

2015 ANNUAL REPORT

Impacting Education in North Carolina
and Beyond

“Today, graduation day,
is a good day
for North Carolina.
This wonderful
College of Education has
prepared you for
new heights of achievement.
You’re going to help
us resume our
historical North Carolina
path of progress
and national leadership
in education.”

Gov. Jim Hunt ‘59, ‘62,
addressing graduates at the May 8, 2015,
College of Education
graduate degree commencement

1st

“very high research activity”
university accredited by the
Council for the Accreditation
of Educator Preparation

100%

of elementary education
graduates passed the new
rigorous licensing exams
(statewide pass rate 67%)

**Top-3
College**

in grant dollars awarded
per faculty member
at NC State

92%

of graduates from 2013
are still employed
as teachers

**Top-10
Major**

among nearly 100 majors
at NC State
(Elementary Education)

50%

endowment growth
since 2010

99%

of participants in
NC State’s Math and
Science Education
Network have gone
on to college

15,600+

educators from around
the world reached
through our Friday Institute
online or in-person
professional development
programs

Message from the Interim Dean

We are at the intersection of great challenges and opportunities. Too many students in North Carolina lack access to high-quality education and come from families that are traditionally underserved. It is becoming increasingly difficult for middle-income families to financially support their children’s continuation in postsecondary education. At the same time we in the College of Education are developing new knowledge and learning technologies, which can improve teaching, learning and leadership.

In order to increase our impact to improve education, we in the College of Education have taken salient measures to be strategic. We seek to build on our successes in what we do well in research, teaching and engagement to implement more boldly our mission and our moral imperative to impact positively the lives of those individuals who need us the most. We are committed to transformational change with our new vision:

The College of Education will lead the way in North Carolina in increasing opportunities for success in education and reducing achievement gaps. We will do this by:

- › **Leveraging digital education**
- › **Promoting STEM and literacy education**
- › **Forging strong, interdepartmental collaborations and cohesion**
- › **Building vibrant, supportive external partnerships**

This annual report highlights some of the important foundational work for our vision. Credit for this progress goes to our faculty, staff, students, alumni and donors. You are our NC State College of Education community, and we could not be prouder of the work that you do.

In July I had the honor of becoming interim dean to continue to lead the college on our upward trajectory of excellence and positive impact with the goal of improving education in the state and nation. I hope you will believe, as I do, in our research, knowledge and strength. We will continue to tackle the most pressing challenges in education with a philosophy as simple as it is powerful: “Think and Do.”

Dr. Mary Ann Danowitz
Interim Dean

Who We Are

High-Tech, High-Touch Learning

The College of Education offers graduate and undergraduate students a personalized experience that equips them for the ever-changing 21st-century classroom. To align with our vision, we've created a curriculum that advocates for literacy and STEM education, combined with a tight focus on applying cutting-edge, solution-driven research. Through small classroom settings, cohesive student cohorts, effective partnerships with schools and education innovators, world-class faculty and unique experiential opportunities, we have become a national leader in student success.

The college is currently positioned at the nexus of two high tech hubs: NC State, a preeminent research university with elite science, technology and math programs; and Raleigh, a cradle of the next wave of tech entrepreneurship. This primes the College of Education to produce fruitful opportunities for its students on campus and allows us to lead the movement to improve education across the state.

#1

in production
of STEM teachers
in North Carolina

2014-2015

1,944
total
enrollment

694
undergraduate

805
master's

400
doctoral

45
alternative
licensure

67
tenure-track
faculty

14,182
alumni

459
degrees
conferred

Impact in North Carolina

Research Funding

The College has had an outstanding year generating external support to undertake high-impact research and development to improve education in North Carolina. In 2014-15, granting agencies awarded \$10.6 million in new funding for 45 proposals submitted by College of Education faculty. Approximately \$8.3 million in additional requested funding is still pending. Among tenure-track faculty, 75 percent are principal investigators (PIs), co-PIs, and/or senior personnel on one or more sponsored projects. The college currently ranks fifth in total research expenditures among all colleges and units at NC State. Integration of research and outreach is one of our key differentiators.

Friday Institute for Educational Innovation

In FY 2015, the Friday Institute was awarded \$2.6 million in new funds for a total of \$18.6 million in active grants from federal and state agencies, private foundations and private-sector corporations. Through cutting-edge research and cross-sector collaboration, the Friday Institute has engaged educators and leaders in more than 100 North Carolina school districts, all 50 states and more than 80 other countries. It has influenced federal and state education policy, convened national and international education leaders, and developed innovative models and programs to help schools become innovative, future-oriented organizations prepared for the digital transformation of education.

Belk Endowment Grant: Helping Develop the Next Generation of Community College Leaders

As a record number of top community college leaders across North Carolina prepare to retire, the John M. Belk Endowment has awarded NC State a \$525,000 grant for a professional development program to help prepare the next generation of community college leaders.

