

Teaching Today, Building Tomorrow

North Carolina's teachers are critical to the success of student learning. The North Carolina Center for the Advancement of Teaching is a recognized national leader in professional development, supporting and retaining the highly qualified teachers who will prepare students to meet the challenges of the twenty-first century.

Established by the state legislature in 1985, NCCAT conducts interdisciplinary seminars for pre-kindergarten through twelfth-grade teachers, library media specialists, counselors, and principals employed full-time in North Carolina public schools.

In October 2009, NCCAT transferred to the State Board of Education from the Board of Governors of the University of North Carolina. The new governance structure is more closely aligned with NCCAT's commitment to serve North Carolina's public school teachers and its core mission to advance teaching as an art and a profession. NCCAT exercises its duties through the NCCAT Board of Trustees and continues to provide high-quality professional development programming that is innovative, engaging, and effective.

NCCAT BOARD OF TRUSTEES

Chair

Linda S. Suggs, Morrisville, NC

Vice Chair

Grace M. Edwards, Henrico, NC

Eddie U. Byers, Jefferson, NC Wanda P. Dawson, Kinston, NC J. Ferrel Guillory, Raleigh, NC Barbara Hardy, Kitty Hawk, NC John M. Highsmith, Clyde, NC Lee Lewis Leidy, Elizabeth City, NC Guy P. Smith, Lexington, NC The Honorable Willis P. Whichard, Chapel Hill, NC

Ex Officio

June Atkinson, Superintendent
North Carolina Department of Public Instruction
Raleigh, NC

William C. Harrison, Chair State Board of Education, Raleigh, NC

Executive Director

Mary D. McDuffie, Cullowhee, NC

THE DEVELOPMENT FOUNDATION OF NCCAT INC. BOARD OF DIRECTORS

President

Richard A. Schwartz, Raleigh, NC

Vice President

Deanna K. Lee, Charlotte, NC

Treasurer

Judy S. Phillips, Cary, NC

Executive Secretary

Mary D. McDuffie, Cullowhee, NC

Mary Jo Allen, Ahoskie, NC Allen Lee Burrus, Hatteras, NC William L. Cassell, Greensboro, NC Cherri G. Cheek, Ocean Isle Beach, NC James K. Coward Jr., Sylva, NC Joyce C. Dugan, Cherokee, NC The Honorable Anthony R. Foxx, Charlotte, NC R. Scott Griffin, Mount Holly, NC Phillip J. Kirk Jr., Raleigh, NC William Ivey Long, New York, NY William H. McIntyre, Winston-Salem, NC Robert E. Merritt, Winston-Salem, NC Shirley B. Prince, Laurinburg, NC The Honorable R. Eugene Rogers, Williamston, NC James R. Simeon, Southern Pines, NC Richard L. Thompson, Chapel Hill, NC

Dorothy T. Thornburg, Webster, NC N. Edward Tucker Jr., Charlotte, NC Kenneth W. Wells. Manteo. NC

The Future Starts Now...

These four small words represent a call to action big enough to change the world.

We first published this message in 2005 on an invitation to celebrate the 20th anniversary of the North Carolina Center for the Advancement of Teaching. We meant it then and we've been living by it ever since. In the past five years, NCCAT has heavily invested its resources in professional development programming designed to create a better future for North Carolina's public school teachers and their students.

In addition to our cutting-edge instructional programming, we are expanding two significant initiatives designed to effectively support teachers in meeting the needs of their students: the NCCAT *Teaching Students of the 21st Century Initiative* and the NCCAT Beginning Teachers Model. Our goal is to provide teachers with the tools and strategies they need to teach children the twenty-first century skills essential to becoming vital contributors to North Carolina's future economy.

Despite the budget cuts NCCAT has endured over the past two years, we have *never* wavered from our mission—to advance teaching as an art and a profession. When funding for NCCAT was threatened during budget negotiations, NCCAT alumni, trustees, and foundation board members all rose to the challenge. They called, wrote letters, sent emails, and made numerous visits to our elected officials to communicate the importance of giving our state's teachers what they need to be the highly effective, dedicated, and passionate educators who inspire their students to learn and become responsible citizens of the world.

And their voices were heard. We are extremely grateful for the encouragement and support we received from our constituents and we would like to acknowledge the commitment and vision of the members of the North Carolina General Assembly. Their understanding of the need for the quality professional development NCCAT provides continues to assure that this unique institution will thrive even in these difficult times.

As we prepare to celebrate NCCAT's 25th anniversary, we remain steadfast in our belief that all students deserve a quality education. Common sense and abundant research tell us that teacher quality is the single most important factor in improving student achievement. Students with strong teachers in consecutive years soar academically, regardless of other external factors beyond the control of the school. Our state's legislators know that we simply cannot compromise on teacher quality. North Carolina's 1.46 million public school students need teachers who can inspire them to do their absolute best work—each and every school day.

