

WELLS
FARGO

◆ PRINCIPAL *of the* YEAR ◆

◆ ◊ FRIDAY, AUGUST 28, 2020 ◊ ◆

When you shape minds, you shape the future

WELLS
FARGO

The work you're doing today will make a difference for years to come —
to your students, and to the world they live in.

**Wells Fargo is proud to acknowledge the 2020 North Carolina
Principal of the Year.**

[wellsfargo.com](https://www.wellsfargo.com)

© 2020 Wells Fargo Bank, N.A. All rights reserved. IHA-25995

Together we'll go far

PRINCIPAL OF THE YEAR SPONSORS

**WELLS
FARGO**

Wells Fargo is a nationwide, diversified, community-based financial services company that has 266 stores and more than 36,500 team members in North Carolina. Wells Fargo's vision is to satisfy all of its customers' financial needs and to help them succeed financially through its banking, commercial real estate lending, insurance, investments, mortgage, and consumer and commercial finance products and services.

Wells Fargo is honored to sponsor the North Carolina Principal of the Year Program and to support educational initiatives in communities across the state. This past year in North Carolina, Wells Fargo provided more than \$24.6 million to nonprofits and schools. These contributions were channeled into areas such as neighborhood revitalization, education, mortgage counseling, small business development, human services and financial literacy. Team members volunteered more than 230,550 hours. Visit a Wells Fargo branch today or wellsfargo.com to learn more about the company.

Wells Fargo and you — together we'll go far.

Education First is proud to have a longstanding relationship with the Wells Fargo Principal of the Year Award – it is a relationship built on valuing the fantastic educators and administrators across the state of North Carolina that bring their schools

to life and have dedicated their careers to the next generation of global citizens. EF's mission is to open the world through education. To that end, EF is pleased to award the 2020 Principal of the Year a trip to the Global Education Symposium in Boston in 2021 for the POY and a guest or two teachers of his/her choosing. This event is hosted at the North American headquarters in Boston, MA where like-minded educators will gather to explore topics like STEM, sustainability and others through a global lens and will feature educators from around the world as well as EF partners contributing to the field. The prize includes flights, accommodations, meals, conference registration, and a chance to experience Boston.

The Hampton Inn & Suites Chapel Hill-Carrboro/Downtown is a proud sponsor of the Wells Fargo North Carolina Principal of the Year program. The hotel is set in the heart of Chapel Hill/Carrboro within walking distance to the

University of North Carolina at Chapel Hill and dining and leisure options in downtown Chapel Hill. This Chapel Hill/Carrboro hotel provides flexible meeting spaces, conference facilities, and banquet services for up to 200 people.

No Kid Hungry North Carolina is working to break down the barriers that keep kids from accessing healthy food. Our organization was formed in 2011 in partnership with state leaders and the national No Kid Hungry campaign, which is a program of the nonprofit Share Our Strength. In 2014, No Kid Hungry NC became an initiative of the University of North Carolina at Chapel Hill's Center for Health Promotion and Disease Prevention.

In North Carolina, almost 900,000 public school students are eligible for free or reduced-price school meals. Many of those students depend on school for their nutrition. That's why No Kid Hungry NC is helping connect our state's children to effective but under-utilized federal nutrition programs such as school breakfast, summer meals, and afterschool meals.

Learn more at NoKidHungryNC.org.

Minneapolis-based Jostens provides products, programs and services that help people tell their stories, celebrate important traditions and recognize achievements. Jostens is the most trusted partner in helping customers to celebrate moments that matter. The company's products include school yearbooks and pictures, scholastic products such as class rings, graduation products, letter jackets and products for athletic champions and their fans. Jostens partners with schools across the country and internationally, and helps bring their mission, vision, and values to life through their Branding Initiatives — They strive every day to help Faculty & Students not only express it on the walls but live it in the halls. Jostens is a subsidiary company of Platinum Equity.

