

YEAR IN REVIEW 2018

CELEBRATING OUR HISTORY

“Launching the Learning Development Center has been one of the most rewarding things I’ve done in my life.”

Mr. George Watts Hill

In 2017-18, we celebrated four decades of learning, growing, and building strong relationships with students, educators, and partners across North Carolina and beyond.

Now, as we launch into our next 40 years of transforming students with learning differences into confident, independent learners, we are thrilled to reintroduce you to:

LEARNING CENTER

www.hillcenter.org

ENVISIONING OUR FUTURE

Friends:

We are enormously proud of all we have accomplished together over the last 40 years. Thank you for being part of our journey.

As we build on our strong foundation and look to the future, we are continually evolving to better serve students, educators, and communities. We are excited to share our expanded vision, and new name and look, with you through the pages of this report. We are especially grateful to the Poses Family Foundation and Rivers Agency for their support in developing our vision and brand identity.

Our expanded vision (see p. 4-5) puts both learning and equity at the center as we officially adopt the name **Hill Learning Center** and double down on our commitment to ensuring ALL children with learning differences and attention challenges receive the instruction and support they need.

Our new logo and look better reflect who we are and what we do. The strong letters of our logo represent our solid foundation, while the bright yellow circle symbolizes the individuality of our students and our methodology. The blended colors of the “H” represent inclusion within our community and connectivity beyond Hill’s physical walls.

In navigating change, we remain grounded in our mission and enduring values. In the pages of this report, we celebrate and thank our partners, students, educators, families, and donors for how they each contribute to our ability to live out our core values on behalf of the students and teachers we serve.

We know that we do our best work in partnership with others, and that we cannot achieve our vision alone. Thank you to everyone in our community who helps create better outcomes for students. We are grateful!

Warmly,

Beth Anderson
Executive Director

Rick Rosenberg
Chair, Board of Directors

OUR CORE VALUES

We Learn

We Empower

We Reach

We Relate

We Care

HILL'S EXPANDED VISION

**All students with learning differences
and attention challenges
receive the instruction and support they need,**
regardless of where they attend school
or whether they have a formal diagnosis.

Hill Learning Center will be a learning hub for
equitable and differentiated, research-based practices
that meet the needs of students and educators.

Our vision is our North Star -
it helps guide us, align us, and
focus us on the change we want to
see in the world, and the part we
want to play in pursuing it.

VISION IN ACTION

Our expanded vision is student-centered, aspirational, clear in its commitment to equity, and looks beyond Hill's own methodology and programs.

STUDENTS

We are reaffirming our commitment to serving the 1 in 5 students with learning differences and attention challenges.

We will strive to reach struggling learners beyond Hill School regardless of whether they have a formal diagnosis.

TEACHERS

We aim to build a dynamic, collaborative community of educators learning and advancing research and practice together.

To do this, we will learn from other leaders, pilot new instructional approaches, and develop and distribute research-based, field-tested practices to our community.

EQUITY

Equitable approaches increase inclusivity and expand access to high-quality learning.

Our commitment to equitable approaches means that we will work across all of our programs to reduce barriers to bringing differentiated, culturally responsive instruction and support to diverse learners.

RESEARCH-BASED

Researchers in fields from education to neuroscience are constantly uncovering new information about how students learn.

Hill works to ensure all of our classrooms, trainings, and programs remain grounded in research and current with new developments from the field.

HILL'S IMPACT

Hill's work **centers on the needs of students and educators**, and developing effective programs, practices, and partnerships to serve more learners.

HILL LEARNING CENTER

SUPPORTS STUDENT GROWTH

938

students served directly in 2017-18 through school year, summer, and tutoring programs

100

percent of Boys & Girls Club students receiving after-school tutoring at Hill say they feel more confident reading at school

93

percent of NC public school students using Hill's intensive reading intervention demonstrated growth on standardized, state assessments

"Hill School changed our family's life."

Josiah truly embodies Hill's mission, as Hill helped transform him into a confident, independent learner."

Judy, Hill Parent

HILL LEARNING CENTER

EMPOWERS EDUCATORS

1,188

educators trained with Hill, either in-person, online, or blended

34

teachers in NC became certified HillRAP Instructors, and 12 more became HillRAP Mentors

22

workshops or conferences Hill faculty and staff attended or presented at last year

"I am always looking for opportunities to motivate students to reach higher goals in math. In today's workshop, ***I gained many new strategies to engage students that I can put into action tomorrow!***"

*NC 1st Grade Teacher,
11-yr veteran*

HILL LEARNING CENTER

ENGAGES PARTNERS

6

new strategic partners helping pursue our expanded vision

29

NC public school districts using HillRAP in 2017-18

7

US states where HillRAP is being implemented: North Carolina, Arkansas, Colorado, Florida, Georgia, Louisiana, and Tennessee.

"Your assistance with implementing HillRAP is phenomenal. **Thanks for all you do to help us achieve our goals!**

HillRAP Teacher, Alamance-Burlington School System

HILL LEARNING CENTER

PRIORITIZES DIVERSITY, EQUITY, AND INCLUSION

18

members of Hill's faculty and staff leading efforts to embed DEI principles and practices across the organization

5

advisors, philanthropists, and partners supporting us in our goals

116

Hill families, faculty, staff, board members, and friends set up Hill Mile Crowdrise pages and helped us raise \$84,000 for student financial aid

"Hill Mile raises scholarships for kids just like me who need individualized teaching but the school isn't a financial option for their family.

This fundraiser holds a special place to me because I used to be frustrated with school but now it's easier for me to enjoy learning."