NCCAT continues to work tirelessly to provide meaningful and effective professional development for our state's teachers—to help them to be great. This fiscal year, NCCAT served more than 2,800 teachers in seminars and programs; three-quarters of these teachers have been in the classroom twenty years or less, so they will continue to have a positive and lasting impact on their students for a very long time. We know the teachers of today are touching tomorrow. We understand the future starts now, and we are ready to change the world—one great teacher at a time.

Linda S. Suggs
Chair Board of Trustees

Richard A. Schwartz
President, Development Foundation

Mary D. McDuffie

NCCAT Delivers What Teachers Need Most

In February 2010, former North Carolina Governor James B. Hunt Jr. said, "Education is the foundation for all we do in life. It shapes who we are and what we aspire to be.... Let's encourage and reward creativity in our students—and in our teachers. Let's breathe new life into our classrooms, making them more engaging with teaching that places value on both style and substance."

We could not agree more. Since 1985, the North Carolina Center for the Advancement of Teaching has provided rich professional support and collaborative opportunities for more than 60,000 public school educators—including teachers, school counselors, library media specialists, and administrators.

NCCAT's instructional programming is essential for North Carolina's public schools, providing professional development seminars focusing on beginning teacher support, STEM instruction, diversity education, dropout prevention, literacy skills, and the humanities.

All around the world, nations are investing in teacher learning as they seek to drive students' academic success and improve education systems. In our own country, President Barack Obama and Education Secretary Arne Duncan have both made teaching quality a major focus of our nation's education policy.

Increasing teacher effectiveness is fundamental to improving public education in our state and that is where NCCAT plays a pivotal role—by providing meaningful and ongoing professional development opportunities for beginning and veteran pre-kindergarten through twelfth-grade teachers throughout their careers. NCCAT seminars foster creativity, ingenuity, and teamwork so teachers can cultivate classrooms that are more active, engaging, collaborative, experiential, and interdisciplinary.

If education policy is going to have a positive impact, we must recognize that teacher development is a primary means of enhancing student achievement and ensuring academic success in the twenty-first century. Knowing that many school districts have a need for effective professional development, NCCAT remains one of the best opportunities for supporting our state's teachers by offering quintessential instructional programming.

Did You Know?

- NCCAT conducts interdisciplinary, content-specific seminars for pre-kindergarten through twelfth-grade teachers in the environmental and biological sciences, health, technology, humanities, arts, communication, and leadership—strengthening teachers and helping keep them in the profession.
- NCCAT has achieved national recognition for its proven methodology in transformative
 professional development and efficacy that is critical to teacher retention and subsequent
 student achievement. NCCAT serves both beginning and experienced teachers, as well as
 teachers seeking National Board certification and teachers conducting scholarly research.
- NCCAT models best practices for application to the classroom. An overwhelming 99% of teachers report that they have gained valuable knowledge and skills that they can apply to their classrooms during their NCCAT seminar, and 98% report that their NCCAT experience will aid in their efforts to increase student achievement.
- NCCAT understands that it takes teamwork and collaboration to create a school climate
 where teachers and students thrive. Since 1985, NCCAT has been encouraging teams of
 teachers and administrators to participate in content-specific professional development
 seminars, such as "Young, Black, and Male in the 21st Century" and "Ain't Misbehavin':
 Ethics, Law, and Conflict Resolution for Educators," as well as through the *Principal*Scholars Initiative.
- NCCAT invests in the future of North Carolina's teachers, children, and communities by reviewing and incorporating appropriate state and national education initiatives into its professional development programming for educators.
- NCCAT seminars and programs incorporate the North Carolina Standard Course of Study and are aligned with the North Carolina Professional Teaching Standards. NCCAT covers all program costs including seminar expenses, meals, lodging, and pay for the substitute teacher while the participant is attending the seminar.
- NCCAT provides high-quality, research-based professional development year-round on two
 residential campuses, one in Cullowhee and the other in Ocracoke. Both campuses provide
 seminar space, state-of-the-art computer laboratories, lodging, and dining services. NCCAT
 maintains one infrastructure for both campuses; all administrative, registration, finance, human
 relations, and other essential operations-related services are based at the Cullowhee campus.
- NCCAT provides effective professional development for our state's public school teachers throughout their careers.
- Almost half of the teachers who have come to NCCAT in the past five years have been teaching for ten years or less. About 75% have been teaching for twenty years or less. These teachers will continue to make a positive and lasting difference with their students for years to come.
- According to the Bill & Melinda Gates
 Foundation, "Teachers need continued
 appropriate professional development,
 mentoring to build teacher effectiveness,
 and ongoing support that will ensure they
 want to stay in the classroom."

The NCCAT Beginning Teachers Model

NCCAT recognizes that beginning teachers have unique professional development needs. Since 2003, NCCAT has worked with predominately low-wealth, high-need rural school districts to provide a comprehensive framework of high-quality strategic programming to increase beginning teacher effectiveness and promote student achievement, while establishing a network of support during this particularly challenging time in teachers' careers.

