FALL CONFERENCE 2022 • OCTOBER 23-26, 2022

North Carolina
Association of Student
Financial Aid Administrators

Message from the President

Michelle Hemmer

Greetings NCASFAA!!

I am looking forward to spending some time with you here at the Embassy Suites by Hilton Charlotte/Concord Golf Resort & Spa. It will be a time of professional development, networking, and SPOOKTACULAR fun. We can't forget to have fun while learning!

The Conference Committee has worked extremely hard to put together SPOOKY fun sessions, events, and an

overall informative conference. We hope that you enjoy the sessions and the presenters that have chosen to share their time and expertise. We hope that this conference can expand your professional tools and allows you to network with folks who experience similar situations. Please take a few moments to review the program guide to learn more about the sessions and fun-filled activities being offered.

Halloween Conference Fun:

Stop by the vendor booths: Visit our vendor area and show some love to our amazing professional affiliates who not only continue to support the financial aid profession but give their time in assisting with conference planning to make sure our NCASFAA conference is a success.

Participate in our silent auction: Stop by the silent auction/charity area to learn more about how you can contribute to our charity, Gilbert Scholarship INC. Help support foster youth of NC who want to attend college.

Join us for our banquet & costume/Halloween party: Come dressed up in your best Halloween costume and join us Monday night for some Halloween fun as we eat a yummy dinner, relax, dance, and have a costume contest. Not a dancer? That is okay, we have a photo booth, Monday night football, and card games ready for you! It promises to be a night of fun for all!

Learn more about NCASFAA: Take some time to speak with NCASFAA Board members to learn more about training opportunities, volunteering, serving on the board, nominating someone for one of our distinguished awards, and other ways you can contribute to our wonderful community.

Most importantly, have fun networking and learning all you can! We are here for YOU!! If there is anything that we can do to make the conference experience better, please make sure to let us know.

Sincerely,

Michelle Hemmer 2022-2023 NCASFAA President

SASFAA Update

Michael D. Morgan

Michael D. Morgan is the Director of Financial Aid at Rhodes College in Memphis Tennessee. He was first introduced to financial aid as a student at University of Kentucky, where he was fortunate to find some caring counselors who assisted him in navigating the maze of financial aid with compassion. Since then he has spent thirty two years working in the various sectors of financial aid and serving in multiple state and regional financial aid associations, including KASFAA, TASFAA,

Michael D. Morgan

OASFAA, MASFAA, VASFAA and now with the honor of serving as SASFAA President. Despite the years of working in financial aid and admission he gained yet another perspective when it was time to help his children navigate the college admission and financing options. And he was able to see from the other side of the desk, yet again, the impact our profession has on people we interact with each and every day.

Keynote Speaker

Darlena Moore

Darlena Moore

Darlena Moore is president of Gilbert Scholarship, Inc, a 501c3 non profit which helps youth aging out of the foster care system obtain a college degree. Moore, a former foster youth, created the scholarship in honor of her own foster parents, Richard and Mary Gilbert of Asheville, NC. Moore attended Meredith College in Raleigh and went on to graduate from UNC Asheville with a degree in Communications. She enjoyed a career in marketing and writing and did pro bono work for youth in foster care throughout her career. She was a guardian ad litem in Buncombe County for 6 years.

General Session Speakers

Dana Kelly

Dana Kelly currently serves as the vice president of professional development and institutional compliance for the National Association of Student Financial Aid Administrators (NASFAA). In this role she oversees all products and services assigned to the training and regulatory assistance and certification and credentialing departments, supervises DC-based and remote training staff, manages the annual Leadership & Legislative Conference & Expo, and develops session content for NASFAA's national conference. As a member of NASFAA's executive team, she is instrumental in ensuring NASFAA is

Dana Kelly

working toward the vision, mission, and goals established by NASFAA's Board of Directors. Prior to working at NASFAA, she held positions at Nelnet Diversified Solutions as a national trainer, at Nelnet as a regional director, and at High Point University as the director of student financial planning. She holds a Bachelor of Science in justice and policy studies from Guilford College, a master's degree from University of Phoenix in organizational management, and master's in public administration from the University of North Carolina at Greensboro. Dana also has the honor of being a Past NCASFAA President!