Nicholas, Hill Student

WE LEARN

Each year we learn more about ***what works for students and educators***, through our own practice and through our network of partners.

Thanks to the **Belk Foundation**, we worked with researchers and experts at The William & Ida Friday Institute for Educational Innovation as we:

THE WILLIAM & IDA
FRIDAY INSTITUTE
FOR EDUCATIONAL INNOVATION

significantly evolved HillRAP training

New trainings incorporate proven strategies for effective adult learning, including role-play practice and differentiated instruction based on prior knowledge and skills.

developed 19 literacy micro-credentials for teachers

Educators earn digital badges for demonstrating research-based instructional practice, empowering them to engage with lessons targeting areas of need or interest.

harvested lessons learned about implementing HillRAP in high-need schools

Read the report and watch the accompanying video "A Marked Difference: The Impact of Hill Learning Center's HillRAP Program" at www.hillcenter.org/news.

"My team has loved the rich conversations with Hill about how ***we can each leverage our expertise to create new and better learning experiences for educators.***

Our partnership has evolved over the years as we continue to learn together about what works.

Our shared goal is to ensure that all educators have the foundational literacy knowledge they need to teach any student."

Mary Ann Wolf, Ph.D.
Director of Digital Learning Programs

HillRAP is Hill's proven reading intervention for struggling learners. The Hill Learning System is a virtual learning hub with courses and resources for educators, and hosts the HillRAP Digital intervention and reports.

Visit www.hillcenter.org/hillrap to see HillRAP and HLS in action!

FACULTY LEAD AND LEARN

Philanthropic investment by the **F.M. Kirby Foundation** and others ensures our faculty remain leaders in the field.

"Presenting at the LDA Conference offered the opportunity to share the research-based Executive Function strategies developed and implemented at Hill and engage with educators from across the country, all dedicated to helping students with learning differences and attention challenges discover their strengths and gain confidence."

Kerrie Goray and Geraldine Pesacreta
Hill Faculty

Students in the Middle School summer program work on organization strategies.

Learn more about Executive Function tutoring at Hill at www.hillcenter.org/tutoring.

"Attending the NC Technology in Education Society conference certainly inspired and empowered me to seek out new ways to use technology to differentiate and individualize support for my diverse learners. I've started integrating more online platforms into my classes, and I look forward to using hyper-docs and continuing my own learning about technology use in the classroom!"

Sandy Silverman
Hill Faculty

"Last spring, Hill hosted the NCAIS Diversity & Inclusion Conference. I learned that culturally responsive teaching practices are a form of differentiation. Hill prioritizes differentiated instruction for students, so this connection was especially helpful."

This year I am helping lead a culturally responsive teaching working group. As we research best practices, our group will implement what we learn in our classrooms and share our findings with our colleagues."

Darius Horton
Hill Faculty

Hill is proud to have our programs accredited and recognized by:

WE EMPOWER

We aim to help students take charge of their own learning and lives, and **teachers** use their knowledge, skills, and creativity to lead students to success.

Parents, tutors, administrators, and students share how Hill empowers them:

"Hill has forever changed our lives.
It gave my son the skills, confidence, and hope
to have a successful academic future."

Hill Parent

"One benefit of working with Hill has been building the foundational literacy skills of our teachers and interventionists.

The benefits have expanded beyond HillRAP groups – coaches are applying those new skills when reviewing lesson plans and supporting other teachers."

Principal, Durham

"Making mistakes is not humiliating. Even failing doesn't need to be humiliating. But to work as sincerely and diligently and as hard as I worked and to ALWAYS fail in school...it took a toll.

When I became a teacher, I realized I could understand the kids who struggled. I finally had the insight to see that, all this time, I was dyslexic - not stupid.

When I could name my demon, it wasn't ME anymore. I am grateful for the years of struggle that help me connect authentically with children. To reach hard for them. To communicate that they have the power and ability to succeed."

*Dawn McClendon,
Hill Tutor, Executive Function Coach, and Summer Faculty*

Watch Dawn tell her courageous story at hillcenter.org/DawnStory.

"Change is a word that can inspire a variety of feelings, and it can be a very difficult thing to comprehend. Change can be exhilarating or it can be exhausting - but however you view it, it is part of life.

Four years ago my family moved to North Carolina - and I started my freshman year of high school at Hill. When I received the news we were moving across the country, I felt scared and intimidated.

When I came to Hill for the first time to meet my teachers and classmates, I could sense it was an unusual place. I felt immediately like I was part of something special.

If you asked me four years ago, I would have told anyone I hated the move, and going to two schools at once. But if you asked me now I would say it's the best thing I've ever done.

The teachers made me fall in love with Hill, and the hard work and effort the teachers put in made me not want to leave. Freshman year was a year of huge change for me - where I lived, where I learned, and how I felt about myself.

I learned a secret about change: it can be difficult at first, but it gets better over time. Amazing things can come from change. While we may try to run from it, or not acknowledge it, it is always there.

I am so thankful for the ways I've confronted and embraced the changes in my life, with the help of my teachers and classmates at Hill."

Annie Medlock, Hill Class of 2018

Pictured with parents Kathy and Bill Medlock at Senior Ceremony, May 2018

WE REACH

We serve a **broad and diverse group of students and educators** at Hill and beyond our walls.

District, charter, and private school teachers in the starred states and light blue NC counties are using HillRAP to reach students who struggle with reading.

Hill is proud to collaborate with the NC Department of Public Instruction to train 400 Master Literacy Trainers, representing every district in the state.

Thank you to the **Mebane Foundation** for supplementing funding from the Read to Achieve program to make these trainings available statewide.

