

NCASFAA FALL CONFERENCE

VIRTUAL CONFERENCE

OCTOBER 29-30, 2020

NCASFAA.com/conference

Message from the President

My Dear NCASFAA:

I consider it an honor and a privilege to serve as your President of NCASFAA for the 2020-2021 academic year. My theme “We are the beacon of light that shines beyond our state of darkness, we can tackle this together on a sea of tranquility” resonates with the current state of uncertainties.

As we face this unprecedented time and the impact of COVID19, NCASFAA remains committed to its mission: “The North Carolina Association of Student Financial Aid Administrators provides training and professional development opportunities to the financial aid community, advocates on behalf of financial aid professionals, and strives to promote educational access and choice for students.”

I will embrace the upcoming year day by day as rules and regulations are constantly evolving with innovation and creativity to deliver stellar service to our community.

My blueprint is as follows:

- President’s summit
- Fiscal accountability
- FAFSA completion Initiatives
- Guidebook for Officers
- Analysis and determination of diversity gaps in membership and leadership-reiterate NCASFAA’s commitment to diversity and inclusion
- Recruitment of New Members
- Strengthen business partnerships
- Timely dissemination of information through newsletters, emails, and legislative advocacy outreach that is pertinent to the financial aid community
- Provide professional development and training opportunities for all members throughout the year
- Statewide Financial Aid Director’s Meeting

This is just the beginning and I am certain many more initiatives will be forthcoming. You are the lifeblood of our association (#NCASFAA Strong) and your phenomenal executive board is eager and ready to serve and take on any challenges/opportunities this year may hold.

Please renew your membership for the 2020-2021 year. NCASFAA membership will be necessary for participating in events and activities during the year! Membership provides opportunities for webinar training, conferences, legislative updates, and the wonderful networking and friendships we can build. Please take a moment to remind your colleagues to join or renew their NCASFAA membership! The renewal link can be found here: <https://bit.ly/2OTwWv0>.

Lastly, I am so proud to be part of a supportive association and I welcome all creative ideas/suggestions!!

In the spirit,

Kamesia M. House

President, NCASFAA, 2020.2021

Keynote Speaker

Peter Hans is the seventh president of the University of North Carolina System. As a first-generation college graduate, he is committed to providing accessible, affordable, high-quality educational opportunities for all.

Prior to his election in 2020 he served as the ninth president of the North Carolina Community College system. During his tenure the system increased visibility, enrollment, completion rates, public funding, private support, and business partnerships.

President Hans was elected by the legislature to the State Board of Community Colleges (1997-2003) and UNC Board of Governors (2003-2015) where he was chosen by peers for leadership roles and fought for streamlining the transfer of student credits.

Previously he served as senior policy advisor to three members of the United States Senate, counseled the private sector on public affairs at one of the state's largest law firms, and supported UNC system President Margaret Spellings on key initiatives.

President Hans grew up in the small North Carolina towns of Southport on the coast and Hendersonville in the mountains. He earned a bachelor of arts degree from UNC-Chapel Hill and a master of liberal arts in extension studies from Harvard University.

General Session Speakers

Celena Tulloss serves as the Senior Associate Director in the Office of Financial Aid and Scholarships at the University of Tennessee Knoxville. Prior to joining the team at Tennessee, Celena served as the Executive Director of Financial Aid at Lincoln Memorial University. Celena has held many different leadership positions in the state and regional associations, including Electronic Services Chair, Conference Chair, New Aid Officer Workshop Instructor, TASFAA President and was a member of the inaugural class of the SASFAA Leadership Symposium. She currently serves as 2020-2021 SASFAA President. Celena holds a Masters degree in Education Leadership. She enjoys cooking, the lake, and spending time with her family, husband Scott, daughter Carrigan and their two curly white dogs, Grizzly and Butter.