Kathryn Marker

Kathryn Marker is Director of Grants, Training and Outreach at the North Carolina State Education Assistance Authority. Before joining NCSEAA in 2014, Kathryn taught several courses in the teacher preparation program at North Carolina State University, and previously worked as a high school teacher. Kathryn has a Ph.D. in Educational Evaluation and Policy Analysis from North Carolina State University and holds degrees from Georgia State University and Miami University (Ohio). At NCSEAA her division is responsible for Higher Education programs and training, FAFSA and college access outreach, as well as K12 financial aid to students in nonpublic schools.

Kathryn Marker

Michael Birchett

Michael Birchett was the Director of Financial Aid Counseling and Outreach for the University of Kentucky for over two years. Prior to his most recent role, Michael was Director of Financial Aid for Bluegrass Community & Technical College for ten years. Michael has a Bachelor of Arts in Philosophy from Georgetown College and a Master of Science in Education from the University of Kentucky. Michael currently serves on the board of the Kentucky Association of Student Financial Aid Administrators, has previously served several years on the board of the Southern Association of Student

Michael Birchett

Financial Aid Administrators, and recently completed serving on the NASFAA Implicit Bias Task Force which created the NASFAA Implicit Bias Toolkit. Since 2017, he has given his presentation, "Exploring Hidden Biases in Professional Judgment" for many state financial aid associations, SASFAA, NASFAA, and several colleges, universities, and state educational boards. Michael also served several years as the President of the Board of Directors for AVOL Kentucky, a non-profit organization serving over 70 counties in Kentucky by providing housing, support, testing, and prevention services for individuals affected by HIV/AIDS.

Agenda / Conference Schedule Summary

Sunday, October 23

12:00 p.m. - 5:00 p.m. Conference Registration Open

Professional Affiliate Set-up

12:30 p.m. - 4:30 p.m. Pre-Conference Workshop

• New Aid Officer's Workshop

NASFAA U Credential (SAP)

Monday, October 24

7:00 a.m. - 5:00 p.m. Conference Registration Open

Professional Affiliate Area Open

8:00 a.m. - 11:30 a.m. New Aid Officer's Workshop

NASFAA U Credential - SAP

12:00 p.m. - 2:30 p.m. Welcome Lunch / General Session

2:45 p.m. - 3:45 p.m. Concurrent Sessions

• SEQUEL (Banner Users)

 Dependency Issues with FAFSA (PJ, Foster Care, Orphan Ward of the Court, Guardianship vs. Custody, and how to support these students — Panel Discussion

Top 10 Audit Findings

3:55 p.m. - 4:45 p.m. Concurrent Sessions

Private Student Loan Myths and Misconceptions

• Diversity, Equity, and Inclusion Panel

• Navigating the 'New and Improved' NSLDS

6:30 p.m. - 11:00 p.m. • Banquet Dinner & Spook-Tacular Fun

Premium Cash Bar

• Monday Night Football (8:00 p.m.)

Tuesday, October 25

7:00 a.m. - 5:00 p.m. Conference Registration Open

Professional Affiliate Area Open

Agenda / Conference Schedule Summary

8:30 a.m. - 9:30 a.m. Sector Caucuses

— Four Year Public — Private

— Two Year Public — Professional Affiliate

9:40 a.m. - 10:40 a.m. Concurrent Sessions

• Communicating the Value of the Aid Office

• Return to Repayment: The Precautions and Preparation

Net Price Calculator

10:50 a.m. - 11:50 a.m. Concurrent Sessions

• Great Resignation / Silent Quitting

Financial Aid Jeopardy

• Verification Melt (What the data tells us about the

impact on enrollment)

12:00 p.m. - 2:00 p.m. Lunch / General Session

Professional Judgment & Hidden Bias

with Michael Burchett, University of Kentucky

2:15 p.m. - 3:15 p.m. Concurrent Sessions

Drop, Add, Withdrawals

Financial Aid and Enrollment Management

• SEAA & CFI (Adult Learners and 'new' FAFSA Day Information)

3:25 p.m. - 4:25 p.m. Concurrent Sessions

Partnering Across Campus

• State Grants Update (RDS enforced in-state grants portal, Return of Funds Policy, Consolidated Grant

(NC guaranteed scholarship) and new portal in the future

• Systems (Banner, Colleague, PowerFAIDS, etc.)