"We all know how important it is for students to be reading at their grade levels," said State Superintendent Mark Johnson. ***"This is just the start in the effort to give every teacher in North Carolina the additional tools they need to help their students be successful when it comes to literacy."***

At left: State Superintendent Mark Johnson visits a HillRAP class at Cook Literacy Model School in Winston-Salem, NC.

Extending reach requires strong people, programs, and partnerships, and generous philanthropic support from foundations, corporations, and individuals.

Thank you to all our partners working to help support the 1 in 5 students struggling with learning and attention challenges.

Thank you also to: the BelleJAR Foundation; the Durham Merchants Association Charitable Foundation; the Fox Family Foundation; the Goodnight Educational Foundation; and the many individual supporters who make our work possible. Please see our Honor Roll on pages 20-23 to celebrate all our generous donors.

WE RELATE

We **build authentic relationships** with students, families, educators, and communities to support their needs.

Hill, Stanly County Schools, and community leaders are working together to improve literacy.

100% of the 68 students who received HillRAP showed measurable improvement in their reading ability

By 2022, HillRAP teachers in every Stanly County elementary school will be helping 250 struggling readers experience success each year

What does HillRAP mean for a student in Stanly County Schools? Meet David.

In second grade, David was reading at a kindergarten level. He was recommended for HillRAP because of those significant gaps in his reading skills. He was frustrated and falling further behind. David and his mom were both excited when they found out he would receive additional support in a HillRAP small group.

His HillRAP teacher and his classroom teacher saw quick improvement in reading, spelling, and comprehension. While he still struggles reading aloud sometimes, he is more confident when he does so. He takes his time sounding out words and puts more thought into answering questions. He feels confident enough that he wants to help his classmates.

David benefited from HillRAP's explicit, individualized instruction. **He knew each time he mastered a new skill. Both his confidence and his reading abilities have risen dramatically.** His teachers, and his family, are proud of his growth – and so is he!

Photo: HillRAP in action at East Albemarle Elementary School.

BUILDING A COMMUNITY OF READERS AND LEADERS

In 2016, we launched HillRAP in Stanly County thanks to the visionary leadership and financial support from Sandy and Art Rogers and their family. Today, our success with students remains strong as teachers, administrators, community leaders, corporations, and foundations have stepped up to support the HillRAP initiative for at least the next five years.

Thank you to Stanly County Schools and community supporters for helping students like David learn to read!

"My HillRAP students are loving the program.

They get the individualized attention they need to feel successful, and their confidence soars. Success leads to success!"

Lindy Taylor, HillRAP Teacher, East Albemarle Elementary

"HillRAP has been a good experience for our teachers and our students; we've seen the growth!"

The schools have really seen the benefit. We feel very supported by Hill Learning Center, and as a Director it's been easy for me to support the program."

*Susan Brooks,
Director of Elementary
Education*

"We could not be prouder of the way Stanly County Schools administrators and teachers are implementing the program.

Through HillRAP, kids with learning differences are learning to read and their lives are being changed for the better! This story is very compelling to our friends and neighbors in Stanly County and beyond who have generously provided funds, ensuring that HillRAP can remain in the Stanly County Schools for many years to come."

Sandy and Art Rogers

"We have empirical data that shows classrooms in Stanly County Schools where HillRAP has been deployed have consistently outperformed classes not using the program. Thank you to our community leaders and Hill for investing time and resources to make this successful partnership happen!"

Dr. Jeff James, Stanly County Schools Superintendent

WE CARE

We know that learning and growing starts with ***building a caring community***, within Hill's walls and beyond.

From our 40th Anniversary Founders' Day reception to a visit from local artist Thomas Sayre, a special luncheon for mothers who advocate for their children, and the Hill Monti, we are grateful for all who came together in support of students with learning differences and attention challenges.

Pictured above: Lou Ann and David Brower at Hill's Founders Day. Their son Tim was one of Hill's first students in 1977.

"As a parent of a student with learning differences, I found that I had to depend on my own knowledge of my child, my own processing of information gathered from many sources, and frankly, my intuition.

So we enrolled Tim at Hill, and it changed my family's life."

Lou Ann Brower

***In loving memory of
Tim Brower (1964-2017) and Lou Ann Brower (1937-2018)***

"It's not always easy, but don't give up on the things that interest you. There will be people along the way who can help. Build a community of those helpers as you find your passion, and follow it."

Thomas Sayre

Local artist Thomas Sayre visited Hill to talk with students and see the 2018 Student Art Show (pictured top right).

Alum Julian Phelps ('09) visited Hill Lower School students to lead a painting session, and Hill students showed off their own creative talents at the Grandfriends Day Play and Talent Show (pictured bottom, left to right).

Jean Healy Neville receives the 2018 Charles S. Atwater Star Volunteer Award for her tireless - and successful - efforts reconnecting with Hill alumni and families and continuously expanding Hill's caring community.

Pictured left with Beth Anderson, Executive Director.

CELEBRATING 40 YEARS OF LEARNING

An evening of storytelling, hosted in partnership with The Monti, explored the theme of *Courage* through the experiences of Hill alumni, parents, teachers, and local education leaders.

Thank you to the generous donors who supported this event. Visit www.hillcenter.org/videogallery to hear more stories about courage from our Hill community!

Pictured above left: Executive Director Beth Anderson, Allison Haltom McClay, Dave McClay, and Kathy McKee. Pictured above right: Hill's faculty and staff came together to create a welcoming experience at the Hill Monti.

CELEBRATING HILL ALUMNI AND FAMILIES

To celebrate Hill's 40th Anniversary, current students created a Goal Wall with their visions of what their lives will be like in another 40 years, and Hill alumni from across the decades reunited at Founders' Day.

