MD

Mr. & Mrs. Edgar Collins Aberdeen, MD Mr. & Mrs. F.L. & V. J. Mitchell Havre de Grace, MD

Mr. & Mrs. Richard Carey Aberdeen, MD *Dr. & Mrs. James H. Stith & Family Mitchellville, MD

 2017 DONORS IN MEMORY OF ALYSSA JOY STITH
Mrs. Shirley Baugh Croton-On-Hudson, NY Mrs. Faye Kramer Millersville, PA

Dr. Adrienne Stith Butler Laurel, MD Mr. & Mrs. Lawrence Penn Catonsville, MD

Miss Maya Butler Laurel, MD Dr. & Mrs. Dwight Springer Keller, TX

Mr. Nicholas Butler Laurel, MD Dr. Andrea Stith Denver, CO

Dr. Jack Hehn Laurel, MD Dr. James & Mrs. Alberta Stith Mitchellville, MD

Mr. J D & Ms. Linda Kirschten Chevy Chase, MD Dr. Laurell Wiersama Arlington, VA

2017 DONORS IN MEMORY OF HILDA EULETTA HATCHETTE
Alease Cooley Memorial Tent S. Chesterfield, VA Dr. & Mrs. Woodrow Knight Upper Marlboro, MD

Dr. Jane Baskerville Petersburg, VA Mrs. Bessie Moorer Colonial Heights, VA

Miss Maya Butler Laurel, MD Mr. Claiborne Richardson Springfield, VA

Master Nicholas Butler Laurel, MD Ms. Olivia Richardson Springfield, VA

Mrs. Savannah Cabral S. Chesterfield, VA Ms. Cheryl Richardson Springfield, VA

Carver's Reunion Group S. Chesterfield, VA Mr. Claiborne T. Richardson. Springfield, VA

Ms. Sandra Casttagna Glen Arm, MD Ms. Hazel Randall S. Chesterfield, VA

Ms. Theresa Czarski Glen Arm, MD Mrs. Bernice Richardson Petersburg, VA

Mrs. Vivian Clark S. Chesterfield, VA Mr. Leon Richardson Petersburg, VA

Mr. Charles Coles District Heights, MD Mr. & Mrs. Joseph Robinson S. Chesterfield, VA

Mrs. Nancy C. Crocker Petersburg, VA Mrs. Shirley Shepperson Petersburg, VA

Finance Ministry, Union Grove Baptist Church S. Chesterfield, VA Ms. Marlene Stephenson Richmond, VA

Mrs. Beulah Fisher S. Chesterfield, VA Mrs. Denise, Leslie & Donavan Stevens Richmond, VA

Golden Circle of Union Grove S. Chesterfield, VA Mr. & Mrs. Wendell Stephenson & Family Fayetteville, NC

Mrs. Christabell Goode S. Chesterfield, VA Dr. Adrienne Stith-Butler Laurel, MD

Mr. & Mrs. John Grant, Sr. Petersburg, VA Dr. Andrea Lynn Stith Santa Barbara, CA

Mr. & Mrs. Everett & Sharon Gray Herndon, VA Dr. James & Alberta Stith Mitchellville, MD

Mrs. Lucy Keshishian Grey Glen Allen, VA Ms. Renee Harris Tabb

Ms. Jan Hatchette N. Chesterfield, VA Mr. & Mrs. Melvin Trotter & Emily Petersburg, VA

Ms. Joy Hatchette Owings Mill, MD Union Grove Missionary Ministry S. Chesterfield, VA

Mr. & Mrs. George Henderson Ettrick, VA Deacons John & Mrs. Wilkerson Matoaca, VA

Mr. John Hudson Petersburg, VA

MARYLAND INSURANCE ADMINISTRATION, BALTIMORE, MD
Ms. Patricia Bethke-Dorn Ms. Pamela Hirsch Ms. Cheryl Kouns Ms. Mary Jo Roger

Mr. Doug Harris Mr. Thomas Hooper Ms. Joyce Peach Ms. Kejuana Walton

2017 DONORS IN MEMORY OF LEWIS H & CHARLOTTE H. JOHNSON
Ms. Shirley Baugh Croton, On-Hudson, NY Mrs. Alberta Stith Mitchellville, MD

 2018 DONORS IN MEMORY OF MARTHANN LEWIS BROWN WOODLEY ADAMS
& DWIGHT R. BROWN, JR.

Dr. Renia Cobb & Family Chesterfield, VA The Martha M Hill Family

2018 DONORS IN MEMORY OF CHARLES, CAPITAL HEIGHTS, MD
DEDICATED MMHMF & SUPPORTER

Mrs. Sarah Hill Cheatham S. Chesterfield, VA Mrs. Alberta Hill Stith Mitchellville, MD

Ms. Shirley Hill Baugh Croton-On-Hudson, NY

Fall 2018 3

2018 ANNUAL AWARDS PROGRAM
Saturday, September 29, 2018, 330 PM

Union Grove Baptist Church

19111Church Road, South Chesterfield, VA 23803

HONORING

2018 SCHOLARSHIP RECIPIENTS:

Anthony Anderson, Lilli Anna Manso, & Tamia Penn

2018 COMMUNITY SERVICE AWARD RECIPIENT:

 Deacon John W. Ellis, Jr.