Envisioning Excellence for Community College Leadership is a two-year project designed to strengthen community colleges by developing exceptional leaders. NC State is partnering with The Aspen Institute, a nationally renowned educational and policy studies organization, and North Carolina community college leaders to integrate evidence-based best practices into both its graduate education and leadership development programs for aspiring community college presidents and other executive-level college leaders.

Research shows community colleges with the highest levels of student success have exceptionally talented leaders whose expertise enables them to inspire student, academic and organizational excellence. The impending retirements of dozens of North Carolina's top community college leaders present a challenge as well as an opportunity to align our programs in educational leadership, policy, and human development with ambitious goals for student success.

“These stories show a university tackling the challenges of our time with intellectual rigor and boundless energy.”

Chancellor Randy Woodson

Impact in North Carolina

Principal of the Year Works to Complete Doctorate at NC State

Steve Lassiter, principal of Pitt County’s Pactolus Elementary School, received North Carolina’s Principal of the Year award. Lassiter is currently completing his doctorate in educational leadership.

As the state’s Principal of the Year, Lassiter makes many trips from Greenville to Raleigh, where he serves as an advisor to the State Board of Education and to State Superintendent June Atkinson. He is also on the board of the Public School Forum of North Carolina.

Lassiter always had NC State on his mind for advanced education. “NC State has always been in my educational trajectory. I wanted a different experience in becoming a school leader,” he said. “I wanted to choose a doctoral program that was innovative and that catered to the needs of the student. I found that in the NC State educational leadership program.”

Lassiter’s research project will focus on the experiences of teachers who work with struggling readers. He wants to investigate how teachers of early readers in kindergarten through second grade work to help struggling readers learn.

Once he earns his doctorate, Lassiter would like to advocate for better educational policy and school governance. “Educators in North Carolina need to feel valued for the work and energy they put into educating our children every day. We can do this by increasing pay, including their voice in legislative decision making and changing how we present North Carolina public schools to the general public,” he said. “I would work on changing that perception of teachers in North Carolina.”

College of Education Supports Beginning Teachers in North Carolina

The College of Education is committed to supporting beginning teachers throughout the state of North Carolina. One of the college’s signature programs is the Beginning Teacher Institute (BTI). BTI is focused on providing support to new teachers in an effort to both improve performance and assist in retention.

BTI includes a three-day summer institute and follow-up sessions during the school year to support new teachers in organizing, planning, implementing and analyzing instruction. Topics for BTI are practical and based on participant input. Facilitators and speakers are successful, practicing teachers including the North Carolina Teacher of the Year as well as faculty and staff from the College of Education.

Impact Beyond North Carolina

Experiential Education

Melissa Goto '17 always knew she wanted to be a teacher. Last spring she had the opportunity to attend the Collaborative Conference for Student Achievement, hosted by the North Carolina Department of Public Instruction, as a college intern. At this conference, she had the chance to network with leaders in the profession, attend workshops, meet the National Teacher of the Year and even read a personal essay to over 2,000 conference attendees. “This experience opened my mind to education at the state level and has affected my outlook on teaching in general. I am grateful that NC State looks for ways that students can grow through experiences like this one,” said Goto.

Majoring in elementary education, she is active at NC State in the following programs: Chancellor’s Aide, University Honors, Education Council, College of Education Student Ambassador, Passport to Success, Student Advisory Board, Club Swim Team and the Multicultural Young Educators Network.

Professor Marshall: NC State’s Fulbright Scholar

One NC State professor was recently awarded Fulbright scholar awards and grants for the 2015-2016 academic year.

Education professor Patricia L. Marshall was selected for a Fulbright Scholar award and is teaching in Ecuador for the 2015-16 academic year. She is part of the Department of Teacher Education and Learning Sciences. She will teach a two-semester seminar course on multicultural/comparative education to fourth-year education students at Universidad San Francisco de Quito.

“As part of my study I will be exploring how changing the dominant language of instruction in the second semester of the course affects students’ receptivity to and personal investment in critical study of race and economic class prejudice as significant factors in educational disparities in both the U.S. and Ecuador,” Marshall said. “I will also engage in study of my own cultural competency and my enactment of culturally relevant pedagogy in this South American context.”

She will also work on projects with Ecuador’s Ministry of Education. You can follow this journey on her blog: patsspan.blogspot.com

Personalization of Learning Paths in Mathematics

Jere Confrey and her team are currently working on the Diagnostic Assessment Project, funded by the National Science Foundation. Innovative and powerful ways of teaching and learning lose traction because they are difficult to assess. This project seeks to solve this problem by developing dynamic digital assessments that accurately measure student thinking about mathematics. Teachers receive immediate feedback on their students’ learning to permit them to adjust their instruction and provide targeted interventions.