AWARD CEREMONY

MISTRESS OF CEREMONY

DR. SONJA BROWN • Recognition & Advancement Lead, District & Regional Support,
North Carolina Department of Public Instruction

WELCOME AND GREETINGS

DR. CYNTHIA MARTIN • Director, District & Regional Support, North Carolina Department of Public Instruction
ALAN DUNCAN • Vice Chairman, State Board of Education

VIDEO MESSAGES

ROY COOPER • Governor of North Carolina
DAN FOREST • Lieutenant Governor of North Carolina

INSPIRATIONAL MESSAGE

CAROLYN MITCHELL • Principal, Pittman Elementary, Halifax County Schools
Tribute to Mr. Teicher Patterson, District Principal of the Year, Enfield Middle, Halifax County Schools

LUNCHEON

SPONSORS REMARKS

JOHN W. WARD • Region Head, Carolinas Division Middle Market Banking, Wells Fargo
ALESSANDRO MONTANARI • Assistant Director, District & Regional Support, North Carolina Department of Public Instruction

EDUCATION FIRST (EF)

NO KID HUNGRY NC

HAMPTON INN

JOSTENS

REFLECTIONS ON LEADERSHIP

MATTHEW BRISTOW-SMITH • 2019 Wells Fargo North Carolina Principal of the Year
MARK JOHNSON • State Superintendent, North Carolina Department of Public Instruction
DR. BEVERLY EMORY • Deputy State Superintendent of District Support,
North Carolina Department of Public Instruction

VIDEO PRESENTATION OF 2020 REGIONAL FINALISTS

RECOGNITION OF REGIONAL CANDIDATES

DR. CYNTHIA MARTIN • Director, District & Regional Support, North Carolina Department of Public Instruction

ANNOUNCEMENT OF THE 2020 WELLS FARGO NORTH CAROLINA PRINCIPAL OF THE YEAR

MICHAEL L. GOLDEN • Executive Vice President, Triangle Region Bank President, Wells Fargo

CLOSING AND ADJOURNMENT

DR. SONJA BROWN

WELLS FARGO NC PRINCIPAL OF THE YEAR PROGRAM

The Wells Fargo Principal of the Year Award was introduced in 1984 to recognize the role of the principal in establishing an environment conducive to the pursuit and achievement of academic excellence in North Carolina's schools. This Foundation sponsors the award in conjunction with the North Carolina Department of Public Instruction. Since the inception of the program, there have been 40 Wells Fargo North Carolina Principals of the Year, 264 regional award recipients, and 3,364 local Wells Fargo Principals of the Year. The Principal of the Year Program recognizes principals at the local, regional, and statewide levels.

The local process begins with each school system selecting one principal as its local Wells Fargo Principal of the Year. The selection process at the local level is the responsibility of the local superintendent or designee. The person chosen as the local Wells Fargo Principal of the Year represents his or her school system in the regional selection process. The regional selection process includes an evaluation of the candidate through a portfolio review and an interview. Eight regional finalists participate in the state selection process. The state selection process continues with each regional finalist being interviewed and his/her portfolio reviewed by a state selection committee.

The Wells Fargo Principal of the Year serves as the North Carolina ambassador for the state's approximately 2,500 principals. The 2020 NC Principal of the Year will serve in an advisory capacity to the State Board of Education for a two-year term and serves on the Board of Directors of the North Carolina Public School Forum.

This selection process is facilitated in each region by Regional Education Facilitators representing the District & Regional Support Division at the North Carolina Department of Public Instruction.

2020 STATE SELECTION COMMITTEE

The State Selection Committee, chosen based on their dynamic public record in support of education, perform panel interviews and extensive portfolio review in the selection of the North Carolina Principal of the Year. The North Carolina Department of Public Instruction and the State Board of Education take pride in celebrating the most innovative and effective public school leaders in our state.

PATRICIA FOUST

Retired Assistant Superintendent
Randolph County Schools

DR. JEFF COX

President
Wilkes Community College

DR. REBECCA GARLAND

Retired Deputy State Superintendent
North Carolina Department of Public Instruction

DR. SONJA BROWN

Recognition & Advancement Lead
District & Regional Support
North Carolina Department of Public Instruction

THE HONORABLE HOWARD N. LEE

Founder and President
Howard N. Lee Institute

SHEILA P. EVANS

NORTHEAST REGION PRINCIPAL OF THE YEAR

White Oak Elementary | Edenton Chowan Schools

"I model excellence through my work ethic and pursuit of continuous improvement."