2018 EDUCATION SERVICE AWARD RECIPIENT:

Mrs. Tammy L. Pulliam Edwards

GUEST SPEAKER
DELEGATE LASHRECSE D. AIRD

Virginia House of Delegates, 63rd District

Delegate Lashrecse D. Aird was

sworn in January 2016 to represent

the 63rd District, which includes

all of the City of Petersburg, parts

of the City of Hopewell,

Chesterfield, Dinwiddie and Prince

George County. She holds the

special distinction of being the youngest woman ever elected

to the Virginia House of Delegates. Delegate Aird has been

appointed to serve on the General Laws; Health, Welfare and

Institutions; and Appropriations committees

Delegate Aird’s service is guided by her allegiance to the

citizens she represents and her devotion to improving their

quality of life. In her first legislative term, she has placed a

significant emphasis on education—K-12 and higher

education—local governments in fiscal distress and

workforce development. Additionally, she has been

instrumental in securing millions of dollars for school

systems in her district.

Delegate Aird’s professional and civic life reflect her

conviction that the struggle for equality begins with political

freedom and education. At Richard Bland College of

William and Mary, she has a direct impact in helping today’s

students become tomorrow’s leaders, as the Assistant

Director of Development; raising money for scholarships to

make college more accessible and affordable.

A tireless and trusted community leader, Delegate Aird is

actively engaged in numerous civic boards and

organizations.

Through her hard work and clarity of vision, she has risen to

a leadership position in each organization that she serves.

Currently, she chairs the 4th Congressional District

Committee for the Democratic Party of Virginia. In addition,

she is Chair of the Petersburg Democratic Committee; a

member of the Board of Directors for Southside Regional

Medical Center, the Petersburg Alumnae Chapter of Delta

Sigma Theta Sorority, Inc., and a former member of the

Petersburg Planning Commission and the Governor’s

Council on Women.

Delegate Aird earned her undergraduate degree from

Virginia State University in 2008. She is a graduate of the

University of Virginia’s Sorensen Political Leadership

Program; a graduate of the American Council on Education

Virginia Network for Women in Higher Education’s Senior

Leadership Seminar and a graduate of Virginia

Commonwealth University’s Minority Political Leadership

Institute. In addition, she has completed coursework at

Virginia Commonwealth University toward a Master’s in

Public Administration.

Delegate Aird has been recognized with numerous awards

and honors, including the Virginia Education Association,

2017 Solid as a Rock Award, being named to the Virginia

Leadership Institute’s Top Ten Leaders under Forty; the

recipient of Virginia State University’s Presidential

Medallion; and the Young Trojan Distinguished Alumni

Award for two consecutive years.

Delegate Aird is a resident of Petersburg where she and her

husband, Blaine, reside and are raising their two young boys,

Blaine and Blake.

Reception: Church Fellowship Hall Following the Program
ALL ARE WELCOME! FREE OF CHARGE AND OPEN TO THE PUBLIC

For additional information, Contact: alberta@mmhmf.org

mailto:alberta@mmhmf.org

6 MMHMF

2018 EDUCATION SERVICE AWARD RECIPIENT

TAMMY LaNAE PULLIAM EDWARDS

Tammy LaNae Pulliam Edwards is a native of

Chesterfield County and resides in the Matoaca
Magisterial District. Tammy is a product of

Chesterfield County Public School System and

attended Ettrick Elementary moving on to
graduate from Matoaca High School. She

continued her education and graduated from

Virginia State University in 1997 where she
earned a Bachelor of Individualized Studies

degree with a concentration in Vocal Music

Education; and she is certified in Elementary Education. In 2014,
Mrs. Edwards earned a Master of Education degree in Leadership

from Regent University.

Early on in Mrs. Edwards’ childhood, she was always singing--she
sang at home, at church, and at community functions. God blessed

her with a beautiful voice. Mrs. Edwards was baptized at Union

Grove Baptist Church in Chesterfield; and it was a given that she
would become a member of the Youth Choir where she continued to

sing. In addition, she was an active participant in the Girl Scouts.

While at Matoaca High, she was invited by the Wives of Beaux

Twenty of Petersburg to be a debutante. Mrs. Edwards was named
in Merit’s Who’s Who Among American High School Students. She

was Senior Chorus Soprano with guest conductor Vito E. Mason in

the Virginia Music Education Association presents the District
Three All-Regional Chorus Concert at Lloyd C. Bird High School.

She served as president of the acclaimed Virginia State University

Gospel Choir reunion group when they celebrated their 12th
anniversary at Petersburg High School with the theme “God is On

Our Side” with guest conductor Larry Bland.

Mrs. Edwards began her teaching career as a long-term substitute
teacher in the Petersburg Public School system. At that time, she

really did not intend to make teaching a career. As she explored

career options, she developed a love for teaching children and
watching them learn and grow intellectually and socially.

Later, Mrs. Edwards served as a Reading and Math instructional

assistant. During this time, the administration of Petersburg Public

Schools recommended that she become a certified teacher. Tammy
returned to Virginia State University to complete undergraduate

studies with Petersburg Public Schools providing funding to support

her post- secondary training.

Mrs. Edwards has always been inspired by the words and actions of
both her grandmother, Elva Manson Billips and great-aunt, Rosa

Manson Lewis. Their words resonate with Tammy each day as she

teaches and trains her students to become the best that they can be.
Tammy acknowledges teachers and administrators along the way

who have helped her immensely through mentorship and general

motivation.

Mrs. Edwards’ first full-time teaching position was at Walnut Hill
Elementary School in Petersburg where she taught kindergarten and

witnessed so much student growth in a year’s time. The parents

worked with her to insure that their children succeeded

Mrs. Edwards loves teaching and enjoys implementing new
programs and spearheading visions of teaching and learning.

She has been an administrator for after school, extra-curricular and

summer camp programs. She enjoys equally both teaching and
administration.