Alumna Madison Kadis ('12) honors her mother at the Waynell Morris Fund's Luncheon for Mothers who Advocate for their Children.

Madison enrolled at the Savannah College of Art and Design this fall, earning early admission after her junior year of high school so she could pursue her passion for design and entrepreneurship.

Alum Steve Snider ('88) received the Road Less Traveled Award. The academic and advocacy skills Steve learned at Hill helped cultivate his interest in culture and history, and support his success as a community leader in Oakland, CA.

Pictured left with Jan Lamb, retired Hill faculty.

Board of Directors

2017-18

Officers

Mr. Rick Rosenberg, *Chair*
Mr. Mark Trustin, *Vice Chair*
Ms. Beth Anderson, *President*
Mr. Mike Giarla, *Treasurer*
Ms. Michelle Orvis, *Secretary*

Lifetime Members

Mr. Charles S. Atwater
Mr. Brad Brinegar
Mr. Robert A. Ingram
Ms. Allison Haltom McClay
Mr. Charles "Bucky" Oliver II
Mr. Robert E. Whalen II

Directors

Mr. Charlie Atwater ('93)
Dr. Paula Borden ('94)
Dr. Jon Fjeld
Ms. Lisa Guckian
Mr. George "Trig" Horton
Ms. Lynne Loeser
Mr. Damian Makarushka
Ms. Kathy McKee
Ms. Susan Williams Moore
Ms. Elizabeth Broyhill Morris
Dr. Andrew Short
Mr. Michael Ulku-Steiner, *ex-officio*
Ms. Laura Horton Virkler
Ms. Carol Walker
Dr. Michael Yarborough
Ms. Ginger Young
Ms. Alexandra Zagbayou

"On behalf of a student that is getting to experience all that Hill has to offer, ***please know that you are truly changing the trajectory of his life*** and helping him have the chance to be the first in his birth family to attend college."

Hill Parent

Hill Endowment Funds

Thank you to the many families and supporters who are ensuring Hill's long-term sustainability!

Student Financial Aid

The Buck Family Scholarship Fund
GlaxoSmithKline Financial Aid Endowment
Frances Moschler Heard Financial Aid Endowment
Heim Financial Aid Endowment
F.M. Kirby Financial Aid Endowment
Peyton Brooks Strickland Memorial Scholarship Fund
Timothy N. Whiting Student Scholarship Fund

Educator Professional Development

Lucy T. Davis Professional Development Endowment
Kirby-Horton Endowment for Hill Faculty
Master Mentor Endowment

General Endowment Funds

George Watts Hill Foundation
Anne Gibson Hill Endowment
The George W. Brumley III Family Endowment
Fields Family Endowment
Margaret Holt McLean Endowment
Waynell Morris Fund
in honor of mothers who advocate for their children

Please contact Hill's Development Office at 919-489-7464 for information about establishing an endowed fund.

Financial Report

2017-18

Total Revenues: \$6.64M

69% of revenues were generated from tuition, fees, and services for students and educators.

This is a 13 percentage point increase over last year, and reflects our ongoing commitment to diversifying our sources of funding.

Total Expenses: \$6.49M

■ Program Services ■ General & Administration ■ Fundraising

80% of expenses were associated with direct program delivery.

Consistent with prior years, this allocation ensures we are focused on providing services to students and teachers, while making critical investments in staff and supporting other operating priorities.

Fundraising Highlights

- Hill benefitted from \$219,000 in in-kind services, including from the **Poses Family Foundation** to develop our expanded vision, and the **Bell Leadership Institute** for faculty and staff professional development.
- Our **Hill Mile event raised \$84,000** to support student financial aid at Hill. Over half of the total came from peer-to-peer fundraising via Crowdrise.
- \$330,000 of gifts to Hill were unrestricted**, providing Hill with the flexibility to make investments in high-priority areas.

Honor Roll of Donors

2017-18

Hill Champions

(\$100,000 and above)

The Fields Family*
Goodnight Educational Foundation*
F. M. Kirby Foundation, Inc.
NC GlaxoSmithKline Foundation*
Oak Foundation - Learning Differences Programme*

The George Watts Hill Society

(\$10,000-\$99,999)

American Endowment Foundation
Barnhill Family Foundation
Mr. and Mrs. Robert E. Barnhill Jr.
Mr. and Mrs. ° David J. Brower
Duke Energy
Fidelity Investments Charitable Gift Fund
Fox Family Foundation, Inc.*
High Country Charitable Foundation
George and Alice Horton Fund of Triangle Community Foundation
Mr. and Mrs. Jerry Jordan*
Jerry and Evon Jordon Foundation*
Mebane Charitable Foundation, Inc.
Morgan Creek Foundation
North Carolina Community Foundation

Mr. and Mrs. Charles Oliver, II
Mr. and Mrs. Marshall C. Rogers*
Mr. and Mrs. Richard C. Rosenberg
Timothy and Jennifer Stanley Gifting Fund
Stanly County Community Foundation
The BelleJAR Foundation*
Triangle Community Foundation
Marcia Angle and Mark Trustin Fund of
Triangle Community Foundation
in honor of George and Alice Horton
Unifi, Inc.*
Mr. and Mrs. John H. Vernon III
Dr. Michael F. and Sophia M. Yarborough Foundation, Inc.
Dr. and Mrs. Michael F. Yarborough

The William C. Friday Society

(\$5,000-\$9,999)

Dr. and Mrs. Neal K. Cheek
Durham Merchants Association Charitable Foundation
Mr. and Mrs. Christopher Fields
Dr. Mimi Kim and Dr. Perry Genova
Prentice Foundation, Inc.
Reynolds American Foundation

Sports Endeavors
Drayton and Laura Virkler Fund of Triangle Community Foundation
Mr. Larry F. Warren
Mr. Robert E. Whalen, II and Ms. Anna Ho
in honor of George and Alice Horton

° deceased

* indicates an installment of a multi-year commitment.