4:30 p.m. - 5:00 p.m. New Member Welcome

5:00 p.m. - 6:00 p.m. President's Reception

NCASFAA Board

Dinner on your own

Wednesday, October 26

8:30 a.m. - 10:00 a.m. General Session

FAFSA Simplication with Dana Kelly, NASFAA

10:10 a.m. - 10:30 a.m. Charity Announcement(s)

10:30 a.m. - 12:00 p.m. Association Updates, State Updates, Closing

Special Thanks

- Presentation of Colors
 AFROTC Detachment 592
 from UNC-C
- Tracy Rapp
 Singing of the National Anthem
- Embassy Suites of Concord, N.C.
- Scott Birckhead
- Andrea Harvey
- Michael Birchett
- Michael Morgan
- Josh Bistromowitz
- Dr. Kathryn Marker
- Dana Kelly
- Darlena Moore and the Gilbert Scholarship
- Donors of Silent Auction Items
- Harriet Barnes, Barton College Program Design Support
- The 2022 Fall Conference Committee

Fall Conference Charity

NCASFAA Charity

To Benefit Gilbert Scholarship

SILENT AUCTION | TEN FOLD FOR THE BILLFOLD

MORE INFORMATION CAN BE FOUND AT NCASFAA.COM

Presentation Schedule

Sunday, October 23, 2022

	,	
Location	Time	Event
Concord A	12:30 p.m 4:30 p.m.	New Aid Officer's Workshop
	enter: Rachel Cavenauş ces, Cape Fear Commur	gh, Senior Director of Financial Aid and Veteran nity College
Aid A Looki	Please join me for the New Aid Officer workshop to learn "A Few Things Every Financial Aid Administrator Should Know". You have to attend to find out what these things are! Looking forward to seeing everyone in their Halloween costume in Concord for lots of fun and training.	
Concord B	12:30 p.m 4:30 p.m.	NASFAA U Credential - SAP

Presenter: Dana Kelly, Vice President of Professional Development and Institutional Compliance, NASFAA

This pre-conference course provides an overview of satisfactory academic progress (SAP) concepts and guides the learner through evaluating SAP, appeals, and additional policy considerations. Quick quizzes, learning activities, and reflection questions help reinforce content and help individuals understand SAP. Completion of this event qualifies individuals to take the corresponding NASFAA Professional Credential test.

Pre-Conference Area	3:00 p.m.	Snack Break for Pre-Conference Attendees
Concord C	3:00 p.m 4:30 p.m.	NCASFAA Board Meeting

Monday, October 24, 2022

Location	Time	Event
Pre-Conference Area	7:00 a.m 5:00 p.m.	Conference Registration Open Professional Affiliate Area Open
Carolina B&C	8:00 a.m 11:30 a.m.	New Aid Officer's Workshop
Concord CD	8:00 a.m 11:30 a.m.	NASFAA U Credential - SAP
Pre-Conference Area	10:00 a.m.	Snack Break for Pre-Conference Attendees
Concord E	12:00 p.m 2:30 p.m.	Welcome Lunch / General Session
Pre-Conference Area	2:30 p.m 2:45 p.m.	Snack Break for Conference Attendees
Carolina A	2:45 p.m 3:45 p.m.	Intro to SQL (for Banner users)

Presenter: Dr. Kris Hatcher - Financial Aid Director, Gulf Coast State College

Moderator: Shannon Jones, Inceptia

Join Kris Hatcher from the Florida Association of Student Financial Aid Administrators for an Introduction to Structured Query Language. If you don't know what 'SQL' means, then you should attend this session!

Concord C&D 2:45 p.m. - Dependency Issues with FAFSA

3:45 p.m. (PJ, Foster Care, Orphan of the Court, Guardianship vs. Custody and how to support these students)

Panel Members: Rachel Cavenaugh, Darlena Moore, Vanessa Murphy,

Wendy Kiser

Moderator: Dr. April Query, CFI

How can Financial Aid Administrators support students who struggle with dependency issues as they pertain to the FAFSA and Financial Aid? What documentation is the 'right documentation'? What resources are available to students in these sticky situations? Come listen to a panel of folks both in and out of Financial Aid talk through how to support—and better resource—these students.