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 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 is a former NCASFAA President and continues to work closely with State and Regional Associations. 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

Elizabeth V. McDuffie has been the Executive Director of the North Carolina State Education Assistance Authority for six years after serving as the Director of Grants, Training and Outreach at the Authority for 17 years. She will retire in January 2021 concluding a 41-year career in higher education at four North Carolina institutions and the SEAA. Elizabeth earned a Master of Business Administration from Meredith College, a Bachelor of Science in industrial relations and psychology from the

University of North Carolina at Chapel Hill, and an Associate of Arts degree from St. Mary's College. Elizabeth started her professional work as a temporary four-month employee in admissions that extended to a lifetime career in higher education with a focus on creating access to higher education opportunities for students. In addition to conducting hundreds of presentations on financial aid for students and their families, Elizabeth considers the creation FAFSA Day to be one of her most rewarding accomplishments, providing assistance to tens of thousands of North Carolina students and their families to complete FAFSAs since 2001.

Pam Gilligan has been in higher education for over 40 years starting as a work-study student in the Office of Financial Aid Services at the University of Massachusetts-Amherst. During that time, Pam has worked as a financial aid professional at institutions in New England, including Trinity College (CT), Boston College, and Berklee College of Music (MA). Pam has served as President of both the Massachusetts Association of Student Financial Aid Administrators (MASFAA) and Eastern Association of Student Financial Aid Administrators (EASFAA) as well as the NASFAA Board of Directors. In addition, for several years, she co-presented NASFAA financial aid training series while teamed with

federal training officers from the Boston, Philadelphia, and Chicago regional offices. In the 2000s, Pam left the campus life for higher education marketing, spending eight years as Director of the Northeast Region for the National Student Clearinghouse. Later, she returned as a consultant for several schools and organizations bringing her back to college campuses, as well as creating national training for volunteer tax preparers providing free assistance to low-income families completing the FAFSA. In 2011, Pam joined ED's Federal Student Aid as a Training Officer based in the Boston regional office sharing the region with Training Officer, Anita Olivencia.

Dr. Shonda M Asaad is a Hematology / Oncology Specialist in Jacksonville, North Carolina. She graduated with honors from West Virginia University School of Medicine. She also attended the Pain Management and Palliative Care Training Program at Beth Israel Hospital in New York and the Hematology and Oncology Fellowship at Penn State University. Having more than 29 years of diverse experiences, especially in Hematology/Oncology/Internal Medicine, Dr. Shonda M Asaad affiliates with many hospitals including Sampson Regional Medical Center, Onslow Memorial Hospital and is currently the Medical Director of Continuum Hospice and a Hematology and Oncology Physician at Southeastern Medical Oncology Center.

Special Thanks

- Ann Peacock, Fall Virtual Conference Chair
- Fayetteville State University-Zoom platform
- FSU's Office of Scholarships & Financial Aid-Support of President House & Zoom Assistants
- 2020-2021 Executive Board Members—for working hard throughout the year
- 2020-2021 Conference Committee Members—for organizing a WONDERFUL first-time ever virtual conference
- 2020-2021 Professional Affiliates
- Peter Hans - President of the University of the North Carolina System
- Celena Tulloss - SASFAA President
- Dana Kelly—NASFAA
- Pam Gilligan-Federal Student Aid
- Elizabeth McDuffie—NCSEAA
- Dr. Shonda Assad—Southeastern Cancer Care
- Jacque Allen—Z Fitness

We can be the Beacon of Light guiding through times of uncertainty!

thank
you!

Conference Information

NCASFAA's "Happiest Hour"

Tired of the regular ole Zoom Meetings? Don't you miss sharing in a few laughs with your colleagues? Well then, this event is just for you! Join us Thursday evening from 5:00pm – 6:00 pm and unwind after a long day with your favorite mocktail or cocktail. There will be activities, laughs, and ways to win some prizes! New members will also be recognized.

Activities

Lunch & Learn with Professional Affiliates

A word from our Sponsors... grab your lunch and join us for an informative session with our Professional Affiliates and see if you can find the *pictures of tranquility* buried in these sessions.

Zumba

Door and Costume Contests

In the spirit of the Halloween holiday falling on the heels of the fall virtual conference, we want to see your best Halloween/fall door decorations and costumes!

- On **Thursday**, snap a pic of your Halloween/fall office or home door décor and email them in to Shannon Jones at ShannonJ@inceptia.org.
- On **Friday**, snap a pic of you in your 2020 Halloween costume and email it to Shannon Jones at ShannonJ@inceptia.org.