Thank you to our generous community of supporters!

This annual report recognizes all donations made to Hill Learning Center between July 1, 2017 and June 30, 2018, with the exception of Hill Mile gifts. Please visit www.hillcenter.org/hillmile to celebrate our Hill Mile supporters.

Every attempt was made to ensure accuracy in this publication; however, errors do occur and we apologize for any inconvenience they may cause. Please contact Jeanne Tilley at 919-719-7558 for any corrections.

The Tower Society

(\$2,500-\$4,999)

Anonymous
Mr. and Mrs. Charles H. Battle Jr.
The Brandt-Shah Charitable Fund
Mr. and Mrs. Jeffrey E. Chandler
Dr. and Mrs. Jon Fjeld
Giarla & Michelson Charitable Foundation
Mr. Michael J. Giarla and Ms. Ellen Michelson
Dr. Michael A. Gillespie and Dr. Nancy S. Henley
Mr. and Mrs. Matthew Hapgood

Mr. and Mrs. W. Hutchins Johnson Jr.
in honor of George and Alice Horton
Mrs. Allison H. McClay and Dr. David R. McClay
Ms. Katherine L. McKee
Mr. and Mrs. Jay L. Peters
Dr. and Mrs. David Riddle
Mr. and Mrs. James O. Shelley
Towering Pines Foundation
Vanguard Charitable Endowment Program

The Director's Circle

(\$1,500-\$2,499)

Ms. Beth Anderson and Mr. Ed Anderson
Dr. Kimberley Geissler and Dr. Christopher Geissler
in memory of Frances Heard
Mrs. Lisa Guckian and Mr. Eric Guckian
Rebecca and T.C. Morphis
Dr. Andrew Short and Dr. Andrea Visozo
Ms. Jennifer Spisak-Cameron and Mr. John Cameron
in honor of Hill Faculty & Staff

Visionaries

(\$750-\$1,499)

Mr. Eric Bannan and Ms. Luanne Bannan
Prof. and Mrs. Gregory W. Brown
Mr. and Mrs. Brian Call
Earl and Margaret Chesson Charitable Endowment Fund of
Triangle Community Foundation
in honor of Jean Neville
Cisco Systems
Community Foundation of Greater Greensboro
Stelio and Betty Tracy Corte Charitable Foundation
in memory of William Reed Raynor, III
Ms. Martha Diefendorf and Mr. Robert Hogan
in honor of Steven McGinagle
Duke Doing Good in the Neighborhood
Fidelity Foundation
Baskerville Fund of Triangle Community Foundation
Mr. and Mrs. Charles Hammer
The Honorable Orlando F. Hudson and
Ms. Marilyn Foote-Hudson
J. McLaughlin
Mr. and Mrs. Jonathon Kadis
The Thomas S. Kenan Foundation, Inc.
Mr. Thomas Kenan III

Mr. and Mrs. Lex K. Larson
Dr. Steven Lichtman and Mrs. Andrea Murray-Lichtman
Leland Little Auctions, LTD.
Mr. and Mrs. Austin Moss
National Philanthropic Trust
PHE, Inc.
Piedmont Trust Company
Mr. and Mrs. L. R. Preyer Jr.
Schwab Charitable
A-Squared Fund of Triangle Community Foundation
Mr. and Mrs. Chris Smith
The Eddie and Jo Allison Smith Family Foundation
Mr. and Mrs. Lanty L. Smith
Mr. and Mrs. Robert Stockton
Michael and Beril Ulku-Steiner
Wall Street Trading Desks, Inc.
Wendymignot.com
Mr. and Mrs. W. H. Whiting
in memory of Timothy Whiting

In-Kind Support

Bell Leadership Institute
Durham and Chapel Hill Magazines
Endurance Magazine
Fleet Feet Sports: Carrboro & Durham
Mr. and Mrs. George A. Horton, III
Long Beverage, Inc.

Mad Popper
Poses Family Foundation
Sports Endeavors
West Queen Studio
Mr. W. Charles Witzleben

Advocates

(\$500-\$749)

Mr. and Mrs. David B. Adcock
Mr. and Mrs. Lex Alexander
Mr. and Mrs. Gene Allen
in honor of Caleb Matthew Allen
Mr. and Mrs. Charles S. Atwater Jr.
Mr. Brooks Battle
in honor of Beth Anderson
Boundary Street Partners, LP
Mr. and Mrs. James E. Broyhill
Dr. Susan Davidson and
Ms. Sarah Davidson-Palmer
in memory of James Palmer
The Randolph R. and Shirley D. Few
Charitable Fund
*in honor of Jackson Few and
Louise Few Rollins*

Partners

(\$100-\$499)