To address the critical issues related to retaining and strengthening beginning teachers, NCCAT has created a comprehensive induction program designed specifically to support teachers in their first three years of teaching. The NCCAT Beginning Teachers Model is comprised of NCCAT Connections, a yearlong program designed for teachers in their first year in the classroom, and "Connect to Your Future: Celebrating Success in the Classroom," a five-day residential seminar designed for teachers in their second or third year of teaching. Both of these programs allow beginning teachers to explore and practice instructional strategies that will help them be successful and assist them in meeting the needs of all students.

NCCAT Connections is an extensive, yearlong induction program for teachers in their first year in the classroom. It is designed to provide high-quality, research-based professional development to retain, strengthen, and support these first-year teachers and address the needs of students in under-served and under-resourced communities. The program is primarily site-based within the school district, but also includes an opportunity for teachers from two different school districts to come together for a weekend seminar that focuses on meeting the needs of students of poverty.

NCCAT's "Connect to Your Future: Celebrating Success in the Classroom" seminars are designed for teachers in their critically important second or third year of teaching who have not had the benefit of participating in NCCAT Connections. These five-day residential seminars are designed to focus on those areas that will have the greatest impact on increasing teacher effectiveness, engaging students, managing the classroom, and enhancing student achievement.

Teaching Students of the 21st Century Initiative

The jobs of tomorrow are going to require expanded skills in science, technology, engineering, and mathematics (STEM). With a global economy that demands creativity, ingenuity, and a strong STEM-based workforce, the need for STEM-related professional development is more important than ever before. NCCAT's *Teaching Students of the 21st Century Initiative* gives teachers a better foundation in STEM and therefore increases their confidence in teaching STEM-related content, especially those with general education backgrounds.

As North Carolina moves to emphasize STEM disciplines in the public school curriculum, NCCAT's *Teaching Students of the 21st Century Initiative* continues to provide our state's teachers with the professional development they need to help students compete and succeed in the twenty-first century. NCCAT gives teachers hands-on experiences with the newest frontiers, allowing them to learn and share creative, engaging, and effective teaching strategies. NCCAT seminars energize our state's teachers' intellectual curiosity in these areas and they, in turn, actively engage their students.

NCCAT offers instructional programming specifically addressing science, technology, engineering, and mathematics, including seminars such as "Catching Up with Your Students: Navigating Technology for the 21st Century"; "Climbing the Double Helix: Is DNA Destiny?"; "Dollars and Sense: Building Financial Literacy"; "Everyone Needs a Little Mystery: CSI in Your Classroom"; "The Ecology of Barrier Islands"; "Multimedia in the Classroom: Empowering Student Learning"; "Sea Level Rise: The Impact of Climate Change"; and "You Go, Girl! Empowering Girls in Math, Science, and Technology."

All of NCCAT's professional development seminars are designed to equip teachers with the critical skills and knowledge that will strengthen their ability to teach and integrate STEM into the curriculum in exciting and innovative ways. The more knowledgeable and inspired teachers are in these areas, the better educated and prepared the next generation will be.

The Development Foundation of NCCAT Inc.

Create a Legacy for Tomorrow: Inspire the Teachers of Today

The Development Foundation of NCCAT Inc. was established in 1994 to foster and promote the growth, progress, and general welfare of the North Carolina Center for the Advancement of Teaching and to receive and administer gifts and donations for such purposes.

We are extremely grateful for the generous support of our grant partners, sponsors, and donors, especially during these challenging economic times. Their financial commitment to NCCAT's instructional programming during the 2009–2010 fiscal year has provided much-needed support so that NCCAT can continue to inspire great teaching.

PROGRAM GRANTS

Z. Smith Reynolds Foundation

- \$125,000 in support of NCCAT Connections, a program for teachers in their first year in the classroom.
 This grant provided funding for teachers from school districts in Bertie, Hertford, and Warren counties to participate in NCCAT Connections, a yearlong induction program for teachers in their first year of teaching.
- \$30,000 in support of "Connect to Your Future: Celebrating Success in the Classroom," a five-day residential seminar for teachers in their second or third year of teaching.

Conference on Jewish Material Claims Against Germany Inc.

\$65,000 in support of NCCAT's Holocaust Education Program.
 Grant funds supported teachers participating in NCCAT's "Teaching the Holocaust: Resources and Reflections" seminar in Washington, DC and "Gathering of Holocaust Educators: Perspectives on Genocide in the Shadow of the Holocaust" seminar in Cullowhee.

Charles M. and Mary D. Grant Foundation

• \$30,000 in support of NCCAT's *Teaching Students of the 21st Century Initiative*.

Grant funds supported teachers participating in science, technology, engineering, and mathematics (STEM) professional development seminars.

Piedmont Natural Gas Foundation

• \$10,000 in support of NCCAT's *Teaching Students of the 21st Century Initiative*.

Grant funds supported teachers participating in a science, technology, engineering, and mathematics (STEM) professional development seminar.

Dominion Foundation: Dominion Educational Partnership

• \$6,400 in support of NCCAT's *Teaching Students of the 21st Century Initiative*.