Monday, October 24, 2022 continued

Location	Time	Event	
Concord A	2:45 p.m 3:45 p.m.	Top 10 Audit Findings	

Presenter: Dr. Sharon Oliver, Director of Financial Aid

NC Central University

Moderator: Mark Riggs, SoFi

A clean audit with no material findings is the ultimate goal of all institutions. Preparation requires assessing and evaluating business processes on an on-going basis, identifying effective corrective action plans, and engaging campus partners. This session will provide dayto-day operational procedures to avoid compliance issues. The 10 most frequent audit findings will be reviewed with practical solutions recommended. Let's avoid compliance pitfalls for our institutions by implementing successful strategies.

Break

3:55 p.m. - Private Student Loan Myths 4:45 p.m. and Misconceptions Carolina B

Presenter: Andrew Weaver, Business Development Representative,

KHEAA/KHESLC

Moderator: Bill Ayers, College Ave

The goal of this session is to dispel some of the misconceptions about private loans based on conversations we have had with schools and information we have seen on schools' websites. We also want to show how having a lender list that has been pre-screened by the school based on the school's own criteria is more beneficial to students than a random internet search.

Fairway A Diversity, Equity, and Inclusion Panel 3:55 p.m. -

4:45 p.m.

Panel Members: Robert Muhammad, Director of Financial Aid, Howard University; Michael Morgan, Director of Financial Aid, Rhodes College

Moderator: Chansome Durden, Earnest

How can we part of the solution towards diversity, equity and inclusion? What are campuses doing that is working? What has not-worked? Come sit with former NCASFAA President and current Howard University Director of Financial Aid Robert Muhammad, current SAS-FAA President and Rhodes College Financial Aid Director Michael Morgan, and Associate Director of Financial Aid at the School of Business at Wake Forest University and hear how their respective institutions are making sure everyone is included and supported.

Monday, October 24, 2022 continued

Location	Time	Event
Concord C&D	3:55 p.m 4:45 p.m.	Navigating the 'New and Improved' NSLDS

Presenter: Lee Bray, Financial Aid Director

Pitt Community College

Moderator: Dave Diebel, ECMC

Where did the basic green, red, and yellow boxes go? And why can't I read the screen anymore? Lee Bray, Director of Financial Aid at Pitt Community College is going to answer these and many more questions about the new 'and improved' NSLDS system!

Hotel Bar	5:00 p.m	Hotel Happy Hour (for guests of Embassy Suites)
	6:00 p.m.	

Concord E • 6:30 p.m. - I I:00 p.m.

Banquet Dinner and Spook-Tacular Fun!

Pre-Conference Area	6:30 p.m 11:00 p.m.	Premium Cash Bar
Carolina B&C	8:00 p.m 11:00 p.m.	Monday Night Football

Tuesday, October 25, 2022

Location	Time	Event
Pre-Conference	7:00 a.m	Conference Registration Open
Area	5:00 p.m.	Professional Affiliate Area Open

Sector Caucuses - 8:30 a.m. - 9:30 a.m.

- Four Year Public Kannapolis A (classroom) Bruce Blackmon, Facilitator
- Two Year Public Concord A &B (classroom) Amanda Buchanan, Facilitator
- Private Fairway (classroom) Loris Lewis and Derrick Everhart, Facilitators
- Professional Affiliate Fairway (classroom) Shannon Jones, Facilitator

Location	Time	Event
Pre-Conference Area	9:30 a.m. 9:40 a.m.	Snack Break for Conference Attendees
Carolina B&C	9:40 a.m 10:40 a.m.	Communicating the Value of the Aid Office

Presenter: Dana Kelly, Vice President of Professional Development & Institutional Compliance, NASFAA

Moderator: Janee Knippenberg, PNC Bank

Few understand the nuances, art, and science of financial aid quite like those in the aid office. But sometimes when we know a subject too well, that knowledge can stand in the way of effectively explaining it to others on campus, most especially institutional presidents. Join NASFAA Vice-President Dana Kelly as she discusses how aid administrators can more effectively "communicate up" about the needs of the financial aid office and the students they serve.