There will be a winner for each event! **Each winner will win a \$25 gift card!**

Scavenger Hunt

Make sure you tune in to each Zoom session for a “NOTHING BUT ZEN... SCAVENGER HUNT!” Spot the pictures of tranquility buried in the session presentations for a chance to win a **\$100 gift card!** The tranquility themed scavenger hunt will feature one image in the following presentations that somehow relates to “tranquility”. Correctly match all the images with the sessions and be entered to win! As you Zoom with us and spot the images, complete the [Google Form](#) with your answers and send to Lbray@email.pittcc.edu at the conclusion of the conference.

1. Top 10 Audit Findings
2. Professional Judgment
3. Mental Health Self-Care
4. Consumer Information
5. Privacy/Data Sharing
6. Ask the Experts
7. Professional Affiliates
8. Delving Into Direct Loans

Images

Fall Conference Charity

**WE NEED
YOUR HELP**

CONFERENCE CHARITY

Cures for the Colors

Southeastern Cancer Care, better known as Cures for the Colors, is a non-profit organization that organizes walks, runs, motorcycle rides and other events to boost cancer awareness and to raise funds for financial assistance to patients. Cures for

the Colors is 100% dedicated to helping eastern NC cancer patients and their families in the form of financial assistance to help with life's basic needs. These can include food cards, utility bills, gas cards for required transportation, etc.

**To support this year's charity,
please visit:**

**[https://ncasfaa.memberclicks.net
/fall-charity-donation](https://ncasfaa.memberclicks.net/fall-charity-donation)**

Presentation Schedule

Thursday, October 29, 2020

9:00 AM to 12:00 PM	General Session and Welcome
12:00 PM to 1:00 PM	Lunch and Learn with Professional Affiliates
1:00 PM to 2:00 PM	Top 10 Audit Findings
2:00 PM to 3:00 PM	Professional Judgment
3:00 PM to 4:00 PM	Mental Health Self-Care
4:00 PM to 5:00 PM	Zumba
5:00 to 6:30 PM	NCASF AA's Happiest Hour!

Presentation Schedule

Friday, October 30, 2020

9:00 AM to 10:00 AM	Consumer Information
10:00 AM to 11:00 AM	Federal Update
11:00 AM to 12:00 PM	Cyber Security/Data Sharing
12:00 PM to 1:00 PM	Lunch and Learn with Professional Affiliates
1:00 PM to 2:00 PM	Ask the Experts Panel
2:00 PM to 3:00 PM	Professional Affiliates
3:00 PM to 4:00 PM	Delving into Direct Loans
4:00 PM to 5:00 PM	Closing Session

Presentation Description and Presenter Information

Thursday, October 29, 2020

General Session

- Welcome, President Kamesia House
- Keynote Address, UNC System President Peter Hans
- SASFAA Update, President Celena Tulloss
- NASFAA Update, Dana Kelly
- Conference Charity, Southeastern Cancer Care, Dr. Assad
- State Update, Elizabeth McDuffie
- CARES Act (Session and Panel Discussion)
 - Panel Members include:
 - Brian Blackburn, Associate Director of Financial Aid, University of Mount Olive
 - Brian Blackburn is the Associate Director of Financial Aid at the University of Mount Olive since December of 2019. He previously served as Associate Director of Operations at Thomas Jefferson University in Philadelphia, PA for over 11 years. He also worked as a Client Relationship Manager with M&T Bank and the Assistant Director of Financial Aid at Widener University in Chester, PA. He started his career as the Media Relations Director for the Interboro School District in Prospect Park, PA. As a member of PASFAA, the Pennsylvania association, he has served as conference committee chair, Chair of Technology, Chair of Financial Awareness and served the association as Private Sector Representative. He earned a Bachelor's Degree in Instructional Media from Widener University. He has worked on the Colleague software for over 10 years and the Banner software for 3 years.
 - Bruce Blackmon, University of North Carolina Charlotte
 - Bruce is the Director of Financial Aid at UNC Charlotte and has been there since 2014. He has been in financial aid in North Carolina and a member of NCASFAA since 1994. He served on various committees in NCASFAA including a year as President in 2002-03. He is married to Katilda Blackmon, who is an E.R. Nurse Practitioner for the Carolinas Hospital System. They have two married sons, a granddaughter, Emmaline, and are expecting a grandson in April.