- 20 Years of administrative experience
- East Carolina University (Supervision Certificate, Administration Certificate)
- University of North Carolina at Chapel Hill (BA, MA)
- Participant in Distinguished Leaders Program
- National Board Certification
- Principal of the Year - Edenton-Chowan Schools 2005, 2011, 2013
- MTSS Green Ribbon School
- According to 2020 NCTWC survey, 100% of staff feels the school leadership consistently supports teachers

NORTHEAST DISTRICT WINNERS

Chena Cayton

Ayden-Grifton High
Pitt County Schools

Monica Edmonds

Northampton County Early College High
Northampton County Schools

Adrian L. Fonville

River Road Middle
Elizabeth City-Pasquotank Public Schools

Nancy Purvis Greene

Williamston Primary
Martin County Schools

Beth Rooks

Cape Hatteras Secondary School of
Coastal Studies
Dare County Schools

Terrell Jones

Belmont Elementary
Roanoke Rapids County Schools

Keith Mitchell

John Cotten Tayloe Elementary
Beaufort County Schools

LeVar Mizelle

Camden Middle
Camden County Schools

Laura Moreland

Perquimans County Middle
Perquimans County Schools

Greta Nelson

Shawboro Elementary
Currituck County Schools

Teicher L. Patterson

Enfield Middle S.T.E.A.M. Academy
Halifax County Schools

Julie Lipsitz Shields

Bearfield Primary
Hertford County Public Schools

Dianne Stokes

Washington County Middle
Washington County Schools

Dr. Shawn Wilson

Gatesville Elementary
Gates County Schools

William Ziegler

Columbia High
Tyrrell County Schools

DEBORAH S. HOFFMAN

SOUTHEAST REGION PRINCIPAL OF THE YEAR

Jacksonville Commons Elementary | Onslow County Schools

“I operate from the platform of “everybody knows what everybody knows”. As such, I ensure staff are a part of decision making and are well-informed of how/why decisions are made.”

- 9 Years of administrative experience
- East Carolina University (EdS, MSA)
- Campbell University (MBA)
- Albany State University (BS)
- University of North Carolina at Wilmington National Board Support Provider
- WE are LEADing Award nominee (2019)
- National Board Certification
- According to 2020 NCTWC Survey, 100% of teachers are encouraged to participate in school leadership roles

SOUTHEAST DISTRICT WINNERS

Claudia E. Casey

Tucker Creek Middle
Craven County Schools

Stacy Cauley

Moss Hill Elementary
Lenoir County Public Schools

Yuvonka Batts Davis

Greene County Pre-K Center
Greene County Schools

Stella Miller Downs

Comfort Elementary
Jones County Public Schools

Avery P. Ellington

Malpass Corner Elementary
Pender County Schools

Lori D. Goodman

Spring Creek Elementary
Wayne County Public Schools

Michael K. Hodges

South Brunswick High
Brunswick County Schools

Glen Locklear

J.C. Roe Center
New Hanover County Schools

Jody Nelson McClenny

Newport Elementary
Carteret County Schools

Selina Riley-Gurganus

Duplin Early College High
Duplin County Schools

DR. RUTH C. STEIDINGER

NORTH CENTRAL REGION PRINCIPAL OF THE YEAR

Olive Chapel Elementary | Wake County Public Schools

“We need to create a culture where students feel safe to learn from failures, where they take command of their learning, and create lessons that honor their approach to learning.”

- 24 Years of administrative experience
- East Carolina University (Ed.D)
- NC Central (M.Ed)
- Meredith College (BS)
- Presented at North Carolina Educational Leadership Academy Summer Conference 2019 - Learning to Lead with Purpose
- Principal of the Year Finalist - Wake County Public Schools - 2018
- East Carolina University Mack & Margaret Coble Doctoral Fellowship
- According to 2020 NCTWC Survey, 100% of new teachers feel the support received has been an important factor in continuing teaching at this school