With the paraprofessional experiences and teaching opportunities in

Petersburg, Mrs. Edwards sought to share her knowledge and skills

in Chesterfield County. She has been teaching in Chesterfield
County for more than thirteen (13) years. Her first assignment was

at Hopkins Elementary followed by several years at Ecoff

Elementary. She is currently teaching at Bensley Elementary
School and was instrumental in establishing a relationship with

From One Hand To Another (FOHTA). This is a STEAMM,

(Science, Technology, Engineering, Arts, Math and Motivation)
camp that is the brainchild of Grammy award winner, singer,

songwriter and producer Pharell Williams; the camp is funded by

Mr. Williams. FOHTA’s approach and priority is to nurture the
importance of education with tools and resources so that our

children will begin their future technologically advanced,

academically centered, globally focused and socially aware. Some
of the experiences of the summer camp have included a trip to

NASA Langley to speak with an astronaut on board the

International Space Station, visits to Radio One, the Federal Reserve
Bank, and the Virginia Museum of Fine Arts in Richmond.

Students have also been engaged in developing their own businesses

and participated in a mock Shark Tank . Business owners from our

community judged the students. The students ages ranged from 7-

10 years old (grades 2 – 5). They have also worked to develop
public service announcements that deal with relevant social issues.

As an added gift to the FOHTA students, Mr. Williams partnered

with Leeesa Mattress Company and donated a twin mattress to
every student attending camp this summer. The mattresses were

delivered to Bensley Elementary with distribution to parents and

students. The August 2018 culminating activity included parents,
students and staff.

Mrs. Edwards most fulfilling and enjoyable experience is when she

sees a former student and they have gone to or completed college.

They often say, “It is because you pushed me and told me that I

could be whatever I wanted to be”. One of her former students

recently earned and received her doctorate degree.

Since 2001, Mrs. Edwards has served as a Deaconess at Mt. Olivet

Baptist Church in Petersburg, VA. She is a member of the Dr.
Wesley K. McLaughlin Educational Scholarship Foundation and

Christian Education Department since 2005. Mrs. Edwards is a

Certified Christian Counselor; member of the Christian Education
Ministry and teaches Sunday School. She is often a guest soloist for

community, political and educational ceremonies and events.

Mrs. Edwards is the daughter of Richard S. Billips and Floristine

Billips as well as the late Virginia Ann Pulliam. She is married to

Mr. Martin C. Edwards, Sr. who is a teacher in the Richmond Public

School System. They have three children, Tiffany, Roderick, and

Martin, Jr. Tiffany is a graduate of Henrico High School; Roderick
is a graduate of Matoaca High and Virginia State University and is a

2nd Lieutenant in the US Army. Martin, Jr. will be a junior at

Matoaca High this fall and is in the honors / dual enrollment
program taking college level courses.

Fall 2018 15

2017 DONATIONS

UP to $24.99
Amazon Smile Online Mr. Marvin Jones Chesterfield, VA

Dr. Jane Baskerville Richmond, VAVA Ms. Alma Kemper S. Chesterfield, VA

Ms. Susan Bell Chesterfield, VA Ms. Gail Ledbetter Petersburg, VA

Mr. Ulysses Billips, Jr. S. Chesterfield, VA Ms. Mattie B Lewis Colonial Heights, VA

Ms. Gina Britt S. Chesterfield, VA Ms. Patricia Lewis S. Chesterfield, VA

Mr. Melvin Buck Randallstown, MD Ms. Arlene Moore S. Chesterfield, VA

Mr. James Burrell VA Ms. Bessie Moorer Colonial Heights. VA

Ms. Rodena Collins Petersburg, VA Ms. Hazel Randall S. Chesterfield, VA

Ms. Nancy Crocker Petersburg, VA Mrs. Bernice Richardson and Petersburg, VA

Mrs. Charlotte Dozier Landover, MD Mr. Leon Richardson Petersburg, VA

Mr. James Evans S. Chesterfield, VA Mr. Floyd Jr. Robinson, Jr. Chesterfield, VA

Mr. & Mrs. Tony Frizalone Laurel, MD Ms. Linda Ruffin

Mrs. Otelia Green Petersburg, VA Mrs. Shirley Shepperson Petersburg, VA

Ms. Jacqueline Harris S. Chesterfield, VA Ms. Marlene Stephenson Chesterfield, VA

Ms. Jessica Harris Petersburg, VA Mrs. Renee Harris Tabb

Ms. Marianna Harris Chesterfield, VA Mr. Nathaniel Thorpe S. Chesterfield, VA

Minister. Uthai Harris S. Chesterfield, VA Mr. & Mrs. Melvin Trotter Chesterfield, VA

Mr. Daryl Irby Chesterfield, VA Mr. Willie Walker

Rev. Andrew Irwin Petersburg, VA Mrs. Marilyn Ibin West Petersburg, VA

Ms. Sasha T. Johnson Blackstone, VA

$25 to $49
Alease Cooley Memorial Tent S. Chesterfield, VA Mr. Junius King VA

Master Christopher Baugh Centreville, VA Mr. David Lee Chester, VA

Master Dahntay Baugh Centreville, VA Dr. Willie Lewis, Jr. S. Chesterfield, VA

Miss Tatum Baugh Centreville, VA Ms. Karen Lewis VA

Mrs. Mattie B. Bell Petersburg, VA Mr. & Mrs. William McCorvey Chesterfield, VA

Ms. Deborah Young Petersburg, VA Mr. Fred Middleton VA

Mr. George Bland VA Mr. Shellie & Mrs. Anna Miley Mitchellville, MD

Mrs. Savannah Cabral S. Chesterfield, VA Mr. Sandy Milligan Adelphia, MD

Ms. Lorriane Collier Petersburg, VA Mrs. Mariana Montgomery Petersburg, VA

Rev. Dr. Robert Diggs, Sr. Petersburg, VA Mr. Warren Ridges VA Birdies

Ms. Cynthia Emery S. Chesterfield, VA Mr. & Mrs. Joseph Robinson S. Chesterfield, VA

Mr. Rich Frazier Landover, MD Ms. Nancy Ross S, Chesterfield, VA

Ms. Julia Gay Upper Marlboro, MD Ms. Carlissa Stephenson Colonial Heights, VA

Golden Circle-Union Grove S. Chesterfield, VA Mrs. Shikita Stephenson Colonial Heights, VA

Mrs. Cornelia Owens Goode Midlothian, VA Mr. David Stock ??