This past year, as the assessments were developed, local area students and teachers were invited to review the prototypes and provide feedback through clinical interviews and play testing conducted via online and in-person focus groups. Confrey also received funding from the Bill and Melinda Gates Foundation for her project titled Learning Maps Based On Possible Paths Through Relational Learning Clusters (RLCs): Grades 6-9 Math, which aims to create primary learning resources to help students and teachers capitalize on the personalization of learning paths in mathematics.

Giving Back

Celebrating Impact: Service to the College

After completing a five-year term, M. Jayne Fleener stepped down as dean of the College of Education June 30 and returned to her

passion, a commitment to teacher education research and innovation for the college at the Friday Institute.

Since joining NC State in 2010, Fleener has worked to coordinate, consolidate and reorganize a number of programs in the College of Education. Under her leadership, the college has excelled in turning around declining enrollments, reorganizing the Ph.D. program and enhancing the student experience in the face of numerous challenges.

Last year, the college’s graduate program placed 51st in the nation in the highly competitive *U.S. News & World Report* rankings, with a remarkable gain of 28 spots from the previous year. Financial support for the college also increased dramatically during Fleener’s tenure. Unrestricted giving and overall giving more than doubled between 2010 and 2015. The endowment also grew from \$1,879,920 to \$3,571,267 in the same time period.

“Jayne was a positive, engaging and thoughtful dean. Her commitment to student success and passion for improving education were inspiring to all.”

Dan Taylor, chair of the College of Education
Advisory Board

Education Legacy Honors Friendship

When John Jenkins and John Crow were introduced, both men were on their way to successful professional careers; Jenkins was

involved in the electrical contracting business and Crow was teaching and serving as a local Methodist pastor. As their friendship grew, Jenkins credited his friend for helping him find a path to a healthier and more prosperous life.

While their careers took them in different directions, over the years the men kept in touch and would see each other occasionally in Tarboro, North Carolina. Before Jenkins passed away in February of 2014 after a long life and successful career, it was his wish to honor his friend Crow by allocating a portion of his estate to establish a fund at the College of Education. The John L. Crow and John R. Jenkins Scholarship Endowment, funded in September 2014 with an initial gift of \$40,000, will benefit students in the Department of Science, Technology, Engineering and Mathematics Education.

Crow received a B.S. in industrial arts, an M.S. in industrial and technical education, and an Ed.D. in adult and community college education from NC State. He is a member of the Academy of Outstanding Teachers at NC State and was selected as an NC State Alumni Distinguished Professor in 1984. Crow retired from full-time service at NC State in 1992 after teaching for 30 years. He currently teaches part-time as an assistant professor emeritus.

Hiller Spires was awarded a grant for a two-year, \$1.5 million project, Suzhou North America High School: Connecting to the Future. Spires and her team are helping design the school, including a rigorous and global curriculum, dynamic pedagogies, emerging technologies and collaborative learning spaces.

Giving Update

Cherished Professor, Lasting Support

In February of 2015, the College of Education community lost a very special friend, supporter and retired administrator, Edgar John Boone. A proud “farm boy” from Varnado, Louisiana, Ed began his journey in higher education at the LSU and continued it at the University of Wisconsin to earn his Ph.D.

The Boones came to Raleigh and NC State in 1963. He founded and became the head of the Department of Adult and Community College Education, where he held the W. Dallas Herring Professorship. The students affectionately referred to his course as “Booneology.” His tenure included the publication of multiple books and other materials on adult education. Upon retirement, he continued to work on community college leadership programs and directly supported many students in order to help them complete doctoral and master’s programs in adult education. His students remember him as a professor who went to all lengths to assist them in being successful in their endeavors.

Ed and his wife, Ethel, have been giving back to NC State and the College of Education for decades. In 2014 they established the Edgar J. & Ethel B. Boone Adult and Community College Leadership Award Endowment with a leadership gift. This endowment, which many friends and former students of his have contributed to, will support graduate students who are specializing in adult and community college education or higher education.

\$204,400
awarded in College of Education
student scholarships

Distribution of Scholarships

67
students
received direct
scholarship
support from
the college

44
Chancellor's Circle
donors, alumni
and friends
contributed \$1,000+
to the college

\$1,811,131
total giving to the college
(July 1, 2014, to June 30, 2015)

Where Gifts Came From

Annual CED Endowment Totals (From FY 2010 to FY 2015)

\$114,772
annual giving total
for FY 2015

How Gifts Were Used (unrestricted annual giving)

\$93,295
gifts to the College of Education
Excellence Fund

\$3,571,267
endowment total
(as of June 30, 2015)