Concord A & B 9:40 a.m. - Return to Repayment: The Precautions and Preparation

Presenter: Shannon Jones, Assistant Vice President, Business Development Inceptia

Moderator: Concepta Williamson, Citizens One

The pandemic continues and the CARES Act that has afforded some relief to all student loan borrowers by bringing them current and eliminating the need for payments has been extended through December 31, 2022. As the resume-repayment date draws closer, borrowers and schools will be dealing with a much different landscape of repayment than has been seen in past trends.

Understanding the ramifications of a mass resume date on student loan repayment can help you understand the impact it may have on your student borrowers and your school. In this express session, we will talk about the challenges this presents for students and schools along with recommendations on steps to take to ease the strain.

Concord C & D 9:40 a.m. - Net Price Calculator 10:40 a.m.

Presenter: Ashley Edens, Assistant Vice President of College Partnerships College Raptor

Moderator: Denise Sullivan, Discover

This presentation will explore the importance of having up-to-date and useful online tools to help prospective students understand their personal costs, awards, and net price. Attendees will see multiple approaches for communicating affordability, learn best practices for improving cost transparency, strategies for improving engagement rates, and ways to turn the federal NOC requirement into a meaningful tool.

Location	Time	Event
Concord A & B	10:50 a.m	The Great Resignation & Silent Quitting

Presenter: Lorri Allison, Director of Human Resources,

Blue Ridge Community College

Moderator: Casey Wallen, Sallie Mae

Join Lorri Allison, HR Director from Blue Ridge Community College, as we discuss "The Great Resignation" and how to turn resignations into retention.

Carolina B&C 10:50 a.m. - Financial Aid Jeopardy

11:50 a.m.

Presenter: Kathleen Roebuck, Regional Director, Cognition Financial

Moderator: Ashley Edens, College Raptor

A fun interactive way to test your financial aid knowledge and learn something new! This information will directly assist you in the 2022-23 academic year and beyond. Categories include: FAFSA, Potpourri, Verification, Student Loans, and more. Join us in a game of Financial Aid Jeopardy where you will be split up in teams to see who takes home the win.

Concord C &D 10:50 a.m. - Verification Melt (What the data tells us

11:50 a.m. about the impact on enrollment)

Presenter: Kathy McDonald, Associate Director of Outreach NC State Education Assistance Authority

Moderator: Dianne Fanning, NextGen

It's hard enough to get students to complete a FAFSA. For too many students, the verification process can feel daunting enough to keep them from pursuing their college dreams. In this session we will discuss the National College Attainment Network's (NCAN) findings on how the verification process impacts enrollment, particularly for underserved populations. Learn how partners are leveraging that data to update verification policies at the federal level and how it can inform your institution's verification policies so that you can ensure financial aid is going to the students who most need it while minimizing harm. Are you tracking your institution's verification melt? Are some student populations affected more than others? Attend this session to learn about ways to use your institutional data to update your policies.

Location	Time	Event
Concord E	12:00 p.m 2:00 p.m.	Lunch / General Session (Michael Burchett) Professional Judgment / Hidden Bias
Concord A & B	2:15 p.m 3:15 p.m.	Drop, Add, Withdrawals

Presenter: Dana Kelly, Vice President of Professional Development &

Institutional Compliance, NASFAA

Moderator: Amy Gerber, ScholarNet

This session will cover how to handle adds drops and as they apply to pell recalculation, including modules, and direct loans. We will also take a look the withdrawal process and the impacts for schools that are and are not required to take attendance.

Carolina B&C 2:15 p.m. - Financial Aid and Enrollment Management

3:15 p.m. — It's Complicated

Presenter: Josh Bistromowitz, Enrollment and Marketing Consultant,

Media Cross

Moderator: Andy Weaver, KHeaa

Admissions and Financial Aid teams are both critical to enrollment, so why does the relationship sometimes feel complicated? Are we potentially creating hurdles for students even though they're at the forefront of both of our missions? Join Josh Bistromowitz, Enrollment & Marketing Consultant for MediaCross and former Director of Admissions as he shares his insight and experiences in how admissions and financial aid teams can overcome barriers that benefit all involved — most importantly, the student. He'll also talk about some marketing tips

"borrowed" from admissions that can take your FA game to the next level!