Anonymous
Adair Family Charitable Fund of
Triangle Community Foundation
Mr. Joshua Allen
Amazon Smile
Mr. and Mrs. Russell Babb
in memory of William Reed Raynor, III
Bank of America - Matching Gifts
Banner Elk Presbyterian Church
Ms. Roberta M. Barrett
in honor of Waynell Morris
Barringer Construction
in honor of Nathaniel Smith
Mr. Frederick Bartram and Ms. Leslie Gildemeister
Ms. Aimee Bellows
Ethan Benware and Family
Mr. and Mrs. Josef Blass
in honor of Lisa Brown
Ms. Whitney Boda
in memory of Whitney Jackson
Mr. and Mrs. Bill Bolen
Mr. Jeffrey Borden
Dr. Paula Borden
Dr. Bryan Brander
Bright Funds Foundation
Mr. and Mrs. John R. R. Brinkhous
Mr. and Mrs. Needham E. Bryan
Mr. and Mrs. Sam D. Bryan
Mr. and Mrs. John E. Bugg
Marjorie and Claude Burton
Mr. and Mrs. Cliff Butler
in memory of William Reed Raynor III
in honor of Jean Neville
Ms. Deborah Camitta
in honor of Madison Elizabeth Kadis
Carnegie Corporation of New York
Mr. Kenneth Chandler
in honor of Antoinette Qutami
in honor of Ms. Glynis Hill-Chandler
Dr. and Mrs. Chamroen Chetty
Mrs. Melody H. Clark
in memory of Timothy Whiting
Dr. Charles R. Coble
Mr. and Mrs. Gary Cornwell
in memory of William Reed Raynor, III
Mirto A. Corte
in memory of William Reed Raynor, III
Mr. and Mrs. G. Rhodes Craver
Mr. and Mrs. Hoyt B. Doak III
The Dombcik Family
Dr. William Drobnes
Edge Office
in memory of William Reed Raynor, III

Mr. and Mrs. Terry Frank
Mr. and Mrs. James M. Hansen
in memory of William Reed Raynor, III
Mr. and Mrs. Michael R. Hemmerich
Mr. and Mrs. Brett Holdsworth
Mr. and Mrs. Andrew Horgan
Mr. and Mrs. Harold L. Huskins Jr.
in honor of Barbara Phillips
Dr. Terry Kim and Dr. Ellie Lee
Dr. and Mrs. Robert Lacin
Dr. and Mrs. Stephen N. Lang
Mr. David Corsano and Ms. Nichol MacDonald
Mr. Damian Makarushka and Ms. Cheryl Crupi
Ashley and John Messick
Dr. and Mrs. Richard E. Moon
in honor of Jan Lamb

Ms. Anna C. Edwards
in honor of Dr. and Mrs. David S. Caldwell
EMD
FaciliCon, Inc.
in memory of William Reed Raynor, III
Mr. and Mrs. Travis Fisher
Mr. and Mrs. Patrick J. Gaglione
General Mills
Mr. Thomas M. Giffen
in memory of William Reed Raynor, III
Dr. Thomas Golding and Ms. Antonia Valakas
Mr. and Mrs. David W. Goss
Ms. Heather Graham and Mr. Christopher Gergen
Mr. Andrew Greene
Anne Gregory
in honor of Eleanor Bruton
Ms. Jean Gross
Mr. and Mrs. Peter B. Guild
Dr. Marvin L. Hage and Mrs. Miriam A. Hage
Ms. Joanna Halloway
in honor of Lisa Brown
Ms. Nancy Hardison
in memory of William Reed Raynor, III
Harris Teeter
Ms. Anne Clark Hathaway
in honor of Jeanne Tilley
Mr. and Mrs. Curtis H. Hathaway Jr.
in honor of Anne Clark Hathaway
Ms. Beth Hawkins and Mr. Spencer Hawkins
Ms. Stephanie Hegstrom
in memory of William Reed Raynor, III
Ms. Glynis Hill-Chandler
Ms. Barbara Holdsworth
Mr. and Mrs. Tanner Holland
in memory of William Reed Raynor, III
Ms. Sara Gray Horne and Rev. Mike Horne
Dr. Joseph P. Horrigan
IBM Employee Services Center
Ms. Zoe Ingalls
Mr. and Mrs. Luke James
Mr. and Mrs. R. D. Jennings
Mr. Chris Johnston and Mrs. Grace Johnston
Mr. and Mrs. Robert J. Johnston III
in memory of William Reed Raynor, III
Mrs. Linda H. Jones
Mr. and Mrs. Paul W. Jorgensen
in memory of William Reed Raynor, III
Mr. Arlon Kemple and Ms. Karen E. Long
in memory of Linda Frank
Mr. Charles Kennedy
in memory of William Reed Raynor, III
Kennedy Office
in memory of William Reed Raynor, III
Mr. and Mrs. Russell Kesler

Mr. and Mrs. Scott W. Morris
in honor of Waynell B. Morris
Ms. Emily Oliver and Mr. Ben Edwards
Drs. John R. and Bernadette Page
PNC Foundation
Ms. Renee Rand
Mr. and Mrs. Richard N. Rand III
Mr. and Mrs. Jon Roeder
Mr. and Mrs. David Rosenbaum
in memory of William Reed Raynor, III
Mr. and Mrs. Martin R. Sather
Dana Tillery
USAA Life Insurance Company
Dr. Adam Wenzlik and Dr. Kathryn Bailey
Your Cabinet Connection, Inc.
in honor of Caleb Matthew Allen