NORTH CENTRAL DISTRICT WINNERS

Sheila Atkins

Wilton Elementary
Granville County Public Schools

Robert Bales

McDougle Middle
Chapel Hill-Carrboro City Schools

Stefanie Clarke

BT Bullock Elementary
Lee County Schools

Tripp Crayton

Jordan-Matthews High
Chatham County Schools

Minnie Goins

Efland-Cheeks Global Elementary
Orange County Schools

Rey Horner

Vance County High
Vance County Schools

Dr. Lauren A. Lampron

W. A. Pattillo Middle
Edgecombe County Public Schools

Erica Shoulders-Royster

Franklin County Early College
Franklin County Schools

Marquis Spell

Springfield Middle
Wilson County Schools

Lora Street

Benhaven Elementary
Harnett County Schools

Dr. L. Jackie Tobias

City of Medicine Academy
Durham Public Schools

Joseph Warren

Woodland Elementary
Person County Schools

Leigh White

Riverwood Elementary
Johnston County Public Schools

ALFRED JEAN HAMMOND

SANDHILLS REGION PRINCIPAL OF THE YEAR

Upchurch Elementary | Hoke County Schools

“I firmly believe that students are not defined by their zip code. All students can learn if we create meaningful learning opportunities.”

- 9 Years of administrative experience
- Fayetteville State University (MSA)
- Francis Marion University (BS)
- Assistant Principal of the Year - Hoke County Schools - 2015
- Presented at SREB 2016 - Incorporation of Computer Science & Coding
- North Carolina Schools Purple Star Award
- Increased School Performance Growth by 23 points over 4 years
- According to 2020 NCTWC survey, 100% of staff feels school leadership holds teachers to high professional standards for delivering instruction

SANDHILLS DISTRICT WINNERS

Karen S. Allen

Hamlet Middle
Richmond County Schools

Laura Bailey

Laurel Hill Elementary
Scotland County Schools

D. JaMese Morris Black

East Montgomery High
Montgomery County Schools

Vanessa Brown

Sunset Ave Elementary
Clinton City Schools

Dr. Christina DiGaudio

Ireland Drive Middle
Cumberland County Schools

Kevin Hunter

Midway Middle
Sampson County Schools

Shaun Krencicki

West End Elementary
Moore County Schools

Stephanie Jones Norris

Clarkton School of Discovery
Bladen County Schools

Ronald Prater

Fairmont High
Public Schools of Robeson County

Georgia Etta Spaulding

Evergreen Elementary
Columbus County Schools

ASHLEY CRAVEN LEMLEY

PIEDMONT-TRIAD REGION PRINCIPAL OF THE YEAR

Southwood Elementary | Davidson County Schools

“Relationships are the first piece of making any school successful. Our goal is for these relationships to be long term and life changing for the students.”

- 13 Years of administrative experience
- Gardner-Webb University (MSA)
- University of North Carolina at Wilmington (BA)
- National Board Certification
- Southwood Elementary Signature School Recognition (2017)
- Led the school to develop the Southwood Community Outreach Project
- Led the implementation of the first Spanish Immersion Program in Davidson County Schools
- According to 2020 NCTWC survey, 100% of staff feels the school leadership consistently supports teachers

PIEDMONT-TRIAD DISTRICT WINNERS

Tammie Abernethy

Ramseur Elementary
Randolph County School System

Amanda H. Burton

Elkin Middle
Elkin City Schools

Ron Dixon

South Asheboro Middle
Asheboro City Schools

Josh Eanes

Bethany Elementary
Rockingham County Schools

Debra R Gladstone

Mineral Springs Elementary/Mineral
Springs Middle
Winston-Salem/Forsyth County Schools

Nicole Hazelwood

White Plains Elementary
Surry County Schools

Rhonda T. Jackson

Southeastern Stokes Middle
Stokes County Schools

Robert “Boomer” Kennedy

Forbush High
Yadkin County Schools

William Luciano

Jones Elementary
Guilford County Schools

Carla Murray

North Elementary
Caswell County Schools

Olivia Sikes

Mount Airy Middle
Mount Airy City Schools

Cindy Stone

Cooleemee Elementary
Davie County Schools

DR. JENNIFER BRINSON

SOUTHWEST REGION PRINCIPAL OF THE YEAR

Wolf Meadow Elementary | Cabarrus County Schools

“I know when people feel valued and heard, not only are trust and respect fostered, vital energy within my organization is generated.”