Grant funds supported teachers participating in NCCAT's "Planet Wetlands: Living Marshlands of the Outer Banks" professional development seminar.

PROGRAM CONTRACTS

The Kenan Fellows Program partnered with NCCAT for the development and implementation of a seminar designed to investigate complex policy decisions involving science and technology called "Navigating Complexity," which was conducted in the summer of 2009.

Edgecombe County Public Schools, Johnston County Public Schools, and Martin County Public Schools These school systems participated in *NCCAT Connections*, a yearlong induction program for teachers in their first year of teaching.

The Collaborative Project of the Public School Forum of North Carolina partnered with NCCAT by supporting teachers participating in NCCAT's "Best Practices for Motivating African American Students" seminar that was designed to help close the achievement gap.

The North Carolina Department of Public Instruction partnered to support NCCAT's *Principal Scholars Initiative*, a pilot program designed to help develop supportive school leaders and give principals the unprecedented opportunity to participate in a professional development seminar with teachers from across the state.

SPECIAL EVENTS

The following individuals and organizations supported public education by hosting an NCCAT special event:

• In November 2009, Diamonds Direct Crabtree hosted a fundraising event in Raleigh to support the Development Foundation of NCCAT Inc.

 In April 2010, Alfred and Anita Schnog hosted a fundraising event in Wilmington to support NCCAT's Holocaust Education Program.

 In June 2010, the Sandhills Region Education Consortium hosted the fifth annual "Old Fossil" Golf Tournament in Pinehurst to honor Dr. A. Craig Phillips, former superintendent of the North Carolina Department of Public Instruction.

GOLDEN APPLE SCHOOLS

When teachers return to their classrooms after participating in an NCCAT seminar, they often join a larger community of NCCAT alumni. Frequently, this cadre of teacher leaders recognizes that the NCCAT experience has contributed significantly to their personal and professional lives and they look for ways to give back to NCCAT.

In fiscal year 2009–2010, all of the NCCAT alumni in twenty-nine schools contributed to the NCCAT Annual Fund, thus achieving Golden Apple School status. This is a 26% increase over the previous fiscal year, which is especially significant during these economically challenging times. Eighteen of these Golden Apple Schools are consecutive award winners.

HONORED EDUCATOR SCHOLARSHIPS

NCCAT's Honored Educator Scholarship Program gives tribute to outstanding individuals and educators by providing scholarship funds in their names. Scholarship funds can be named in honor of classroom teachers, coaches, administrators, school board members, or community volunteers—anyone who has made a positive difference in the field of education. Donors can establish scholarships with preference for teachers from a geographic area or an academic discipline. NCCAT administers each scholarship that reaches the endowment goal of \$25,000.

These scholarships make it possible for NCCAT to serve more teachers by supplementing the annual state budget. Each named scholarship is awarded annually to a North Carolina teacher, who also receives a \$250 cash award for a classroom project. To make a donation honoring these educators or to start a new scholarship fund, please contact the Development Foundation of NCCAT Inc. at <code>foundation@nccat.org</code>.

Honored Educator Scholarships for Teachers in these Counties

Boldface indicates funds have reached the \$25,000 level as of June 30, 2010.

Mary Jo Allen: Teacher of the Year/Edgecombe County

Mary Jo Allen: Hertford County

The Belk Foundation: Statewide

Robert E. and Hattie H. Bridges: Wake County

Robert E. Bridges: Cary Academy
Marjorie T. and John S. Britt: Statewide

Brian Bryson: Jackson County

William Byrum: Perquimans County

Anne Marie Collins: Alamance County

Dare County Schools: Teacher of the Year/Dare County

Boyce T. Deitz: Swain County

Devonwood Foundation: Durham Academy
Mary Jane Coward Dillard: Jackson County
Duplin County: Teacher of the Year/Duplin County

Jerome D. Franson: Statewide

Luz M. Frye: Foreign Language TeachersKaren Gerringer: Principal Fellows Interns

Guilford County Schools: Teacher of the Year/Guilford County
Elsie Brame Hunt and Norma Henderson Leonard: Wilson County

Phillip J. Kirk Jr.: Rowan-Salisbury Schools*

Susan S. McHugh: Polk County

Mabel Roberson McIntyre: Nash and Wilson Counties

Lynda Petty: Randolph County*

A. Craig Phillips: Statewide*

Jean P. Powell: Clinton City and Sampson County

A. M. Primm: Alamance County

Eugene and Jean Rogers: Martin County

Richard A. Schwartz: Statewide

Gracia and John Slater Family: Jackson and Henderson Counties

Simon F. Terrell: Durham, Orange, Wake, Warren Counties*

Richard L. Thompson: Statewide

Beulah Padgett Whichard: Clay and Durham Counties

Willis P. Whichard: Statewide

C. Fletcher Womble Jr.: Cumberland County

FINANCIALS 2009–2010

STATE BUDGET

Wages, salaries, and benefits for 82 full-time and part-time employees	. , ,
Substitute Teachers and Visiting Presenters	637,109
Current Services • Other services, including maintenance contracts and services, utilities, telephone, building and equipment repairs, travel, printing, and contracted food services	914,438
Supplies • Program materials, books, videos, food products, office supplies, cleaning materials, and maintenance materials for building and grounds	353,371
Equipment and Technology	2,504