Honor Roll of Donors

Catherine Acitelli
Betty Adams
Michelle Aheron
Mary Love Albert
Pamela and Kenneth Aldridge
Cynthia Joette Allen
Peggy and Benjamin Allen
Sidney Allen
Marilyn and Charles Allison
Joni and James Amerson, Jr.
Carolyn Anderson
Judith and Harry Anderson
Grover Andrews
Amy and Steven Armstrong
Judith Armstrong
Roy Armstrong, Jr.
Dorothy Ashworth
John Atkins
June Atkinson and William Gurley
Barbara and M.K. Aycock, Jr.
Julia Bagwell
Dennis Bailey
Bonni Lynn Baird and Robert Kochuk
Mary Baker
Viola Baldwin
Gene Ballard
Melissa and Joseph Banks
Catherine and John Baratta
Rosalind and Fletcher Barber, Jr.
G. Rex Barker
Lucy and Bill Barnes
Norma and John Barnes, III
Victoria Barnhardt
Matthew Barr
Ann and Rufus Bartholomew
Patricia and George Baxter, Jr.
Jerry Beal
Frankie and Philip Beaman
Angela and Claude Becton, III
Ernestine and Fred Belfield, Jr.
John M. Belk Endowment
Elizabeth Bell
BelleJAR Foundation
Rita and Lyle Beman
Holly Berk
Reva and G.E. Biddix, Jr.
Nancy and John Biggers
Ellen Birch
Lorraine and Luther Bivins
Lucy and Chester Black
Charlotte Blackwell
Kathy and Dan Blair, Jr.
Deborah Blake
Margaret and Jon Blanchard
Richard Bogart
Betty and Kenneth Boham
Karan and Billy Joe Boles
Mary Jane Bolin
Dorothy Boone
Ethel and Edgar Boone
Sheryl Boone
Kathleen and John Boothe
Molly and Danny Bostic, Jr.

Donna and Sanford Boswell
Peggy Bower
Margaret and Milton Boyce
Bettie and Derris Bradshaw
Jean and William Brady
Peggy and Kenneth Brady
Rebecca and Matthew Bramlett
Terrilyn and Mitchell Brantley
Mary and V.R. Brantley, Jr.
Elizabeth and Andrew Brehler
Rebekah Brewer
Robert Bridges
Eugenia and Brantley Briley
Britt and Associates
Lee and Bill Britt
Mary Ashley and David Brook
Frances and Joyner Brooks
Phyllis and Baxter Broughton
Beverly Brown
Julia and Thomas Brown
Patricia and David Bryant
Virginia and Charles Bryant, Sr.
Betsy Buchanan
Jenny and Jason Burkhart
Burroughs Wellcome Fund
Linda Burrows
Renee and Antonio Bush
Andrea and John Butler
Rebecca Caison
Nancy and Roger Callanan
Beth and Bill Cameron
Nancy and James Camp
Helen and Jimmy Campbell
Teresa and Joseph Campbell, Jr.
Tina and James Canfield
Katrina and William Cantees, III
Ann Carper
Cleopatra and William Carr
Yvonne and Thomas Carroll
Kathleen and Dwight Carter
Cary Ale House
Kaye and Carl Catoe, Jr.
Claire and Robert Chadwick
Anne and Obie Chambers
Ann Chapoton-Genna
and Bernard Genna
Gena and William Cherry, III
Chi Sigma Iota
Gerald Chrisco
Martha and Joseph Ciechalski
Aaron Clark
Arthur Leo Clark
Martha and James Clark
Vicki and David Clark, Jr.
Eleanore and James Clarke
Jo Ann and Frederick Clarke
Tara Cleveland
Duba and George Coats, III
Emily and Van Cockerham
Ruth and Bobby Cockerham, Sr.
Marcia and Danny Coffey
Lucy and Spencer Cohen
Ann and Robert Cole

Thank you for including the College of Education
in your philanthropic priorities.

Lili and Jaime Collazo
Karen and John Collins
Joyce and Marvin Connelly, Jr.
Consumer Education Services
Gail and Charles Cooke
Joann and Corbin Cooper
David Cooper, Jr.
Melinda Coughlin
Cynthia and Brent Cousins
Becky and Thomas Covey, III
Dorenda and Roy Cox
Janice and Cleve Cox
Monteen and James Cox
Cynthia and Charles Crabtree
Lee and Bill Cranfill
William Cross
Jenny and Ricky Crumpler
Mary Currin
Jo Ann Dalton
Robert Dalton
Pamela and William Dannelly
Mary Ann Danowitz and Maria Dolzer
Sherry and William Daughety
Willa and Raeford Daughtry
Gail and John Davis
Phyllis and Eric Davis
Judy and Rickie Day
Shirley and Ernest Dean, Jr.
Mark Dearmon
Dana Deaton and Finley Lee
Lynn and Dewey Dellinger
Carol and Joseph Dello Stritto, Sr.
William Dempsey
Kaye Denning
Janet and William Dennis
Elizabeth and John Dixon
Shirley Dove
Jacqueline Dove-Miller
Lindsey Drobnich
Stephany Dunstan and Brad Robinson
East Main Educational Consulting, LLC
Etta and Norris Edge
Avis and James Edmundson, Jr.
Gloria and George Edwards
M. Janice Edwards
Patricia and Walter Edwards
Randall Egsegian
Martha and Floyd Elliott, Jr.
Nancy and John Ellis
Tori and Mark Ellison
Lena and Dale Engstrom
Carolyn and Stanley Epstein
Joyce and Ronald Erb
Sharon and Antonio Evans
David Everett, Jr.
Michael Evers
Louis Fabrizio
Barbara Fair
Patty and Edwards Farr
Valerie Faulkner and Jennifer Smith
Pamela Federline
Mary and Robert Felker
Lynn and Alfred Ferguson