- Trina Orr, Western Carolina University
 - Trina loves to read and spend time with her family unless she is helping someone navigate the financial aid process. Trina is the Director of Financial Aid at Western Carolina University, where she is also a two-time alumnus. She has worked in financial aid for 26 years. Starting as a work study student, Trina worked her way through financial aid office positions to become director in 2008, making her a ‘jack-of-financial-aid-trades’.
- Andrea Simpson, Director of Financial Aid, Surry Community College
 - Andrea Simpson graduated from Salem College in 1997 with a B.A. in Foreign Language Management and Spanish and received her International M.B. A. from Gardner-Webb University in 2004. She and her husband, Josh, live in Pilot Mountain and are parents to thirteen year old, Leah, and nine year old, Tye. She began her career in Financial Aid in January of 2007 when she was hired as the Assistant Director and VA Certifying Official at Surry Community College. The following year, she was promoted to the position of Director of Financial Aid and Veterans Affairs. Andrea has been a member of NCASFSA, SASFSA and NASFSA since 2007. She has served NCASFSA as Professional Advancement- Intermediate Aid Officer Chair, Vice President, President-Elect, 16/17 President and 17/18 Immediate Past President. Most recently she became Financial Aid Administrator Certified through NASFSA. Financial Aid is a tough and thankless job. However, she feels that her amazing staff at Surry Community College and the best peers across the state make it all worthwhile!

Top 10 Audit Findings

- Sharon Oliver, Assistant Vice Chancellor Scholarships & Financial Aid, North Carolina Central University
 - 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 day-to-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.

Professional Judgment

- Lianne Masterson, Director of Financial Aid, Blue Ridge Community College
 - Many of us are having to perform more Income Adjustment PJs this year due to the pandemic and economic struggles. This session will briefly review the regulations, talk about how to establish your institution's philosophy, explore

some best practices and finish with some case studies. This will be an interactive session.

Mental Health Self Care

- Jodi Flick, LCSW, ACSW, University of North Carolina Chapel Hill
 - You've heard all the standard advice about taking care of yourself: exercise, get more sleep, get outside. But what can we learn from research into what has most helped those in quarantine and in previous disasters? How can we improve our own resilience, since this is not yet over?

Zumba

- Jacque Allen

NCASFAA's Happiest Hour

- Tired of the regular ole Zoom Meetings? Don't you miss sharing in a few laughs with your colleagues? Well then, this event is just for you! Join us Thursday evening from 5:00pm – 6:00 pm and unwind after a long day with your favorite mocktail or cocktail. There will be activities, laughs, and ways to win some prizes! New members will be recognized.

Friday, October 30, 2020

Consumer Information

- Amanda Buchanan, Assistant Director of Financial Aid, Western Carolina University
 - We hear a lot about the Guide to Consumer Information. But what goes in it? How do you let students know it's available to view? Where does it 'live' in your institution? Who is responsible for it? This session will walk through the required components of the Guide to Consumer Information, responsible parties, and more.

Federal Update

- Pam Gilligan, Training Officer, Federal Student Aid
 - Pam will share statutory updates, regulatory updates, as well as operational updates and reminders. COVID-19 guidance will be discussed as well.

Cyber Security and Data Sharing Basics

- Rebecca Flake, Senior Advisor, Higher Education Services, Cooley LLP
 - Institutions of higher education house vast amounts of confidential student and parent electronic data. Robust and compliant cybersecurity and data privacy policies and practices are increasingly vital as external threats become more aggressive and common. We will discuss the applicable regulatory requirements that apply to colleges and universities, including identifying and reporting data breaches, student data sharing, and practical compliance solutions.