Mr. and Mrs. William T. Lamm III
in memory of William Reed Raynor, III
in honor of Mary-Douglas Cates
Mr. and Mrs. James M. Lamont
Ms. Mary Anne C. Lane
in honor of Madison Elizabeth Kadis
Ms. Helen Letts
in honor of Charlie & Lola Battle
Mrs. Nancy Mangum
in honor of Julian Phelps
Mr. and Mrs. Felix Markham
in memory of Frances Heard
Mr. James Marrow
Mr. and Mrs. Robert H. Martin III
in memory of William Reed Raynor, III
Dr. Sharon Maskel and Dr. Laurence P. Maskel
in memory of William Reed Raynor, III
Mr. and Mrs. Tim McKenna
Mr. and Mrs. James C. McLean
Mr. and Mrs. George W. Meyer, Jr.
in memory of William Reed Raynor, III
in honor of Jean Neville
Dr. and Mrs. Carmelo Milano
Ms. Sara Miller and Mr. Justin Miller
Mrs. Susan W. Moore and Mr. Thomas J. Moore
The Morgan Family
Ms. Vivian Morris
in honor of Beth Anderson
Dr. Denise Morton
Mr. and Mrs. Jeffrey B. Neelon
in memory of William Reed Raynor, III
Mr. and Mrs. David Nelson
Network for Good
Mr. Augustus Neville III
in memory of Whitney Jackson
Mr. and Mrs. Robert Neville
in memory of Whitney Jackson
Dr. James E. Nidel and Dr. Selaine B. Nidel
Mr. Leonard J. Norry
Mr. Thomas Oakley
in memory of William Reed Raynor, III
Dr. Elise Olsen
Michelle Orvis
Gig Palmer
in memory of William Reed Raynor, III
PCA Health Care PLLC
PEO Sisterhood Chapter AG
in honor of Hunter Ekaterina Walker
Mr. and Mrs. James David Peters, Jr.
Mr. and Mrs. Robert E. Phay
Dr. and Mrs. Jonathan Piccini, Sr.
Mr. and Mrs. David C. Pierce Jr.

Partners

(\$100-\$499)

Dr. and Mrs. Sunil Prakash Chand
 Ms. C. Antoinette. Qutami
 Elizabeth Levine and Matthew Rascoff
 Donor Advised Fund
 in honor of Beth Anderson
 Ms. Elizabeth Ray-Schroeder
 Mr. Marshall S. Reed
 in memory of William Reed Raynor, III
 Mr. Tyrone Roberts and Ms. Kellianne Roberts
 Mr. and Mrs. Steed Rollins, Jr.
 Mr. and Mrs. J. David Ross
 in honor of Jean Neville
 Mrs. Shauna Saunders and Mr. Bruce Saunders
 in honor of Anne Zollicoffer
 in honor of Connie Parker
 in memory of William Reed Raynor, III
 Mr. Adam Searing and Ms. Mimi Chapman
 Dr. and Mrs. Robert S. Shepard
 Sanyin Siang
 in honor of Beth Anderson
 Kate and Brian Sickora
 Mr. Dean Silverman
 in honor of Kathy Klein
 Mrs. Elizabeth Singleton
 in memory of William Reed Raynor, III
 Mr. and Mrs. Lee Roy Singleton
 in memory of William Reed Raynor, III

Mrs. Alicia Smith
 in memory of Whitney Jackson
 Mr. Pete Smolen
 in memory of William Reed Raynor, III
 Ms. Michele Sparrow
 in memory of Terry Gill
 Ms. Jennifer J. Spruill
 in memory of William Reed Raynor, III
 Mr. and Mrs. Thomas E. Stafford
 in memory of William Reed Raynor, III
 Ms. Ann Stamper
 in memory of William Reed Raynor, III
 Mr. and Mrs. Graham Summerson
 in memory of William Reed Raynor, III
 Brian and Kara Taff
 Mrs. Margaret Taylor
 in memory of William Reed Raynor, III
 Jeanne Tilley
 Trailblazer Studios
 in memory of Whitney Jackson
 Ms. Paula Turner
 in memory of Whitney Jackson
 Dr. William J. Turnier
 in memory of Maria Vallecillo-Turnier
 Unique Concepts
 in memory of William Reed Raynor, III
 United Way of the Greater Triangle

Dr. and Mrs. James R. Urbaniak
 in honor of Becky and Steve Scott
 Ms. Greta Valeyko
 in memory of William Reed Raynor, III
 Verizon Foundation
 Wake Radiology Services, LLC
 in memory of Whitney Jackson
 Mr. and Mrs. Roger Waldon
 in memory of Whitney Jackson
 Mr. and Mrs. James E. Walker
 Kate and Roy Walker
 Ms. Elisabeth Wharton
 In memory of Dr. Ron W. Davis and
 Dr. Lucy Tobert Davis
 Dr. and Mrs. D. Robert Williams
 Mr. Julian Williamson
 in memory of William Reed Raynor, III
 Mr. Worth Williamson
 in memory of William Reed Raynor, III
 Ms. Kelly A. Witter
 Ms. Frances Wittman
 Dick and Louise Woods
 Ms. Ginger Young
 in honor of Beth Anderson

Friends

(Up to \$100)

Anonymous
 Mr. and Mrs. Adam S. Albright
 Mrs. Angie Altstaetter
 in memory of William Reed Raynor, III
 Mr. and Mrs. Andrew Asaro
 in honor of Lisa Brown
 Mr. and Mrs. Charles S. Atwater, Sr.
 Mrs. Jean E. Atwater
 Ms. Ann Ayars
 Mr. and Ms. Mark Bailey
 Mr. and Mrs. Alan W. Bandy
 in memory of Whitney Jackson
 Mr. and Mrs. Robert F. Baxter
 Kate Behrenshausen
 Mr. and Mrs. Richard Bowen
 in honor of Matthew Bowen
 Mr. and Mrs. Dan Bradshaw
 Ms. Anne A. Branning
 in memory of Whitney Jackson
 Mr. and Mrs. Kenneth W. Buckner
 Ms. Mary Jo Carson and
 Mr. Culley Carson
 Ms. Karen Carter
 in memory of William Reed Raynor, III
 Ms. Catherine Cheney
 Dr. and Mrs. John R. Christensen
 Mrs. Allison E. Coovadia
 Ms. Panthea W. Crabtree
 Ms. Barbara Crockett
 in honor of Lisa Brown
 Mrs. Karen Crumbliss
 Ms. Carolyn E. Davidson
 Mr. and Mrs. Gregory F. Duncan
 in memory of Peyton Brooks
 Strickland
 Mrs. Cameron Ellerbe
 in memory of William Reed Raynor, III
 Mrs. Austine Evans
 in memory of William Reed Raynor, III
 Ms. Elaine Evans
 in memory of William Reed Raynor, III