Sybil and Barry Ferree
Patricia Fields
Charlene and Robert Fields, Jr.
Dana and Elliott Fisher, Jr.
Lewis Fitch
Renee and Kelly Fitzgerald
Jayne Fleener and Michael Merritt
Regina and Neal Floyd, Jr.
Joan and John Forbes, Jr.
Elizabeth and Robert Ford
Wayne Forte
Frances and J.D. Foster
Norma and Ben Fountain, Jr.
William Fowler
Cinnamon Frame and John Wood
Jennie Franklin
Ruth and Michael Freeman
Jane Frost
Kayte Jo Sexton Fry
David Frye, Jr.
Gladys and Thomas Fulcher
Sue and Thomas Fulghum
Kathy and Kenneth Fuller
Kaitlyn Fussell
Sarah and David Fussell
Lorraine and George Gail
Paul Gainey
Rebecca and Ronald Garland
Heidi Garner
Martha and Alton Garner
Sammie and Darrell Garner
Sue and Daniel Garriss
Bill & Melinda Gates Foundation
Norma and Keith Gibby
Gigi and Van Giersch
Tequila Gilmore
Elizabeth and Andrew Glatstein
Carolyn and James Gleeson, Jr.
Karyn and Michael Gloden
Paula Kathleen Godfrey
Elizabeth and Jerry Godwin
Sheree and Andrew Goettman, Jr.
Carolyn and James Goff
Cynthia Goins
Melanie and Woody Good
Nancy Gooding
Dianna and Jeffrey Goodman
Janell and Henry Goodman
Goodnight Educational Foundation
Ann and James Goodnight
James Goodnight
Sue and Phillip Gore
Bertha Gorham
Diane and Russell Goto
Jane and Emerson Gower
Pauline Goza
Ronald Glenn Grady
Faye and William Graham
Una and James Graham
Judith and Frank Grainger
Kathleen Gray
Kay and Wayne Gray
Shirley and Eugene Gray

Honor Roll of Donors

Elizabeth and Robert Green
Franklin Green
Christine Greene
Gwendolyn Johnson-Green
and Bobby Green, Jr.
Shelly and William Gregg
Kelly and Robert Griffin
Dorothy and Thomas Grimes
Jay Groce
Gayenell and Timothy Gull
Lucille Hainsworth and Bartel Turk
Constance and R. Phillip Haire
Robert Halatek
Ann and Vance Hamilton
Ingrid and John Handley
Ruthann and Anthony Hargrove
Caitlin Harmon
Sandra and Randy Harrell
Barbara and Charles Harrill
Anthony Harrington
Edith and Carl Harris
Marcia and Leonard Harris
Valerie and William Harris
Alecia and Thomas Harrison
Tracey Hartman
Mildred and Everette Hartzog
Smitty Harvell
Paul Douglas Haskins
Linda and Robert Hatcher
Peyton and Scott Hatfield
Shelba and Larry Hatley
Ladonna and Larry Hauser
Annette Hawkins
Waldo Hawkins
Glenda and W.J. Haynie, III
Barbara and Anthony Heath
Kathryn Hedrick
Judith and Alexander Heggie, Jr.
Lou and Joe Helms
Wendy and Donald Henderson
Jackie and Leonard Hendricks
Elsa and Celestino Heres
Donald Hessenflow
Linda and Emmett Hewitt
William & Flora Hewlett Foundation
Patty and Gary Hill
Sandra and Morgan Hill
Sonia and James Hines
Lucy and Henry Hinson
Janet and Kenneth Hobbs
Carolyn and Henry Hobgood
Martha Holland
Peggy Holliday
Ruth and Deryl Holliday
W. Seymour Holt
Deborah and Michael Hopper
Nelda Howell
Julia and Coy Hudson
Sandra and Mark Hudson
Dorothy and Robert Hughes
Susan Humphrey
Parker and Baydon Huneycutt
Carolyn and James Hunt, Jr.