Location	Time	Event
Concord C &D	2:15 p.m 3:15 p.m.	SEAA & CFI (Adult Learners and 'new' FAFSA Day Information)

Presenters: Dr. Kathryn Marker, Director of Grants, Training & Outreach, NCSEAA

Dr. April Query, Assistant Vice President of College Access and Community Outreach, CFI

Moderator: Emily Herman, MPower

To meet North Carolina's education attainment goal, we need to reach adults as well as high school students. How does your campus reach out or support adult learners? Do you know about resources targeted to adults, such as education tax credits, credit for prior learning, VA Benefits, and wrap-around services? Come to this session to hear highlights from research which speaks to the needs of adult learners, see CFNC resources specifically for these prospective students, and discuss unique financial aid opportunities.

Pre-Conference Area	3:15 p.m. 3:25 p.m.	Snack Break for Conference Attendees
Carolina B&C	3:25 p.m 4:25 p.m.	Partnering Across Campus

Panel Members: Jasmyn Lindsay, Director of Financial Aid, Queens University; Michael Morgan, Director of Financial Aid, Rhodes College; Bruce Blackmon, Director of Financial Aid, UNC-Charlotte

Moderator: Rick Gallagher, Ascent

From Admissions to the Business Office, and from Student Life to the Registrar, Financial Aid departments are required to partner with almost every other office on campus. In this session, hear from Directors of Financial Aid at three different institutions who are leading the way in cross-campus collaboration. Come with your own topics, examples, and questions related to how to effectively work as one institution, rather than individual silos. You will hear real examples from our panelists and have the opportunity to partake in the discussion as well.

Location	Time	Event
Concord C&D	3:25 p.m 4:25 p.m.	State Grants Update
Preser	nter: Traci Mitchell,	, Program Manager, CFI
Mode	rator: Dr. April Qu	ery, CFI
•		e RDS enforced in state grants portal, Return of Funds NC guaranteed scholarship) and new portal in the future.
Operating System	ns Updates and	Information Sessions
Concord E	3:45 p.m 4:25 p.m.	Colleague / Meet Your BSA's (Community College Attendees)
Preser	nter: Brandi Massey	y and Andrea Simpson, SME, NCCCS
Concord A & B	3:45 p.m 4:25 p.m.	Banner
Preser	nter: Robert Muhai	mmad, Director of Financial Aid, Howard University
Presider		icky. Come spend some time with former NCASFAA ord University Financial Aid Director Robert Muhammad s, tricks, and more!
Kannapolis A	3:45 p.m 4:25 p.m.	PowerFAIDS
Presei	nter: Derrick Everl	hart, Financial Aid Director, Warren Wilson College
wizard,	and report writer to or all skill-levels and I	time saving tips and tricks in the student module, batch help you with daily processes. We will cover tips and expect you will learn at least one new tip or technique
Harrisburg	4:30 p.m 5:00 p.m.	New Member Welcome
Hotel Bar	5:00 p.m	Hotel Happy Hour (for guests of Embassy Suites)

6:00 p.m.

Location	Time	Event	
Hospitality Suite 202	5:00 p.m 6:00 p.m.	President's Reception (invitation only)	
Dinner on your own (5:00 p.m until)			
Hospitality Suite 202	8:30 p.m I I:00 p.m.	Hospitality Suite Open	

Wednesday, October 26, 2022

Spirit Day

Wear your best Halloween gear or school colors to show your spirit!

Location	Time	Event
Concord A & B	8:30 a.m 10:00 a.m.	General Session - FAFSA Simplification with Dana Kelly
applicat includir and lea	cion cycle - are you rea	dy? Explore the upcoming changes to the FAFSA, with the IRS and a streamlined Federal Methodology, st updates on implementation and NASFAA's Student

10:10 a.m. - Charity Announcement(s) 10:30 a.m.
10:30 a.m. - State Updates, Closing 12:00 p.m.

Embassy Suites Map

GAME ROOM

ANOTHER EXCEPTIONAL HOTEL BY JOHN Q. HAMMONS

"Subject to state and local laws. Must be legal drinking age. Per NC - ABC Administrative Code

We may only offer lodging guest up to two alcoholic beverages per guest per day.