Ask the Experts

- Bruce Blackmon, Director of Financial Aid, University of North Carolina Charlotte
 - Bruce is the Director of Financial Aid at UNC Charlotte and has been there since 2014. He has been in financial aid in North Carolina and a member of NCASFAA since 1994. He served on various committees in NCASFAA including a year as President in 2002-03. He is married to Katilda Blackmon, who is an E.R. Nurse Practitioner for the Carolinas Hospital System. They have two married sons, a granddaughter, Emmaline, and are expecting a grandson in April.
- Lisa Koretoff, Director of Financial Aid, Guilford Technical Community College
 - Lisa Koretoff has been the Director of Financial Aid at Guilford Technical Community College in Jamestown for 25 years. A native of California, she began her career in financial aid in 1987 with a financial aid consulting firm. In 1992, she became the Financial Aid Supervisor at the College of the Sequoias in Visalia, California, a member of the California Community

College system. After moving to North Carolina in 1995, Lisa became active at the state and regional level where she has served on many committees and in leadership roles. As a member of the North Carolina Association of Student Financial Aid Administrators, she has chaired several committees as well as serving as Vice-President and President. She has also served as a member and former chair of the Financial Aid Review Team for the North Carolina Community College System.

- Katrina Lee, Director of Financial Aid, University of Mount Olive
 - Katrina Lee began her career in Financial Aid in 2003 when she arrived at the University of Mount Olive for a two week temporary assignment. After serving in 4 different rolls over the course of her first two years, she has been the Director of Financial Aid for the last 15 years. Katrina is active in the North Carolina Association of Student Financial Aid Administrators, serving on the board for 2 years and actively volunteering as often as possible. She has also served on committees concerning aid with North Carolina Independent Colleges and Universities. Katrina recently attained the Financial Aid Administrator Certified® through the National Association of Student Financial Aid Administrators.
- Jamie Pendergrass, Senior Assistant Director of Financial Aid, NC State University
 - Jamie is currently a Senior Assistant Director in the Office of Scholarships and Financial Aid at North Carolina State University. He has served in financial aid his entire career. Of his 16 years in financial aid, 12 years have been at North Carolina State University and four years at the North Carolina State Education Assistance Authority (NCSEAA). Jamie graduated with a Bachelor of Science in Political Science in 2004 and a Masters in Liberal Studies in 2009, both from North Carolina State University. Jamie is passionate about the financial aid profession as he is a first generation college student who owes his ability to afford and attend college to receiving financial aid as a student. Jamie served as President of the North Carolina Association of Student Financial Aid Administrators (NCASFAA) in 2018-19. When not working to serve students or helping colleagues, you can find Jamie reading, enjoying politics, spending time with friends or family, or cuddling with his two kitties, Celie and Harpo.
- Julie Poorman, Director of Financial Aid, East Carolina University
 - Julie Poorman is the Director of Financial Aid at East Carolina University in Greenville. She moved to Greenville to work at ECU from a private college in Boston, Massachusetts in 2008. Julie began her career at a large public university – her alma mater – Iowa State University in 1985 typing check receipts. From there she began writing loans and training others on how to calculate what became known as the EFC. She left ISU in 1995 to take her first Director's position at Eastern New Mexico University in Portales, NM. Eastern is a public university and a Hispanic Serving, three campus system with a significant native American population, large military and veteran

enrollment and a charter member of the Western Governors University. From New Mexico she moved to Annapolis, Maryland to take a position with the Maryland Higher Education Commission. After one year in the legislative environment she decided she was happier on a campus and moved to Boston to work for a private college. During her “higher ed career” she has been an advisor for students studying abroad (graduate assistantship); been adjunct faculty in the Political Science Department at a community college (part-time job); for one year was the director of Admissions as well as director of Financial Aid (while a search was underway); and has landed as happy as a frog in a pond at a large, public university in North Carolina!

- Tracy Ward, Director of Financial Aid, James Sprunt Community College
 - Tracy Ward has been in Financial Aid for 17 years. She has worked at a four year private institution as well as 2 institutions in the NC Community College system. She is currently at James Sprunt as the Director of Financial Aid where she has worked for the last 6 years. Tracy is currently a member of the Financial Aid Review Team. Tracy is married, has two children and one grandchild.

Professional Affiliates

- NCASFAA is truly thankful for its supporters. Without their products, knowledge, and financial support our Association would not be able to administer the exceptional training we are able to provide our members.

Delving into Direct Loans

- Dana Kelly, NASFAA
- Wondering if you are prorating loans correctly? Do you know what to do when a borrower’s loan amounts are in unequal disbursements? In this Q&A style webinar, we will test your knowledge on key aspects of the Direct Loan program and share guidance NASFAA received from the U.S. Department of Education. Join Dana Kelly, NASFAA Vice President of Professional Development and Institutional Compliance, to explore some of the most frequently asked questions related to packaging, originating, and disbursing Federal Direct Loans received by our NASFAA AskRegs service.