Janice Hunter
Nancy and Joseph Huntt
Ann and Carlton Ipock
Melissa and Robert Jackowski
Alyssa Jackson
Jane and Ray Jackson
LaTeisha Jeannis
Estate of John Jenkins
Elizabeth and Thomas Jochum
Connie and Sidney Johnson
Diane and John Johnson
Janet and James Johnson
Jenny and Andrew Johnson
Joyce and Charles Johnson
Laura and James Johnson
Martha Johnson
Michelle and Tomell Johnson
Phyllis Johnson
Rachel and Jamil Johnson
Shannon and Kyle Johnson
Jean and T.O. Johnson, Jr.
Bobbie Darnell Jones
Brittany Heather Jones
Donna and Leon Jones
Leslie Jones
Pamela and David Jones
Rick Jones
Stella and Joseph Jones
Emilie and Bernard Kane, Jr.
Beth and Brooks Kaplan
Carol Kasworm
Margaret and William Keller, Jr.
Raymond Kelling
Rosemary and John Kelly
Carol Kent
Gregory Key
Rownak and Saad Khan
Janet Killen
Helen and William Killian
Judith Kinney
Sally and Richard Kirby
Phillip Kirk, Jr.
Bryant Kirkland, III
Andra and Thomas Knecht
Anne and Dennis Koballa
Cheryl and Patrick Koballa
Michael Koballa, Jr.
Thomas Koballa, Jr.
Carol and Reginald Koontz
Madeleine Kosman
Rosemarie and Anthony Koszarsky, Jr.
Luis Krug
Sue and John Kucik
Samara Kuhn-Reynolds
Sandra and Michael Kushman, Jr.
Amy Kyle
John Lancaster, Sr.
Phillip Michael Landphair
Robin Lane
Mary Sue and W.E. Lane
James Langdon, Jr.
Carolyn and Thomas Latimer
Rebecca Law

Thank you for including the College of Education
in your philanthropic priorities.

Dianne and Thomas Lawing, Jr.
Kathryn and Michael Lawn, Jr.
Wendy and William Lawton
Marjorie Lea
The Learning Accelerator
John Lee
Sarah and Wayne Lee
Warren Lee
Donna and Joseph Lemons
Lenovo
Peggy and Dennis Levin
Cathy and Robert Lichauer
James Lineberger, Jr.
Marjorie and Don Locke
Lee and Blaine Logan, III
Kevin Logel
Elsie and Sotello Long
Longview Foundation
Linn and Anthony Lopez, Jr.
Linda Lowe
Martha Jansky Lowry
Margaret and Ashleigh Lucas
Deborah and Sidney Luck
Gina and Brian Lunsford
Anna and John Lynch
Judy and Wiley Mabe
Julie and Bruce Mallette
Ann and Joseph Mann
Marianne and Wayne Marshall
Christy Martin
Patricia and John Martinez
Kathryn Martin-Riddle
Mary Martorella
Sharon and Russell Marvel
Kristan and Aaron Mathews
Cynthia and Ronald Mattson
Marlee Mattson
Doris and James Mauney
W. Charles May
Katherine Mayberry
Charles McAdams, III
Donna and Scott McCallum
Gretchen and Donald McCoy
Martha and Hugh McCullen
Bianca and Chadwick McDavid
Charles McDonald
Judith McGimsey
Barbara and Don McGinnis
Cristine and Robert McKinney
Martha and Gene McKnight
Neill McLeod
Nata and William McNeal, Jr.
Julie McVay
Elizabeth Meldau
Elaine Long Melson
Elizabeth Merrill
Diane and Mickey Michael
Betty and C.B. Mickle, Jr.
Deborah and Jerry Miller
Rebecca and James Miller
Connie Milliken
Brigid Mintern
Sandra and Edward Mintz

Doretha and Harold Mitchell
Rachel and Donald Mohorn
Phyllis and Joseph Mohr
Kathy and Wilson Montague
Debbie and Robert Moore
Elizabeth and David Moore
Kathryn and Dan Moore
Karen and Steve Morey
Kristin Moriarity
Carolyn and Mark Morton, Sr.
Nancy and Wendell Moseley
Iyailu Moses
Amber Moshakos and Tyler Kaune
Chantal Moshakos
Crystal Moshakos
Joy and Lou Moshakos
Elena and Daniel Mosqueda
Lucille and Stephen Mowles
Wanda and Roger Mozingo
Shirley and Woody Myers
Ann and John Myhre
Jo Naglich and Barry Jones
Charles and Irene Nanney Foundation
Priscilla and David Nanney, Jr.
Ruth and Ben Neal
E. Kathleen Nelson
Marsha and Robert Nelson, Jr.
Karen Nery
Telea and Reginald Newkirk
Patricia and Slater Newman
Mary and Ernest Newton
Tessa Nicholes
Jean and Everett Nichols, Jr.
Therese and Travis Nickens
Karen Niegelsky
Catherine and Travis Norris
Katheryn and Otis Northington
Jacquelin Nutt
Margaret and Phares Nye
Brooke and Steven Nyland
Oak Foundation USA
Kristin and Cody Odom
Steve Oliver
Sara and Barry Olson
Margaret and Charles Overbey, Jr.
Martha and James Overby, Sr.
Hilary Overcash
Robin and Dale Overcash
Shirley and J.C. Overcash, Jr.
Mary and N.J. Owens, Jr.
Anna Painter
Janna and Kevin Pait
Katie and Robert Palmer
Mary and Don Pardue
Danielle Parker
Delores Parker
Doris and Samuel Parker
Joseph Parker
Lou and Randy Parker
Barbara Parramore
Susan Parrish
Margaret and Jacob Parrott, Jr.
Jeanie and John Paschall