Thank You to our Platinum Sponsors

earnest

Customized Private Student Loans

Earnest private student loans are clear, fair, easy, and cover up to 100% of your students' college costs.

- No fees for origination, disbursement,
 prepayment, or late payment
- + Fast application and approval process
- Low-fixed and variable rates

NC Assist Has Competitive Fixed Rates and Zero Fees!

- Affordable education loans serviced by nonprofit lender, College Foundation, Inc. (CFI)
- Cover up to 100% of college costs from tuition, living expenses, books, and more.
- 4.75%* Parent Loan Rate (more than 1.5% lower than PLUS)
- 5.50%* Grad Loan Rate (more than .75% lower than PLUS)
- 5.50%* Undergrad Loan Rate
- Zero fees*
- 0.25%* interest rate reduction with auto-draft payments
- No penalty for early repayment
- In-school deferment and six-month grace period
- Available to NC residents and students attending eligible NC schools

MAJOR HELP. MINOR STRESS.

A student loan designed for you, now that's a novel concept. Take the stress out of paying for college by creating a student loan that fits your budget and your goals.

Simple Application

Apply in just three minutes; and find out instantly if your loan's approved.

Personalized Loans

Choose how and when to repay the loan.

Happy Customers

We're here for you every step of the way to build you the best possible loan.

For additional questions, please contact your campus representative:

BILL AYERS

Head of Campus Development
bayers@collegeave.com 813.833.0599

COLLEGEAVESTUDENTLOANS.COM

Thank You to our Gold Sponsors

Innovative. Effective. **Uncomplicated.**

Our flexible solutions help schools help students manage their financial aid, connect with financial education, understand repayment wellness and engage with a proactive outreach.

VERIFICATION • FINANCIAL AID MANAGEMENT • SMART BORROWING
STUDENT OUTREACH • REPAYMENT WELLNESS • FINANCIAL EDUCATION

Talk to Us

Shannon Jones, AVP Business Development ShannonJ@inceptia.org

© 2022 Inceptia

Student Lending janeeknippenberg@pnc.com

Get started at salliemae.com/collegeplanning

Barrow responsibly

We exceep makes and believe shared codings great underlying and federal desired some to great realizer. Stateds and health should evaluate these to great realizer, Stateds and health of some intelligence of health controlled process.

This particles recovery, Violation profiled of Orbital entering deposition whole of entries societad. See afficial soles at

SCUL MATRICING THE REST IN PROPERTY OSCIMENTAL PRODUCTS, SURVEYS, MAD SHAP IS ALMAY THE WINDOWN CROSS DISCUSSION COM-THE PIET OF TO SHAP PRODUCT INCOMINGS.

© 253 Salle Ner Switt, All rights transed Salle Ner, the Salle Mee tags, exhibiter Salle Mee terror and lagor variancies markers registered anxiety assisted as New Yorks, All after service and lagor used are the trademarks as namice selected that regarder assets. S. N.Carporder and its indeblane, anxiety failed Saller Assistation, an extraorregative appears of the initial Saller of Meeting, SMOSI MS 315-3871.

XX Citizens[™]

concepta.williamson@citizensbank.com

Thank You to our Silver Sponsors

- Ascent Funding
- SoFi
- Cognition Financing
- Discover Student Loans
- College Raptor
- Next Gen Web Solutions
- Scholar Net
- MPower

Thank You to our Bronze Sponsor

• ECMC (Educational Credit Management Corporation)

Name

Lee Bray

Michelle Hemmer Ann Peacock Zilma Lopes Tiffany Youngblood Tamara "Nikki" Glaspie **Position**

President
President-Elect
Past-President
Vice-President
Treasurer
Secretary

College / Firm

NCSEAA

Sharon Oliver • North Carolina Central University Amanda Buchanan • Blueridge Community College

Valerie Clem-Brown • William Peace University

Rachel Cavenaugh • Cape Fear Community College

Keats Ellis • Robeson Community College

Ashlea Buntin • Wake Forest University

Wake Technical Community College Robeson Community College Fayetteville Tech Community College Cape Fear Community College Pitt Community College