Mr. & Mrs. Edward Goodwyn Chester, VA Mrs. Daisy Sykes S. Chesterfield, VA

Mr. John Sr. & Mrs. Linda Grant Petersburg, VA Mr. Rob Thompson Chesterfield, VA

Mrs. Lucy Grey Keshishian Glen Allen, VA Mrs. Ernestine Thorpe S. Chesterfield, VA

Mrs. Joyace A. Harris Petersburg, VA Mrs. Gail Tyler Temple Hills, MD

Mr. Michael Holmes Columbia, MD Mrs. B.A. Wilkerson S Chesterfield, VA

Ms. Natalie Houston Windsor Mill, MD Mr. James Winbush Dinwiddie, VA

Mr. John Hudson Petersburg, VA Mr. William Wynn Richmond, VA

Mr. Ed Jefferson VA Ms. Brenda Wynne S. Chesterfield, VA

Ms. Joyce Jefferson S Chesterfield, VA

16 MMHMF

2017 DONATIONS

$50 to $99
Mrs. Martha Adams Chesterfield, VA Dr. Cortez Dial Chesterfield, VA

Mr. Charles N. Alston Aberdeen, MD Mr. Norman Edwards VA

Mrs. Bonnie Baugh Centreville, VA Ms. Wilma B. Ferguson MD

Mr. Lawrence Baugh S. Chesterfield, VA Mrs. Beulah Fisher S. Chesterfield, VA

Mrs. Maycerine Baugh Petersburg, VA Mrs. Arletha Gilliam S. Chesterfield, VA

Mr. George & Mrs. Linda Blake Havre de Grace, MD Mrs. Christabelle Goode S. Chesterfield, VA

Mr. Bo Brown Clinton, MD Mr. Garland Harris S. Chesterfield, VA

Mrs. Thelma Brown S. Chesterfield, VA Mrs. Fay Krammer Millersville, PA

Ms. Janice Burton Silver Spring, MD Ms. Brenda Manson S. Chesterfield, VA

Carver High Class Reunion 1956 Chester, VA Ms. Rosa Manson Petersburg, VA

Ms. Christine Clark S. Chesterfield, VA Ms. Robin O’Neal Fort Washington, MD

Mr. & Mrs. Nathaniel Clark Bowie, MD Ms. Laureen. Penn Baltimore, MD

Mrs. Vivian Clark S. Chesterfield, VA Mr. Paul R. & Mrs. Joyce Prather Laurel, MD

Mr. Marvin Coleman S. Chesterfield, VA Mr. & Mrs. Floyd Robinson, Sr. S. Chesterfield, VA

Mr.& Mrs. John Coleman Dinwiddie, VA Mr. Charles Speelman Lanham, MD

Mr. Lorenza & Mrs. Helen Collier Dinwiddie, VA Dr. & Mrs. Dwight Springer Keller, TX

Mr. & Mrs. Edgar Collins Aberdeen, MD Mr. Ronald Stephenson S. Chesterfield, VA

Mrs. Joyce Cosby Colonial Heights, VA Mr. Dudley & Mrs. Audrey Tademy Great Falls, VA

Ms. Barbara Crews Chesterfield, VA Mrs. Judith Warren S. Chesterfield

Mrs. Vickie Randall. Davis, Chester, VA Mr. & Mrs. Vernon Wildy Glen Allen, VA

Ms. Veida Evans Mr. & Mrs. John Wilkerson S. Chesterfield, VA

Ms. Kimberly B. Monroe Mr. Vagio Wooten VA

Ms. Stephanie P. Moore

$100 to $199
Mr. & Mrs. Ray Barksdale Perryville, MD Ms. Isabelle Hilliard Richmond, VA

Mr. Tyrone Baugh Centreville, VA Mr. Leonard & Mrs. Carolyn Johnson Bowie, MD

Mr. Paul Bellamy, Jr. Vienna, VA Mrs. Canta Johnson Fort Washington, MD

Mr. & Mrs. Randolph Brown Chester, VA Ms. Linda Kirschten Chevy Chase, MD

Miss Maya Butler Laurel, MD Mr. & Mrs. Leroy Lane Petersburg, VA

Master Nicholas Butler Laurel, MD Mr. & Mrs. Monroe Manning Aberdeen, MD

Mrs. Janice Burton Silver Springs, MD Mrs. Joyce A. R Mason Chesterfield, VA

Mr. Richard Cary Joppa, MD Ms. Sonya F. Mason S. Chesterfield, VA

Mr. Lawrence Carpenter Randallstown, MD Mrs. Naomi Mayo Aberdeen, MD

Carver’s Reunion Group Chester, VA Mr. & Mrs. F.L. & V.J. Mitchell Harve de Grace, MD

Ms. Sandra Castagner Glen Arm, MD Dr. Samuel. Person Petersburg, VA

Ms. Teresa Czarski Glen Arm, MD Ms. Sherrita Powell Fort Washington, MD

Ms. Mabel Chavis Richmond, VA Mr. & Mrs. Claiborne Richardson Springfield, VA

BG (Ret) & Mrs. Wendell Childs Cullman, AL Ms. Cheryl Richardson Springfield, VA

Mr.& Mrs. Norman (Evelyn) Cooley S. Chesterfield. VA Ms. Esther M. Smith S. Chesterfield, VA