Honor Roll of Donors

Archana Patel
Mary and Donald Patten
Susan and Larry Patterson
Andras Paul
Sandra and Robert Peace
Frances and R. Fletcher Pearson, Sr.
Sue Peck
Colleen Nicole Peel
Gloria and Richard Peele
Marla and V.A. Peoples, Jr.
Fannie and Thomas Perry
Julia and Bradley Peterson
Andy Petters
Anita and Bobby Phillips
Caroline Phillips
Betty and Judge Pierce
Frank Joseph Pintozzi
Teresa Pittman
Sue and Ronald Pitts
Ronald Plummer
Amy and Richard Podurgal
Judy and William Poe, Jr.
Kathleen and Gerald Ponder
Carol Pope and N. Andrew Overstreet
Brenda and Richard Porter
Kimberly Potter and J. Dean Farmer
Eddie-Jo and William Powell
Gail and Patrick Powell
Arthur Price
Faye and Carl Price
Ann and Donald Price, Sr.
Alice and Mark Primm, Jr.
Kevyn Creech and Kent Pritchett
Pet and Charles Pruden
Jaclyn and Joshua Quesinberry
Jane Rabon
Lynda and James Rabon
Dalton Rackley
Rachel and Curtis Rains
Elaine and Michael Rakouskas
Nicole Ralston
Karen Agnew Ramage
B.J. and Jack Rasberry
Elizabeth and Michael Ray
Gregory Cambridge Ray
Margaret and Bobby Raynor
Nancy Raynor
Stacy Raynor
Ruth and Joseph Read
Gloria and Mike Reaves
Nancy and Cecil Register
Donald Reichard
Melinda Rennaker
Grace and Don Repass
Z. Smith Reynolds Foundation
Reid Ricciardi
Sarah and Cyril Rice, Jr.
Dru and Clayton Richardson
Stephen Ridgill, II
Jeffrey Robinette
Linda and Thomas Robinson, Jr.
Alyssa Rockenbach
Michelle Rockwell

Jo Anne and Joseph Rodri, Sr.
Charles Rogers
Billie and Wyatt Rogers, Jr.
June and David Rohrbach
Evelyn and Norman Rose
Jeffrey Rosenberg
Linda and William Ross
Carol and Ford Rowell
Nelson Rupp, Jr.
Clara and Lindsay Rush
Lorraine and Charlie Russell
Margaret and Lynn St. John
Cheryl Salmon
Betty and Robert Sanderson
Margaret Joyner and Michael Sandin
Charles Sane
Emily and Leo Santowasso
Betty and James Sauls, Jr.
Doris and Darrell Saunders
Shamra and Thomas Sawyer
Angela and Joseph Scarpati, Jr.
Susan and Frederick Schmidt
Anne and James Schout, Jr.
Carol Schroeder
Ann and Scott Schultz
Sheri and Brady Schwab
Donna and Stacy Scroggins
Ashlyn Scruggs
Luella and William Scruggs, III
Melody Sears
Deborah Seate
Kay and Kenneth Sebastian
Melody and Elliott Secrest, Jr.
Terry and Michael Senne
Peggy Seymore
Cynthia and William Seymour
Patricia and David Seymour
Eloise Sheats
Dawn Shephard
Lynn and Timothy Shetzer
Jennifer and James Shipp
Ashley Short
Thomas Shown
Samuel Shropshire
Nancy and Merl Shultz
Susan and Tony Sigmon
Sue and Augustus Sims
Nicole Slivka
Nell Sloan
Ann and Charles Smith
Carol and Wayne Smith
Judith Smith
Robert Smith
Sandra and William Smith
Sharon and Jesse Smith
Anne and Richard Smith, Jr.
Linda and John Soles
Barbara and Martin Solomon
Helen and Carroll Southards
Lee Ann and Charlie Spahr
Joy Spangler and Frank Gourley, Jr.
Charlotte and John Speltz
Spencer Foundation

Thank you for including the College of Education in your philanthropic priorities.