Dr. Nancy J. Farmer
 Dr. Lance Fusarelli and
 Dr. Bonnie Fusarelli
 in memory of William Reed Raynor, III
 Mrs. Jean Goldberg
 Ms. Caroline S. Goray
 Helaine and Leonard Greene
 Ms. Charlotte L. Grove
 in honor of Susan Duncan and
 Dorothy J. Nutter
 Mr. and Mrs. Richard B. Hardy
 in memory of William Reed Raynor, III
 Ms. Beverly W. Harrington
 in memory of William Reed Raynor, III
 Mr. and Mrs. John L. Harris
 in honor of Madison Elizabeth Kadis
 Dr. and Mrs. Robert E. Hart
 Dr. and Mrs. William N. Herbert
 in memory of William Reed Raynor, III
 Ms. Rae Hershey
 in memory of Lou Ann Brower
 Mr. and Mrs. Thomas D. Higgins III
 in honor of Jean Neville
 Mr. and Mrs. R. N. Hoggard
 in memory of William Reed Raynor, III
 Mrs. Alice H. Holt
 Dr. and Mrs. Daniel N. Hooker
 Ms. Diane Huot
 in honor of Shauna Saunders
 Mrs. Diane K. Jaskot
 Ms. Kinsey Katchka
 in memory of Lou Ann Brower
 Ms. June H. Kendall
 in memory of William Reed Raynor, III
 Ms. Kathy Klein
 Mr. and Ms. Will Knechtle
 Ms. Libby L. Lang
 Mr. and Mrs. Timothy Lehan
 in memory of William Reed Raynor, III
 Ms. Lynne Loeser and
 Mr. Dennis Loeser
 Mr. Robert S. Lopez-Lengowski

Mr. Bill Lovelace and
 Dr. Susanne Lovelace
 in memory of Lou Ann Brower
 Mr. and Mrs. Gabriel Lowe
 in honor of Nathaniel Elijah Lowe
 Ms. Deborah Makemson
 Ms. Marilyn Martin
 Mr. Okawa Masaki
 Mr. and Mrs. Michael McGranahan
 Mrs. Rebecca McKee
 Mr. John McLean
 Mr. and Mrs. David Merriman
 in memory of William Reed Raynor, III
 Ms. Katie Mgongolwa
 Mrs. Margaret H. Midyette and
 Reverend C. T. Midyette
 in memory of William Reed Raynor, III
 Dr. and Mrs. Sam R. Miglarese
 Ms. Elizabeth M. Miller
 Mr. and Mrs. Michael Morsberger
 Ms. Nora Murphy
 in memory of William Reed Raynor, III
 Ms. Sharon H. Murphy
 in honor of Charlie and Lola Battle
 Ms. Betty Neal
 in memory of William Reed Raynor, III
 Mr. and Mrs. William W. Newman, Jr.
 Mr. and Mrs. Glenn E. Newman
 Mr. and Mrs. Phil Nyborg
 Ms. Natalie J. Opas
 Mrs. Lou O'Shea
 in memory of William Reed Raynor, III
 Mr. and Mrs. James W. Ott
 Mrs. Kate L. Pick
 in memory of Peyton Brooks
 Strickland
 Mrs. Mildred Raynor
 Frances S. Repperger
 in memory of Whitney Jackson
 Dr. and Mrs. William J. Richtsmeier

Mr. Sigmund Rivkin-Fish and
 Ms. Michele Rivkin-Fish
 Mr. and Mrs. Noah Robbins
 Ms. Nancy S. Roberts
 in honor of Sara Gray Horne
 Ms. Pamela J. Rogers
 in memory of William Reed Raynor, III
 Dr. and Mrs. Michael L. Russell
 Dr. and Mrs. Charles J. Sawyer III
 Ms. Anna K. Schwab
 Ms. Carmen Scott
 Ms. Anna Smith
 Ms. Jennifer Solomon
 in memory of William Reed Raynor, III
 Mr. and Mrs. Joseph F. Spisak
 in honor of Grace Ida Mai Cameron
 Ms. Amy Stark
 Ms. Dori Steinberg
 in memory of William Reed Raynor, III
 Mr. and Mrs. John P. Streck
 in honor of Margaret Miller
 Mrs. Helen Tharrington
 Mr. and Mrs. Eric Thompson
 Mrs. Janet G. Turman
 Marti and John Tyler
 in memory of William Reed Raynor, III
 Mr. and Mrs. John G. Vick
 in honor of Brian Jackson Vick
 Mr. and Mrs. Kim Vrana
 Ms. Daryl F. Walker
 in honor of Davida Bagatell
 Mr. and Mrs. Charles R. Weaver
 in memory of William Reed Raynor, III
 Pat Wheeler
 Ms. Sharon White
 in honor of Grace Ida Mai Cameron
 Ms. Darah R. Whyte
 Ms. Katharine S. Yager
 Ms. Alexandra Zagbayou

**Transforming students with learning differences
into confident, independent learners.**

www.hillcenter.org