Mr. & Mrs. John (Otelia) Ellis, Jr. S. Chesterfield, VA Mr. & Mrs. Wendell Stephenson Fayetteville, NC

Mr. Bruce S. Foster, Colonial Heights, VA Ms. Gayle Sutton Richmond, VA

Mr. Everette & Mrs. Sharon Gray Herndon, VA Union Grove Finance Ministry S. Chesterfield, VA

Rev. Douglas & Mrs..Gloria Harris Chester, VA Union Grove Missionary Ministry S. Chesterfield, VA

Mr. Seth Harris Chesterfield, VA Mr. Howard Warren S. Chesterfield, VA

Dr. Jack Hehn Laurel, MD Mrs. Katie Whitfield S. Chesterfield, VA

Ms. Angie Hemingway Alexandria, VA

Fall 2018 5

2018 COMMUNITY SERVICE AWARD

DEACON JOHN W. ELLIS, JR.

2018 Service Award Recipient

The Foundation is pleased to honor Deacon Ellis, a long-time resident of Chesterfield

County, who has served the community and his church for decades. Today, he is still

active in both.

Deacon Ellis has been a member of Union Grove Baptist Church (UGBC) – South

Chesterfield, for over 70 years and is one of the oldest members in the church family.

His favorite scriptures are:

“What, then, shall we say in response to this? If God is for us, who can be against

us?” Romans 8:31

 “I can do everything through Him who gives me strength.” Philippians 4:13

As a very active member of UGBC, he faithfully serves with a high level of commitment. The following

represents his service record:

• Deacons Ministry where he is the oldest Deacon and served 50 plus years; during this time, he served

as Chairman for five years;

• Church Treasurer for 28 years;

• Teacher of the Young Adult Sunday School Class;

• Music Ministry participant where he began singing in the Junior Choir decades ago. God has given

Deacon Ellis the gift of reading music and playing the piano. He sings bass in the New Covenant

Choir, Male Chorus, and the Harold E. Braxton Memorial Choir. He is well known for his lead role in

selections like “Seeking for a City”, “When I Rose this Morning”, and other choral selections. He has

the ability to “line music” (a black history music concept) for selections such as “Amazing Grace”;

• Member of the Music Committee;

• Member of Men’s Ministry;

• Member of the Revival Committee;

• Support member for Trustee’s Ministry.

In the community, Deacon Ellis works with the Civic and Progressive Action Association of the Matoaca

Magisterial District (CAPAAMMD) and was honored by the group for his community service.

Deacon Ellis sings in the Community Choir that performs for various services and events.

He assists with the Downtown Churches Feeding Program in Petersburg;

He continues to help others by providing lawn service and doing auto mechanic work.

Deacon Ellis has supported the youth in Union Grove as well as those in the community. For example, he

attends their high school football and basketball games, and he has sponsored several young people on church

trips to Baltimore, Kings Dominion and Hershey Park. For Christmas, he purchased bicycles for children in

need.

Deacon Ellis’ motto is “If I can help somebody as I travel along, then my living shall not be in vain.”

8 MMHMF

2017 -2018 FAMILY NEWS

ALECIA HOUSTON AMOO started a new job in July as a community economic

development attorney for Legal Aid in Wilson, NC. She will join a team of fair housing,

legal aid lawyers who work on community economic development issues related to

housing segregation, gentrification, health access and unfair housing practices in eastern

NC. She is excited because it is her first attorney position. I think her boss liked the fact

that in addition to being a member of the NC bar, she has been an auditor for Durham

County for the past two years, plus has a master's degree in urban and regional planning.

Alecia is the daughter of James and Doretha Houston, granddaughter of Delores Hill

Gilliam and the late Samuel Gilliam, and great-granddaughter of Martha Mason Hill and

Thomas Hill..

JOSEPH AMOO, husband of Alecia Houston Amoo, earned his Doctor of Pharmacy

degree in spring 2018 and passed both the NAPLEX (North American Pharmacy Licensure

Examination) and MPJE (Multistate Pharmacy Jurisprudence Examination). Dr. Amoo is

employed by CVS Pharmacy, Raleigh, NC.

MICHAEL HOUSTON earned his Master of Business Administration degree from

Louisiana State University (LSU) in spring 2018. He is currently employed as a government

account executive for AT&T in Washington, DC. Michael is the son of James and Doretha

Houston, grandson of Delores Hill Gilliam and the late Samuel Gilliam, and great-grandson

of Martha Mason Hill and Thomas Hill.

JAMES HOUSTON, IV completed his Master of Business Administration from Roosevelt

University, Chicago, Illinois in summer 2018. James is employed as a licensed professional

engineer for Gewalt Hamilton Associates in Vernon Hills, IL. James is the son of James and

Doretha Houston, grandson of Delores Hill Gilliam and the late Samuel Gilliam, and great-

grandson of Martha Mason Hill and Thomas Hill.

COMING EVENT

THE 7th ANNUAL SAMUEL A. GILLIAM

MEMORIAL GOLF TOURNAMENT

8:30 am, Saturday, September 22, 2018 Registration at 7:30 am

Lake Chesdin Golf Course, Chesterfield, VA 23838

Fall 2018 13

MEMORIALS

MARTHANN OTELIA LEWIS BROWN WOODLEY ADAMS

2009 MMHMF Community Service Award Recipient

Marthann was such a blessing as a member of the Mason Family and to MMHMF since its’

beginning twenty years ago. She attended the annual programs regularly and supported the

Outreach programs both spiritually and financially.