Fay and Edgar Spicer
Hiller Spires and G. Thomas Lee
Shawnya Spruill
William Stainback
Jeremy Stang
Janice Harrison and Boyd Stanley
Amy and James Stanley, Jr.
Dolores and Jeffrey Stark
Tamryn Stark
Wanda Stephens and Ron Jungling
Martha and Donald Steppe
Rachel Stevens
Linda Brick and Lloyd Stimson
Melissa Stivey
Brandon Stokes
Sabina and Ken Strmiska
Laurie Strobe
Julia and Edward Sugg, Sr.
Anna and Brad Sullivan
Carol and Stephen Sullivan
Brenda Summers
Adam Surgan
Jean and Jerry Sutton, Sr.
Anthony Swaringen
Paola Sztajn and Russell May, II
Mary Ellen Taft and Luke Wilkins
Candace and Cary Taylor
Joann and James Taylor
Joyce and Allen Taylor
Nancy and James Taylor
Shannon Taylor
Roger G. Taylor & Associates
Dan Taylor, Jr.
Jeffrey Teague
Kate and Daniel Teitelbaum
Ametra and Bernell Terry
Michelle and Benny Thigpen, II
Elizabeth Thomas
Frances Thomas
Nathan Thomas
Nicole Thomas
Debbie Thompson
Patricia and Ronnie Thompson
Clara and Robert Thornton
Sandra Todd-Atkinson
and Tuck Atkinson, Jr.
Marilyn and Christopher Tomasic
Grace and Charles Tomkins, III
Patricia Toney
Nyla and Gerald Topinka
Juliana Topping and Robert Cybrynski
Marcia and Armando Tovar
Theresa and Russell Tranbarger
Triangle Psychoeducational Consultants
Paul Tuohig
S.A. Tuten, Jr.
Christine Tyrlik
UCEA
Jennifer and George Van Allen
Katlyn Van Reenen
Steven van Westendorp
Walter VanHorne
Ellen and Michael Vasu

Peggy and George Vaughan
Janis and Bradley Vaughn
Ladonna and Robert Versteeg
VG Enterprises
Dorothy and Jake Vinson
Sheryl Tillett and George Viverette
Amy and Paul Voss
Deborah and Theodore Wagner
Lucy and Carl Wagner
Dorothy Wagoner
Cheryl and Wayne Waites
Patricia and John Walker
Linda Wall
Laura and Dan Walser
Walton Family Foundation
Jane and Richard Walz
Charles Ward
Eunice and Linwood Ward
Hope Morgan and Michael Ward
Peggy and Wilton Ward
Kathleen and Eugene Waszily
Charlotte and Louis Watson
Dwight Watson
Ruth and William Watson, Jr.
Carol Watters
Meredith Weipert
Twyla Wells
Kara Wenberg
Mary and Michael Wenig
Joseph Wescott, II
Allison Wesley-Jones and Darryl Jones
Olivia Donte White
Sarah and Gerald White
Becky and Paul Whyte
Martha and Michael Wicker
James Wilburn, Jr.
Marsha and Jesse Wilkins, Jr.
Mary and Frank Willey
Anona and Charles Williams
Catherine and Robert Williams
Cathy Williams
Jennifer and David Williams
Jo Ann and Franklin Williams
Mitchell Williams
Nancy and Robert Willis, Jr.
Frances and Larry Wilson
Christina Winter
Lesley and Jonathan Wirt
Allison Witcraft
Laura Wolf and Robert Blankenship
Kristine and Kristin S. Wolfe
Rosemary and Robert Wolfe
Claire and John Wolverton, Jr.
Jackie Woodcock
Cecile and Michael Woolard
Nancy and Jerry Wright
Laura and Robert Wyatt
Ann and Robert Wyker
Michael York
Allyson and Carl Young
Truly and Michael Younts
Susan and Marco Zarate
Hristiyana Zhelezova

College of Education
Advisory Board 2015

Sarah Capel
Raleigh, N.C.

Cindi Crabtree '74
Cary, N.C.

Martha Emrich '85
Raleigh, N.C.

Dr. Carl Harris '98
Cary, N.C.

Rick Jones '85
Raleigh, N.C.

Becky Logan
Secretary
Raleigh, N.C.

Mary Martorella
Raleigh, N.C.

Dr. Bill McNeal '05
Raleigh, N.C.

Amber Moshakos '03
Raleigh, N.C.

Kristin Replogle
Raleigh, N.C.

Anne Schout
New Bern, N.C.

Jim Schout Jr. '67
New Bern, N.C.

Dawn Shephard '02
Vice Chair
Wilson, N.C.

Dan Taylor Jr.
Chairperson
Farmville, N.C.

Kristy Teskey '91
Charlotte, N.C.

Dr. Michael Ward '77, '81, '93
Raleigh, N.C.

Dr. Christina Winter '94
Cary, N.C.

Dr. Laura Wyatt '89, '98
Raleigh, N.C.

Marco Zarate '81
Apex, N.C.