Committee

Name • College / Firm

Budget & Finance
Conference-Fall
Conference-Spring
Diversity/Global Issues
Intermediate Aid Officers

Legislative Advisory

Membership New Aid Officers

Professional Affiliates
Publicity & Publications

Site Selection

State Agency Liaison State & HS Relations

Technology Task Force

Shannon Jones • Inceptia Madison Vance • Lees-McRae College Janee Knippenberg • PNC Bank

Lori Lewis • Duke University

Shawn Henderson • NCSEAA

Kathy Hastings McDonald • NCSE

Kathy Hastings McDonald • NCSEAA

Cedric Barksdale • NC State University; Dave Deibel • ECMC;

Bruce Blackmon • University of North Carolina at Charlotte

Zilma Lopes • Robeson Community College;

Michelle Hemmer • NCSEAA

Training Webinars Shannon Harris • University of North Carolina at Charlotte
2 Year Public Sector Amanda Buchanan • Blueridge Community College

4 Year Public Rep Frederick Holding • University of North Carolina at Wilmington

Independent Rep Karen King • Lees-McRae College

Proprietary Rep Vacant

Conference Committee

Amanda Buchanan Janee Knippenburg

Allison Scott Keats Ellis

Ashley Edens Michelle Hemmer
Bruce Blackmon Kathleen Roebuck
Cedric Barksdale Jasmyn Lindsay
Gwendolyn Brown Ann Guevremont

NCASFAA's Past Presidents

Year	Name	Year	Name
2021-2022	Zilma Lopes	1994-1995	Sally Dodd
2020-2021	Kamesia House	1993-1994	Jane Kanipe
2019-2020	Robert Muhammad	1992-1993	Joe Capell
2018-2019	Jamie Pendergrass	1991-1992	Betty Whalen
2017-2018	Jason Johnson	1990-1991	Ann McAnear
2016-2017	Andrea Simpson	1989-1990	Dolores Davis
2015-2016	Joey Trogdon	1988-1989	Eileen Dills
2014-2015	Cathy Shell	1987-1988	Shirley Kool
2013-2014	Rachel Cavenaugh	1986-1987	Mary Garren
2012-2013	Bridget Ellis	1985-1986	Steve Brooks
2011-2012	Kim Driggers	1984-1985	Louise Nowicki
2010-2011	Paul Coscia	1983-1984	Linda Yokeley
2009-2010	Lisa Koretoff	1982-1983	Carl Malpass
2008-2009	Amy Berrier	1981-1982	Jim Stanley
2007-2008	Tony Carter	1980-1981	Jim Belvin
2006-2007	Rance Jackson	1979-1980	Clifton Collins
2005-2006	Dana Kelly	1978-1979	Patsy Braxton
2004-2005	Sharon Oliver	1977-1978	Charles Holcombe
2003-2004	Bruce Blackmon	1976-1977	Harold Nixon
2002-2003	Rose Mary Stelma	1975-1976	Gerald T. Bird
2001-2002	Wanda White	1974-1975	William Mackie, Jr.
2000-2001	Lisanne Masterson	1973-1974	Robert Boudreaux
1999-2000	Janet Nowicki	1972-1973	Eleanor Morris
1998-1999	Larry Garrison	1971-1972	Lawrence Allen
1997-1998	Kay Stroud	1970-1971	William M. Geer
1996-1997	William Cox	1969-1970	W.C. Blackwell
1995-1996	Dan Klock		

NCASFAA's Distinguished Service Award Recipients

Year	Name	Year	Name
2022	Dr. Wanda White	2002	Bill Cox
2019	Dr. Sharon Oliver	2001	Barbara McQueen
2018	Rachel Cavenaugh	1999	Betty Whalen
2017	Lisa Koretoff	1999	Dan Klock
2016	Deborah "Tolly" Tollefson	1998	Curtis Whalen
2014	Lisanne Masterson	1997	Lawrence Allen
2012	Amy Berrier	1995	Steve Brooks
2009	Kay Stroud	1991	Stan Broadway
2006	JoAnn Carreras	1990	Duffy L. Paul
2004	Rose Mary Stelma	1989	Eleanor Morris
2002	lanet Nowicki		

We hope you had a Spook-Tacular time!

We'll see you soon!