Her willingness to serve, unceasing dedication, tireless efforts and support was such an inspiration

to us and contributed much to the success of the Foundation. When she could no longer serve with

the Outreach Committee she contacted someone else in her church to continue her work.

We were pleased that we had the opportunity to show our appreciation for her services in 2009. She was the

recipient of the MMHMF Community Services Award at the Annual Awards Program for her numerous

contributions.

DWIGHT R. BROWN, JR.

1999 MMHMF Scholarship Recipient

The Foundation was saddened to learn of the sudden passing of Dwight R. Brown

Jr. on June 2. 2018. He was the first recipient of our scholarship and the grandson

of our loyal supporter and recipient of the MMHMF 2009 Community Service

Award, Marthann Adams.

Dwight graduated with honors from Matoaca High School in May of 1999. He

entered James Madison University (JMU) that Fall. He received the only

scholarship the Foundation awarded that year.

May of 2010 was a very busy month for Dwight. He earned his Bachelor of Arts degree in English, with a minor in Secondary

Education from James Madison University. Seven days later, Dwight married Michelle Huey at Pocahontas State Park in front

of family and friends. He began graduate school at JMU, working on a Master of Arts Degree in Education.

Dwight was raised in church and was a very active member of Brown Grove Baptist Church in Midlothian, VA, serving in

numerous capacities for over the years. He was passionate about helping youth. His last position held was at James Solomon

Russell Middle School in Brunswick County, VA as an English teacher.

THERESA ALEASE BROWN

MMHMF Community Outreach Volunteer

Theresa was a dedicated volunteer of the Martha Mason Hill Memorial Foundation for approximately ten

years. When Teresa was asked to serve for the MMHMF's Outreach Program as a representative from her

church, Community Independent Methodist, she did not hesitate to say "yes". Despite her physical

challenges, other obligations and commitments, she graciously accepted. Her unselfish love and desire to

help others, especially young people, exemplified the ideals of this organization.

The MMHMF was truly blessed to be the beneficiary of Theresa's Christian spirit of giving to her church

and community. We thank God for the love she shared, the inspiration she gave, and the tremendous

impact she had on this Foundation.

14 MMHMF

THE MMHMF LEGACY CIRCLE

We are seeds of the future - for those who succeed us. We dream and envision

and set things in motion. The fruition of our decisions will be known only to others

whom we will not meet. We are called upon to partner in faith with those who have

gone before us and to offer the best that we have to give to those who will follow.

 Presbyterian Church (no author listed)

 The Foundation is grateful to all those who have become partners in advancing the mission of

 MMHMF by continuing to donate. Together we have made tremendous progress toward

achieving the Foundation goals since we began operating in 1998. The generosity of

donors is vital as we continue our efforts to help our youth prepare for their futures.

PLEASE JOIN US!

TOGETHER WE CAN HELP YOUTH FOR GENERATIONS TO COME

And Preserve Your Legacy of Supporting Deserving Students.

You don’t have to be wealthy to leave a legacy to

HAVE A LASTING IMPACT ON THE FUTURE EDUCATION OF YOUNG STUDENTS.

MAKE A GIFT TO MMHMF IN OUR WILL.

Become a

CHARTER LEGACY CIRCLE MEMBER TODAY!

For more information and to join, contact us at: manspidr7@yahoo.com

Fall 2018 7

FORMER SCHOLAR NEWS

DEVEN IRBY

2017 Scholarship Recipient

Hello, my name is Deven Irby and I was

the 2017 recipient of the Martha Mason

Hill Memorial Scholarship. I was

honored to receive this scholarship and

extremely grateful for the opportunities it

provided for me. This particular

scholarship was a huge blessing for me

and my family. So once again I would like to give a huge thank

you to the Martha Mason Hill Foundation.

I am currently a sophomore at Virginia Commonwealth

University in Richmond, Virginia. I am a Health, Physical

Education and Exercise Science major with a concentration in

Health Sciences on the Pre-Physician Assistant track. That’s a

mouth full there! My freshman year of college was without a

doubt an amazing year. The summer before my freshman year I

received an invitation to join a selective program offered here at

VCU, the Emerging Leaders Program. I applied to the program

and was accepted about a month later. During my freshman year

I served as a mentee being guided by a sophomore mentor. As

well as attending regularly scheduled meetings I also had to take

courses pertaining to leadership and complete community

service hours. If someone would have told me this program was

going to impact my life the way it has I would have never

believed it. The Emerging Leaders Program has helped me

enhance my preexisting leadership skills as well as form lifelong

connections. I have built friendships with people from all over

the world because of this program.

Of course, college is not always about going to class, studying,

and doing homework. It is important to make time for things

that you enjoy as well. Personally, I am a huge sports fan so I

decided to join a club called the Rowdy Rams. Rowdy Rams is

similar to a pep squad. We cheer on all the sports teams such as

women’s soccer and men’s basketball. This organization has

been so much fun and has also helped me meet wonderful new

people.

This year I have been blessed with the amazing opportunity to

be a mentor for the program I was once I mentee for, the

Emerging Leaders Program. Being chosen for this position was

so exciting for me because it allowed me to share the love I

have for this program with others. This year I have also decided

to join more organization geared towards empowering

minorities, specifically African Americans. The Black Student

Union and Sisters with Stethoscopes are a couple of

organizations that I have joined this current semester.

There are so many beautiful things in store for me and I want to

thank the Martha Mason Hill Memorial Foundation for

believing in my abilities. This foundation gives minorities the

opportunity to dream bigger than the limitations some try to set

upon us. Education is truly important, and you should never stop

wanting to gain more knowledge. An important takeaway I

always like to remind people is, if you believe you can do

something, you can do it. Hold fast and trust God because he

always provides.