Fixed Charges

Personnel

69,099

\$ 4.044.357

• Insurance, rental agreements, professional publications, and memberships

· Furnishings, computers, network and infrastructure upgrades, and office equipment

TOTAL: \$ 6,020,878

HOW THE 2009–2010 BUDGET WAS SPENT

68.6%-Seminars and Programs

Planning, registration, lodging services, visiting presenters, staff services, substitute teachers, supplies and materials, teacher and staff travel, and teacher services

25.3%-Direct Support Services

Dining services, building and grounds maintenance, repairs, minor improvements, cleaning, utilities and telephone equipment, and contracted services

5.0%-Administration

Management, planning, reporting, budget, policy analysis, and personnel

1.1%-Development

Administrative costs and expenses of the Development Foundation of NCCAT Inc.

FINANCIALS 2009–2010

DEVELOPMENT FOUNDATION OF NCCAT INC.

The Development Foundation of NCCAT Inc. is a 501(c)(3) that was established to help the North Carolina Center for the Advancement of Teaching more effectively leverage state resources. This has enabled NCCAT to attain matching funds and to participate in cost-sharing programs with a host of entities, resulting in numerous partnerships with school systems, educational agencies, and public and private funders.

The generous support of North Carolina's state government serves as a baseline budget for NCCAT's innovative instructional programming. Through the additional support of friends, private foundations, and corporate partners, NCCAT is able to provide highly effective professional development for North Carolina's public school teachers. We offer our sincere appreciation for the generous gifts from many organizations and individuals during the 2009–2010 fiscal year. These contributions reflect their commitment to the vital role NCCAT plays in strengthening public education in North Carolina.

Income Honored Educator Scholarship and Holocaust Education Endowments

Annual Fund Investment Income	Ψ	164,755 62,635
Subtotal	\$	303,385
Program Grants		
Golden LEAF Foundation (\$174,000: Calendar Year 2009)		
Z. Smith Reynolds Foundation	\$	155,000
Conference on Jewish Material Claims Against Germany Inc.		65,000
Charles M. and Mary D. Grant Foundation		30,000
Piedmont Natural Gas Foundation		10,000
Dominion Foundation: Dominion Educational Partnership		6,400
Subtotal	\$	266,400
Program Contracts	\$	86,726
Grand Total	\$	656,511

2009-2010 TOTAL OPERATING FUNDS

92.8%-State Funding \$6,020,878
5.4%-Grant/Contractual Funding \$353,126
1.8%-Foundation Funding \$118,095

TOTAL: \$6.492.099

\$

75,995

SUMMARY OF ACTIVITIES

Most citizens believe that the primary role of public schools is to educate our children so they can grow up to become productive members of society. Although there are many theories about the best way to accomplish this goal, experts agree that the most significant factor contributing to student learning is teacher quality. And that's where NCCAT plays a vital role. NCCAT positively impacts public education by providing extraordinary professional development for North Carolina teachers throughout their careers. NCCAT's instructional programming is designed to give teachers the support and resources they need to be highly effective and enhance student achievement.

Beginning Teachers Programming

Connect to Your Future: Celebrating Success in the Classroom (eleven seminars) • Cullowhee and Ocracoke Designed for beginning teachers in their second or third year of teaching.

NCCAT Connections—A comprehensive yearlong induction program designed for first-year teachers in Bertie, Edgecombe, Hertford, Johnston, Martin, and Warren counties that is held in their school districts and at NCCAT's Cullowhee campus.

Arts, Humanities, Cultural Diversity, and Leadership Seminars

Ain't Misbehavin': Ethics, Law, and Conflict Resolution for Educators • Cullowhee

Best Practices for Motivating African American Students • Cullowhee

Best Practices for Teaching Latino Students • Cullowhee Biltmore House: Its People and Impact • Cullowhee Biltmore: Vision, History, and Heritage • Cullowhee

Books as Hooks: Motivating Students to Read and Write • Ocracoke

Camelot: The Myth and Mystique of the Kennedy Years (two seminars) • Ocracoke

Daring to Lead • Cullowhee

Emotional Intelligence and Wellness in the Classroom (two seminars) • Cullowhee and Ocracoke Exceptional Opportunities: Meeting the Needs of Children with Developmental Disabilities • Cullowhee

Exploring the Landscape through Art and Writing • Cullowhee

From Biltmore to the Blue Ridge: The Vision of George W. Vanderbilt • Cullowhee

From Harlem to Hip-Hop • Cullowhee

From Imagination to Inspiration: Living the Creative Life • Cullowhee

From Moonshine to Fine Wine: Economics, History, and Change in North Carolina • Cullowhee Front Porch Swings and Onion Rings: Enduring Myths and Emerging Realities • Cullowhee