Closing Session

Thank You to our Sponsors!

Platinum Level

Proud sponsor of the North Carolina Association of Student Financial Aid Administrators (NCASFAA) 2020 Fall Conference

BRIDGE THE GAP WITH NC ASSIST LOAN

**College Foundation, Inc., your state nonprofit lender,
helps NC students succeed.**

- Available for undergraduates, graduate students, and parents
- Loan amounts up to cost of attendance minus other aid
- In-school deferment and six-month grace period for Student Loans
- Available to NC residents and out-of-state students attending eligible NC schools
- No origination or loan fees
- NC Parent Assist Loan with rates as low as 4.75%*
- NC Student Assist Loan with rates as low as 5.50%*

With new competitive rates!

NCassist.org

866-866-CFNC (2362)

*For loans made from applications started on or after June 26, 2020 through May 31, 2021. © 2020 College Foundation, Inc.

Gold Level

This time, it's personal.

Students want personalized answers to financial aid questions on their schedule, yet most chatbots in higher education miss the mark.

We put VirtualAdvisor, a 24/7 virtual assistant powered by artificial intelligence, to the test. Watch real students try to get answers from school websites and chatbots.

Watch the [▶ VirtualAdvisor Challenge](#)

campuslogic.

Learn More | www.campuslogic.com

Every future starts here.

Help your students get off to a good start with a Citizens One Student Loan™.

Competitive Rates • Grad and Undergrad Loans • Flexible Terms

Talk to our School Services Team to learn how we can help your students with our suite of private student loan solutions. Call 1-888-333-0248 or go to citizensone.com/studentloans.

 Citizens One
Student Loans™

Borrowers must be enrolled at least half-time in a degree-granting program at an eligible institution. Borrowers must be a U.S. citizen or permanent resident or an international student with a creditworthy U.S. citizen or permanent resident co-signer residing in the U.S. Borrowers must have attained the age of majority in their state of residence, or, if the borrower does not meet the age of majority in their state of residence, a co-signer is required. Citizens Bank reserves the right to modify or discontinue these benefits at any time. Any changes to these benefits will not affect loans issued prior to the change date. Interest rate ranges subject to change. Citizens Bank private student loans are subject to credit qualification, completion of a loan application/consumer credit agreement, verification of application information, and if applicable, a self-certification form, school certification of the loan amount, and student's enrollment at a Citizens Bank® participating school. Member FDIC. Citizens Bank is a brand name of Citizens Bank, N.A. Citizens One™ and Citizens One Student Loans™ are brand names of Citizens Bank N.A. ©2015 Citizens Financial Group, Inc. All rights reserved. CS# EFAV1035R_345158_COSLFL

Trust the best to help you

COMPARE.

CERTIFY.

DISBURSE.

elmresources

Innovative. Effective.
Uncomplicated.

Financial Aid Management • Smart Borrowing
Default Prevention • Financial Education

Inceptia provides the confidence and proven financial aid technology solutions you and your school can count on – so together we can ensure a brighter financial future for your students.

Talk To Us

TalkToUs@Inceptia.org

888.529.2028 • Inceptia.org

©2018 Inceptia

Private Loan Processing. **Simplified.**

Manage and electronically process private loans securely, quickly, and easily—from loan application through certification and disbursement.