BRYTTANI WOOTEN

2017 Recipient

This past year was really great on campus! While some classes were hard, overall I think I did well academically

with getting a 3.72 as my final GPA at the end of my first year. I learned more about myself and my strengths and

weaknesses when it comes to studying and classes and I think those skills and knowledge will be so useful and
critical as I continue throughout my undergraduate career. I became involved with the creation of a new organization

on campus called Environ Mentors which works to introduce underrepresented students to STEM and undergraduate
research at Penn State. I also joined a professor to start doing research with him this school year! I want to thank the

Martha Mason Hill Memorial Foundation so much for the scholarship and the opportunities it was able to afford me

here on Penn State's campus.

ALEASIA MARIE RICHARDSON

2014 Scholarship Recipient

All is well down in Norfolk! I am currently working at the YMCA as a program leader for their summer

camp along with completing some classes. I started my final semester of my undergraduate work in

August and will complete an internship with a local agency that focuses on homelessness and childhood

poverty in the Hampton Roads area. Additionally, I’ll still be working as both a certified nurse assistant

and a program leader at the YMCA during the school year. Come December, I’ll be a graduating from

Old Dominion University with a Bachelor of Science Degree in Human Services and Counseling.

10 MMHMF

2017-2018 OUTREACH PROJECTS

The Outreach Committee implements several projects each school year that focus on four schools, Ettrick

Elementary, Harrowgate Elementary, Matoaca Middle, and Matoaca High Schools. We also provided services

to the before and after school program held at the Children’s Home of Virginia Baptists and the Concerned

Citizens of Ettrick Early Learning Center. The following 9 activities happened in 2017 and 2018.

THE SIX STANDARD PROJECTS

1. COLLECT, SORT AND DELIVER SCHOOL SUPPLIES

Items are collected from Foundation members, the community and friends. The

Union Grove Missionary Ministry donates funds, and the Residents of Central

Parke at Victoria Falls in Laurel, MD donate supplies annually. Long-time

friends of MMHMF and residence of Victoria Falls, Bernie & Maria Elena

Khoury (left photo) initiated this project many years ago. MMHMF members

and other volunteers gather at Union Grove Baptist to undertake the huge task

of sorting the items and filling laundry baskets of supplies that are then

delivered by members to the schools and programs we support.

Nearly 30 laundry baskets of supplies were filled by outreach members and volunteers for delivery to 3 schools

and a before and after school program to begin the new school year. The far right photo shows outreach

members with Harrowgate Elementary students and personnel receiving the 11 laundry baskets of supplies.

Left Photo: The car is loaded with 11

baskets of supplies is bound for Ettrick

Elementary. Outreach members say:

“MISSION ACCOMPLISHED”!

Right Photo: 40 + backpacks were

donated to Union Grove’s Community

Back to School Day for distribution.

2. READ TO STUDENTS AT HARROWGATE (“FIRST BOOK” READING PROGRAM)

Each reader is assigned a small group of students. Every student is given

book to keep. The objective is to engage the students as the book is read,

encouraging their participation. An activity related to the book is conducted at

the end. The idea is to motivate children to read and encourage them to build a

home library. Pictured is Outreach Committee member, Pat Woodfolk, reads

to a group of students. Pat has read every year since we began the project.

She is great with the students!

 Fall 2018 11

2017-2018 OUTREACH PROJECTS

3. DISTRIBUTE BOOKS FOR SUMMER READING

Outreach member, George Henderson, travels to Richmond every year to pick up hundreds of books from the

Central Virginia Book Bank in Richmond. Members and other volunteers gather at Union Grove Baptist Church to

sort and label the books. Members purchase bookmarks for each book and re-box them before delivering them to

Ettrick Elementary, Harrowgate Elementary and the before- and after- school program for students to take home.

4. SPONSOR COLLEGE CAMPUS TOURS FOR MIDDLE SCHOOL STUDENTS

Accompanied by Gayle Sutton, MMHMF Outreach Committee

member and event coordinator, approximately 140 seventh grade

students from Matoaca Middle School visited Virginia State

University (VSU) on March 12th and 15th. Students received

campus tours which included visits to the School of Engineering,

the Multi-Purpose Center, the School of Business and the

cafeteria. A VSU student informed the middle school students of

the importance of making good grades, especially in English and

Math. In the future, the Matoaca students would like to be able to

visit college classes, dorms and to have lunch in Jones Hall.

5. SPONSOR THE MATOACA HIGH SCHOOL SENIOR AWARDS BREAKFAST

In May, the Committee and other foundation volunteers hosed a breakfast for graduating seniors, parents, and

staff. The event was catered by MMHMF Board member, Garratt Mason, who donated the food, and it was

served by his staff. Dr. Willie Lewis, Board member, presented a certificate to Anthony Anderson, who

received one of the three 2018 MMHMF scholarships (far right photo below).

 Left to right: Ronnie Stephenson, Graduates enjoying breakfast. Dr. John Murray, Principal with Dr. Lewis, MMHMF Board,

 Server and Garrett Mason, Caterer Ann & George Henderson Ann & George Henderson on right. Presented MMHMF

 and MMHMF Board member. greet the graduates. conversing. Scholarship to A. Anderson.

continued on page 12

12 MMHMF

2017-2018 OUTREACH PROJECTS

6. SEND CARE PACKAGES TO COLLEGE STUDENTS

In February, Ann Henderson and Sarah Cheatham shopped for items that

included food and supplies useful to college students. Photo on the left shows

outreach members (left to right) Gloria Harris and Barbara Crews as they pack

and seal boxes WITH LOVE! Notes of encouragement are included.