Gathering of Holocaust Educators: Perspectives on Genocide in the Shadow of the Holocaust • Cullowhee

Global Perspectives: Promoting the World through Your Students' Eyes • Cullowhee

Grappling with History: The Trail of Tears • Cullowhee

Heart of Teaching • Cullowhee

History Hits Home: World War II off North Carolina's Coast • Ocracoke

Is There a Children's Book in You? • Cullowhee

Island People, Island Culture • Ocracoke

Leadership, Creativity, and Change: Positive Paths for North Carolina Schools • Cullowhee

Let Freedom Ride! Traveling the Road to Civil Rights in America • North Carolina, Georgia, and Alabama

Light the Way: Exploring the Lighhouses of the Outer Banks • Ocracoke

North Carolina Is My Home: Celebrating Our State's Literary Heritage • Ocracoke

On the Edge of Forever: Teaching Beyond the Boundaries • Ocracoke

Oral History: The Art of Storytelling • Cullowhee

Place of Refuge: The Great Smoky Mountains National Park • Cullowhee

Reading and Writing by the Sea • Ocracoke Salty Dogs and the Lore of the Sea • Ocracoke Songs and Tales of Whales and Sails • Ocracoke

Teaching Reluctant Readers: Bringing Boys to Books • Cullowhee Teaching the Holocaust: Resources and Reflections • Washington, DC

Teaching with Confidence in Diverse Classrooms • Cullowhee

Teaching Writing through Children's Literature (two seminars) • Cullowhee and Ocracoke

The Power of Words • Cullowhee

The Transformative Power of the Arts • Cullowhee

Titanic: History and Mystery of the Ship of Dreams • Ocracoke

US Coast Guard: Guardians of the Sea • Ocracoke

Visual Journal: Where the Image Meets the Word • Cullowhee

Women in Aviation: Pioneers of Courage (two seminars) • Ocracoke

Writing from Sound to Sea: Inspiration and Creativity by the Shore • Ocracoke

Writing Powerful Stories: Principles and Practice • Ocracoke Young, Black, and Male in the 21st Century • Cullowhee

Independent Study and Research

Teacher Scholars in Residence • Cullowhee

National Board for Professional Teaching Standards Seminars

Twenty-one National Board Support Seminars were held for teachers who are candidates for national certification • Cullowhee and Ocracoke

Science, Technology, Engineering, and Mathematics Seminars

Climbing the Double Helix: Is DNA Destiny? • Ocracoke

Crime Scene Investigator: The New Sherlock Holmes • Cullowhee

Dollars and Sense: Building Financial Literacy • Ocracoke

Empowering Student Learning in the Digital Universe • Cullowhee

Endangered Species: Saving the Loggerhead and Piping Plover • Ocracoke

Everyone Needs a Little Mystery: CSI in Your Classroom • Cullowhee

Get the Picture? The Math, Science, and Art of Photography • Cullowhee

Growing Healthy: Green Living in the 21st Century • Cullowhee

Holistic Health • Cullowhee

Hurricanes: In the Eye of the Storm • Ocracoke

Multimedia in the Classroom: Empowering Student Learning • Cullowhee

Narrative Images: Storytelling in the Age of New Media • Cullowhee

NASCAR: Science on the Bacetrack . Concord Natural Rhythms of the River • Cullowhee

New Year, New You: Renewing Our Commitment to Health • Cullowhee

Planet Wetlands: Living Marshlands of the Outer Banks • Ocracoke

Sea Level Rise: The Impact of Climate Change on the Outer Banks • Ocracoke Sea, Sand, and Human Hands: The Changing Face of the Outer Banks • Ocracoke

Starry, Starry Night • Ocracoke

Stress, Health, and Learning (two seminars) • Cullowhee

The Appalachian Trail: Experiential Ecology • Cullowhee

The Ecology of Barrier Islands • Ocracoke

The Mountain • Cullowhee and Mount LeConte

Wiki, Wacky, What? Understanding Web 2.0 Applications • Cullowhee

World in Motion: Careers and Creativity in the Car Industry • Cullowhee

You Go, Girl! Empowering Girls in Math, Science, and Technology • Cullowhee

Programs for Educational Groups

Junior and Senior Teaching Fellows: Public School Forum of North Carolina • Hickory

Navigating Complexity: Kenan Fellows Summer Institute • Cullowhee

National Board Candidate Support Training • Cullowhee

National Board Golden LEAF Candidate Support Provider Training • Graham County

National Board Candidate Support Providers Meeting-Western Region • Cullowhee

Weekend Seminars for Alumni

Musical Traditions of North Carolina • Atlantic Beach Motown: The Message in the Moves • Cullowhee

PARTNERS

We are honored to be associated with these individuals, companies, institutions, and agencies whose support helps to enhance NCCAT's instructional programming. During 2009–2010, the following organizations provided world-class scholars and presenters for professional development seminars and served as partners with NCCAT in advancing the art and profession of teaching in North Carolina. These partners are located in North Carolina unless otherwise indicated.