ScholarNet

FastChoice

NCASF^{AA}'s Distinguished Service Award Recipients

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

NCASFAA's Past Presidents

YEAR	NAME	YEAR	NAME
2018-19	Jamie Pendergrass	2019-20	Robert Muhammad
2017-18	Jason Johnson	2016-17	Andrea Simpson
2015-16	Joey Trogon	2014-15	Cathy Shell
2013-14	Rachel Cavanaugh	2012-13	Bridget Ellis
2011-12	Kim Driggers	2010-11	Paul Coscia
2009-10	Lisa Koretoff	2008-09	Amy Berrier
2007-08	Tony Carter	2006-07	Rance Jackson
2005-06	Dana Kelly	2004-05	Sharon Oliver
2003-04	Bruce Blackmon	2002-03	Rose Mary Stelma
2001-02	Wanda White	2000-01	Lisanne Masterson
1999-00	Janet Nowicki	1998-99	Larry Garrison
1997-98	Kay Stroud	1996-97	William Cox
1995-96	Dan Klock	1994-95	Sally Dodd
1993-94	Jane Kanipe	1992-93	Joe Capell
1991-92	Betty Whalen	1990-91	Ann McAnear
1989-90	Dolores Davis	1988-89	Eileen Dills
1987-88	Shirley Kool	1986-87	Mary Garren
1985-86	Steve Brooks	1984-85	Louise Nowicki
1983-84	Linda Yokeley	1982-83	Carl Malpass
1981-82	Jim Stanley	1980-81	Jim Belvin
1979-80	Clifton Collins	1978-79	Patsy Braxton
1977-78	Charles Holcombe	1976-77	Harold Nixon
1975-76	Gerald T. Bird	1974-75	William Mackie, Jr.
1973-74	Robert Boudreaux	1972-73	Eleanor Morris
1971-72	Lawrence Allen	1970-71	William M. Geer
1969-70	W.C. Blackwell		

2020-2021 Executive Board

NAME	POSITION	COLLEGE/FIRM
Kamesia House	President	Fayetteville State University
JD Gibbs	President Elect	Lenoir Community College
Rachel Cavanaugh	Past President	Cape Fear Community College
Tracy Rapp	Vice President	Haywood Community College
Sharon Oliver	Treasurer	North Carolina Central University
Nadine Ford	Secretary	Durham Technical Community College

2020-2021 Chairs

NAME	POSITION	COLLEGE/FIRM
Ann Peacock	Fall Conference	Wake Technical Community College
Kendra Myers	Spring Conference	Surry Community College
Zilma Lopes	Budget and Finance	Robeson Community College
Jenelle Handcox	Membership	University of North Carolina Pembroke
Aesha Greene	Diversity/Global Issues	University of North Carolina Chapel Hill
Rachelle Feldman	Legislative Advisory	University of North Carolina Chapel Hill

2020-2021 Professional Advancement and Training

NAME	POSITION	COLLEGE/FIRM
Brian Blackburn	New Aid Officers (co-chair)	University of Mount Olive
Lee Bray	New Aid Officers (co-chair)	Pitt Community College
Monty Hickman	Intermediate Aid Officers	NC Community College System Office
Amanda Buchanan	Training Webinars	Western Carolina University
Biz Daniel	Professional Affiliates	ScholarNet
DeOndra Simmons	Publicity & Publications	Fayetteville State University
Cedric Barksdale	Technology Task Force	North Carolina State University
Rodney Walton	Site Selection	PNC Bank
Kevin Lineberry	State & High School Relations	NC State Education Assistance Authority
Cheryl Sauls	State Agency Liaison	NC State Education Assistance Authority

Conference Committee

NAME	POSITION	COLLEGE/FIRM
Cedric Barksdale	Director of Athletics Financial Aid	North Carolina State University
Lee Bray	Director of Financial Aid	Pitt Community College
Brian Blackburn	Associate Director of Financial Aid	University of Mount Olive
Amanda Buchanan	Assistant Director of Financial Aid	Western Carolina University
Rachel Cavanaugh	Director of Financial Aid	Cape Fear Community College
Biz Daniel	Regional Vice President	ScholarNet
David Deibel	School Relations Director	ECMC
JD Gibbs	Director of Financial Aid Administration	Lenoir Community College
Kamesia House	Executive Director of Scholarships & Financial Aid	Fayetteville State University
Shannon Jones	Assistant Vice President	Inceptia
Janee Knippenberg	AVP, Campus Relations Manager	PNC Bank
Katrina K Lee	Director of Financial Aid	University of Mount Olive
Lori Lewis	Director of Financial Aid	Warren Wilson College
Zilma Lopes	Director of Financial Aid & Veteran Services	Robeson Community College
Kendra Myers	Financial Aid Specialist	Surry Community College
Sharon Oliver	Director of Financial Aid	North Carolina Central University
Ann Peacock	Associate Dean, Financial Aid	Wake Technical Community College
Wanda White	Retired	