ADDITIONAL PROJECTS AS REQUESTED

1. CUSTOMIZED KITS FOR ONE ETTRICK ELEMENTARY SCHOOL CLASS

 In the spring outreach member, George Henderson, purchased and delivered items for the “de-stressor kits”

 for a class at Ettrick Elementary, as requested by a teacher.

2. SUPPORT FOR THE SOAR SUMMER PROGRAM AT HARROWGATE ELEMENTARY

 Outreach Co-Chair, Barbara Crews, purchased and delivered all the food requested for the students.

 The afterschool program that extends into the summer is for 3rd through 5th grade students who need

 extra academic assistance, social skills training and enrichment activities than runs during the school

 year and in the summer. A great program!

MMHMF IS PLEASED TO SUPPORT

THE CONCERNED CITIZENS OF ETTRICK EARLY LEARNING CENTER
A FREE PRE-SCHOOL PROGRAM THAT STARTED IN 2017

Nancy Ross and others worked tirelessly to start this pre-school program

after realizing that there were many children who were eligible to enroll in

pre-K and Head Start at Ettrick Elementary but could not because of limited

space. Parents or caregivers remain with their child and team with the staff

to help prepare the children for kindergarten (photo on the left shows a

working group).

Outreach member, George Henderson, purchased and set up a computer,

printer and supplies for the Center. MMHMF is committed to continuing its

support of this much needed service for the residence of Ettrick.

There are five learning centers set up, and the following areas are covered:

science, technology, math, technology, art and literacy. A variety of

community volunteers are invited to participate. For example, in the photo to

the left, a local policeman in uniform is shown reading to students.

 Left Photo: The letter Hh and the number 8 and Health were explored. Middle Photo: The puppet "Organ

Annie" helped the children understand about healthy foods containing calcium for strong bones and teeth!
Right Photo: Chef and his assistant prepare a meal. For more information, write to friendsofettrick@gmail.com.

 FALL 2018 9

CELL PHONE USE AND ACADEMIC PERFORMANCE

by Adrienne Stith Butler
 Senior Project Officer and Associate Board Director, Board on Behavioral,

Cognitive and Sensory Sciences, National Academies

Smartphones have revolutionized our ability to access information and interact with world around

us. While a form of the smart phone has been around since 1993 (but not marketed to general

consumers), the release of the first Apple iPhone in 2007 changed the way people interacted with

computers and gave us access to the internet 24 hours per day, every day.

Technology is an integral part of our lives and the lives of kids, teens in particular. Most teens have

access to a smartphone and 45 percent are online almost constantly (1). The trend of increased use

has sparked debate about the benefits of access to technology versus the negative effects too much exposure. The

effect of cell phone use on academic performance is a particularly important issue. While access to phones can be

helpful as a resource to supplement learning, it can also be a distraction. A recent survey of teens found that 54

percent are worried that they send too much time on their phones and 31 percent reported that they sometimes or

often lose focus in class because they are checking their cell phones (1). Recent research among college students

reveal interesting information about the relationship between cell phone use and academic performance (2). The

researchers found that increased cell phone use (how much time per day students spent on their phones) was

related to decreased academic performance (as measured by the student’s grade point average [GPA]). This

relationship held up even after accounting for other things that might predict college GPA (such as high school

GPA). In a related study, the same authors found that increased cell phone use was also related to increased

anxiety and decreased satisfaction with life (3). While studies like these cannot say for certain that cell phone use

cause students to have lower GPAs and more mental health issues, the results are cause for attention by educators,

administrators, health and mental health professionals, and parents.

Professionals, including pediatricians and psychologists, have encouraged parents to establish guidelines for

technology use, starting when kids are young (4,5). In addition to setting limits on screen time, other

recommendations include:

• Parents protecting bedtime

• Parents and other adults paying addition to what kids are doing online

• Adults teaching good online behavior

• Parents fostering real-life friendships

• Parents not overacting (setting overly restrictive limits)

• School boards and administrators learning the evidence about the risks of unsupervised media access and

use by children and adolescents

More information on promoting health technology use can be found at the following sites.

American Psychological Association http://www.apa.org/helpcenter/digital-guidelines.aspx

American Academy of Pediatrics http://pediatrics.aappublications.org/content/pediatrics/132/5/958.full.pdf

References

1 Jiang J. 2018. How teens and parents navigate screen and device distractions. Pew Research Center.

http://www.pewinternet.org/2018/08/22/how-teens-and-parents-navigate-screen-time-and-device-distractions/

2 Lepp A, Barkley JE, Karpinski AC. 2015. The relationship between cell phone use and academic performance in a

sample of U.S. college students. Sage Open, 5 (1). http://journals.sagepub.com/doi/full/10.1177/2158244015573169

3 Lepp A, Barkley JE, Karpinski AC. 2013. The relationship between cell phone use, academic performance, anxiety,

and satisfaction with life in college students. Computers in Human Behavior, 31 pp 343-350.

4 American Psychological Association. Digital Guidelines: Promoting Healthy Technology Use for Children.

http://www.apa.org/helpcenter/digital-guidelines.aspx

 5 Council on Communications and Media. 2013. Children, Adolescents, and the Media. Pediatrics, 132 (5).

http://pediatrics.aappublications.org/content/pediatrics/132/5/958.full.pdf

http://www.apa.org/helpcenter/digital-guidelines.aspx
http://pediatrics.aappublications.org/content/pediatrics/132/5/958.full.pdf
http://www.pewinternet.org/2018/08/22/how-teens-and-parents-navigate-screen-time-and-device-distractions/
http://journals.sagepub.com/doi/full/10.1177/2158244015573169
http://www.apa.org/helpcenter/digital-guidelines.aspx
http://pediatrics.aappublications.org/content/pediatrics/132/5/958.full.pdf