Colleges and Universities

Appalachian State University

Asheville-Buncombe Technical Community College

Belmont Abbey College

Dalton State College, Dalton, Georgia

Duke University

Durham Technical Community College

East Carolina University

Fayetteville State University

Guilford College

Middle Tennessee State University, Murfreesboro, Tennessee

Morehouse College, Atlanta, Georgia

New York University, New York, New York

North Carolina A&T State University

North Carolina Central University North Carolina State University

Institute of the Environment

Kenan Fellows Program

The Science House

Oregon State University, Corvallis, Oregon

Rowan-Cabarrus Community College

Southwestern Community College (GEAR UP)

University of North Carolina at Asheville

University of North Carolina at Chapel Hill

Center for the Study of the American South

Institute for the Environment

Marine Sciences

North Carolina Collection

Research Laboratories of Archaeology

University of North Carolina at Greensboro

University of Tennessee, Knoxville, Tennessee

Virginia Tech, Blacksburg, Virginia

Western Carolina University

Center for Rapid Product Realization

Cherokee Center

Hunter Library, Special Collections

Intensive English Program

Mountain Heritage Center

Psychological Services

Spring Literary Festival

Business, Education, and Government

Alchemy for Leaders

Asheville High School

Audubon North Carolina

BMW, Spartanburg, South Carolina

Barrier Island Aviation

Campbell Shatley PLLC

Capstone Publishers, Mankato, Minnesota

Charles M. and Mary D. Grant Foundation

City Club at de Rosset

City Lights Bookstore

Communities in Schools of North Carolina

Conference on Jewish Material Claims Against Germany Inc.,

New York, New York

Dark Cove Pottery and Farm

Dare County Commission

DeKalb County Central United School District, Waterloo, Indiana Dominion Foundation: Dominion Educational Partnership

Dream Builders Communications Inc.

Duke Energy Foundation

Evergreen Community Charter School

Franklin Police Department

Golden LEAF Foundation

GlaxoSmithKline Community Partnerships

Green Energy Park

Grove Park Inn

Harrah's Cherokee Casino & Hotel

Harris Regional Hospital

Hatteras Community Center

Haywood Regional Park and Fitness Center

Hyde County Emergency Management Services

Hyde County Sheriff's Department Island Institute, Rockland, Maine

Jackson County School of Alternatives

Johnston County Schools

Knoxville Police Department, Knoxville, Tennessee

Law Office of Thomas M. Stern

LEARN NC

Literacy Beyond Picture Books

Lobsterman & Island Institute, Little Cranberry Island, Maine

Lowe's Motor Speedway

Macon County Sheriff's Department

Michelin, Greenville, South Carolina

MindSpring Consulting Inc.

Mission Hospitals

Moore & Van Allen

Morrow High School, Rex, Georgia

Mountain Crossings, Neel's Gap, Georgia

NASCAR Research and Development Facility

Nantahala Outdoor Center

National Board for Professional Teaching Standards,

Arlington, Virginia

National Oceanic and Atmospheric Administration's National

Weather Service

Ninth Grade Academy, Stockbridge, Georgia

North Buncombe High School

North Carolina Automobile Dealers Association

North Carolina Bookwatch

North Carolina Coastal Federation

North Carolina Coastal Resources Commission

North Carolina Coastal Land Trust

North Carolina Council on the Holocaust

North Carolina Department of Administration

North Carolina Department of Cultural Resources:

State Historic Preservation Office

North Carolina Department of Environment and Natural Resources

Division of Coastal Management

Division of Marine Fisheries

Division of Water Quality

Division of Water Resources State Stormwater Management Program

North Carolina Department of Public Instruction

North Carolina Department of Transportation: Ferry Division

North Carolina Department of Transportation, Perry D

North Carolina State Construction Office

North Carolina Wildlife Resources Commission

Northwood High School

Ocracoke Civic and Business Association

Ocracoke Island Airport

Ocracoke School

Ocracoke Seafood Company

Ocracoke Working Watermen's Association

Penske Racing

Penske Technology Group

Performance Instruction & Training, Pit Crew U

Petty Enterprises

Piedmont Natural Gas Foundation

Pisgah Inn

Rachel E. Beaulieu Law Office PLLC

Random House Inc., New York, New York

South Carolina Sea Grant Consortium, Charleston, South Carolina State Employees' Credit Union

Storypoint Media

T.C. Roberson High School

Teacher's Workshop, Milledgeville, Georgia

United States Army Corps of Engineers

United States Coast Guard

United States Department of Environment and Natural Resources,

Washington, DC

United States Forest Service

United States Navv

Helicopter Sea Combat Squadron 2

Valley Springs Middle School

Vegenui Garden

Victory Junction

Wake County Public Schools

Weaver Academy of Advanced Technology

Wells Fargo, Milwaukee, Wisconsin

Womble Carlyle Sandridge & Rice Y.E. Smith Elementary School

Z. Smith Revnolds Foundation

Museums, Libraries, and Parks

Auschwitz Institute for Peace and Reconciliation,

New York, New York

Benjamin E. Mays Memorial, Atlanta, Georgia

Blue Ridge Parkway

Cape Hatteras Lighthouse

Cape Hatteras National Seashore

Cape Lookout National Seashore

Charlotte Hawkins Brown Museum

Core Sound Waterfowl Museum and Heritage Center

Cradle of Forestry in America

DESTINY Traveling Science Learning Program

Graveyard of the Atlantic Museum

Great Smoky Mountains National Park

Hampton Roads Naval Museum, Norfolk, Virginia

Hennepin County Library, Minneapolis, Minnesota

Howard Washington Thurman National Memorial, Atlanta, Georgia

Jockey's Ridge State Park

Kituwah Mound

Martin Luther King Jr. International Chapel, Atlanta, Georgia

Martin Luther King Jr. National Historic Site, Atlanta, Georgia

Morehead Planetarium and Science Center

Mountain Farm Museum

Museum of the Cherokee Indian

National Park Service

National Voting Rights Museum and Institute, Selma, Alabama

North Carolina Museum of Natural Sciences

Oconaluftee Indian Village

Oconaluftee Visitor Center

Ocracoke Lighthouse

Ocracoke Preservation Society Museum

Pack Place Education. Arts. and Science Center:

The Health Adventure

Pea Island National Wildlife Refuge

Pisgah National Forest

Sam Bass Gallery

Southern Poverty Law Center, Montgomery, Alabama

Springer's Point Preserve

Thomas Wolfe Memorial State Historic Site

Trail of Tears National Historic Trail

United States Holocaust Memorial Museum, Washington, DC

Wright Brothers National Memorial

Cultural Diversity and Awareness

Advancement Via Individual Determination (AVID), Atlanta, Georgia Center for Diversity Education

Center for Participatory Change

Eastern Band of Cherokee Indians

Hillside International Truth Center, Atlanta, Georgia

IBM Multicultural People in Technology Project

Imaginative Storm Writing Workshops, New York, New York

InterCultural Advantage

North Carolina Council on the Holocaust

Alfred and Anita Schnog

Shoah Foundation Institute for Visual History and Education

Teaching Tolerance, a Project of the Southern Poverty Law Center, Montgomery, Alabama

Religious Organizations

Adas Israel Synagogue, Washington, DC

Basilica of Saint Lawrence

Cathedral of All Souls

Ocracoke Assembly of God Church

Ocracoke United Methodist Church

Rabbi Israel Fund

Arts and Engagements

Asheville Playback Theater

Albatross Fleet

Bandana Klezmer

Barrier Island Aviation Ltd.

Burrus Flightseeing Tours

Clapping Dog Music

Circle Project

Corbis-Bettmann

Coyote Music

Elizabeth Ellison Watercolors

Evergreen Tai Chi

Frogtown Four

God Bless and Child Productions, Plainfield, New Jersey

Gregg Gelb Trio

Hatteras Island Tours

David Holt, High Windy Productions Inc.

Kitty Hawk Kites

Laughing Eve Studio Looking Glass Productions

Martin & Friends

McIntyre Photography Inc.

Molasses Creek

Nina Bagley Designs

Ninth Wonder

Philomel Books, New York, New York

Pocosin Arts Gallery

Portsmouth Island Boat Tours

Portsmouth Island ATV Excursions Qualla Arts and Crafts Mutual Inc.

Ride the Wind Surf Shop

Sam Bass Gallery of Motorsports Art

The Schooner Windfall

Will & Deni Films

Kat Williams, Williams Entertainment Group

Historic and Environmental Preservation

Appalachian Trail Conservancy

Appropriate Building Solutions Inc. Balsam Mountain Preserve

Balsam Mountain Trust

Biltmore Estate

Chicamacomico Life-Saving Station Historic Site

Cradle of Forestry Interpretive Association

Friends of Portsmouth Island

HandMade in America

Jackson County Green Energy Park

Judaculla Rock

Moffat and Nichols

Mount LeConte Lodge

15

From the mountains to the sea, advancing teaching as an art and a profession

"Technology skills are the skills my students need for the future, and it is my responsibility to equip them for this journey. I am very committed to integrating what I learned in this NCCAT seminar into my daily instruction. I believe being able to connect with my students' passion for technology will result in higher engagement with their lessons, which will result in increased student success."

Lydia Kirkman, Northwest Guilford Middle School, Guilford County

"Attending the annual 'Gathering of Holocaust Educators' is like attending a college-level course. The professional learning community provides us with extensive resources. Each year, what I learn is incorporated into what I teach and how I teach."

Pernell Collett, Ledford Senior High School, Davidson County

"NCCAT has provided me with the most in-depth and informative professional development seminar that I have ever attended. It not only educated me as a teacher, but also inspired me to go above and beyond to create quality learning experiences for all my students."

Miranda Saul, Murrayville Elementary School, New Hanover County

276 NCCAT Drive | PO Box 5121 | Cullowhee, NC 28723 | 828-293-5202 | www.nccat.org