- 6 Years of administrative experience
- Western Carolina University (Ed.D)
- Western Governors University (MS)
- University of North Carolina at Charlotte (BS)
- National Board Certification
- Cabarrus County Schools National Board Teacher Advocate and Trainer
- Presented at Carnegie Project on the Education Doctorate 2019 - To Inspire and Cultivate Revolutionary Practice
- According to 2020 NCTWC survey, 100% of staff feels school leadership holds teachers to high professional standards for delivery instruction

SOUTHWEST DISTRICT WINNERS

Brian Clary

West Lincoln High
Lincoln County Schools

Laura Calhoun Dixon

W.A. Bess Elementary
Gaston County Schools

Shonda Hairston

Knollwood Elementary
Rowan-Salisbury School System

Deana Lewis

Jackson Park Elementary
Kannapolis City Schools

Andy Mehall

Cloverleaf Elementary
Iredell-Statesville Schools

Dr. Emily Miles

Sterling Elementary
Charlotte Mecklenburg Schools

Ayana Robinson

Mooresville Middle
Mooresville Graded School District

Emily Shaw

Albemarle High
Stanly County Schools

Travis Steagall

Peachland-Polkton Elementary
Anson County Schools

Dr. Sharyn G. VonCannon

Unionville Elementary
Union County Public Schools

Jacob Wilson

Union Elementary
Cleveland County Schools

KISHA CLEMONS

NORTHWEST REGION PRINCIPAL OF THE YEAR

Shuford Elementary | Newton-Conover City Schools

“I seek opportunities for individuals to lead in their areas of strength, and cultivate an environment where individuals are excited to lead.”

- 10 Years of administrative experience
- University of North Carolina at Greensboro (Doctoral Candidate)
- Appalachian State University (BS, MSA)
- National Title I Distinguished Schools
- Participant in Distinguished Leaders Program
- North Carolina Principal Fellow
- Led school to have highest proficiency in Reading and Science in the school’s history
- According to 2020 NCTWC survey, 100% of staff feels the school leadership facilitates using data to improve student learning

NORTHWEST DISTRICT WINNERS

Dr. Monet Samuelson

Newland Elementary
Avery County Schools

Andrea Allen

Blue Ridge Elementary
Yancey County Schools

Brandon Birchfield

Deyton Elementary
Mitchell County Schools

Chris Blanton

Watauga High
Watauga County Schools

Scott Carter

Alleghany High
Alleghany County Schools

Charmion S. Frizzell

Bethlehem Elementary
Alexander County Schools

Travis Gillespie

West Lenoir Elementary
Caldwell County Schools

Jeff Hodakowski

Viewmont Elementary
Hickory Public Schools

Nichole Ijames

Mill Creek Middle
Catawba County Schools

Sara LeCroy

Robert L. Patton High
Burke County Public Schools

Edwin H. Spivey III

McDowell High
McDowell County Schools

LORI FOX

WESTERN REGION PRINCIPAL OF THE YEAR

Haywood Early College | Haywood County Schools

“I feel I have provided staff with a level of support and autonomy that is without equal and trust them to take chances, and we feel that is one of the key drivers of our high levels of student achievement.”

- 8 Years of administrative experience
- Western Carolina University (BS, MSA)
- Apple Certified Teacher (2018)
- Led school in 1:1 initiative with Apple Products
- Representative for Haywood County Schools Policy and School Calendar Committees (2018)
- President Elect Haywood County Principal & Assistant Principal Association (2020-2021)
- National Blue Ribbon Exemplary Performance Award 2018
- According to 2020 NCTWC survey, 100% of staff feels there is an atmosphere of trust and mutual respect in the school

WESTERN DISTRICT WINNERS

Tammie Ash

Forrest W. Hunt Elementary
Rutherford County Schools

Sonya Blankenship

Swain County High
Swain County Schools

Diane Cotton

Union Academy
Macon County Schools

Kristin Dillon

Brush Creek Elementary
Madison County Schools

Lauren Evans

Asheville Primary
Asheville City Schools

Tracie Metz

Blue Ridge Early College
Jackson County Public Schools

Carrie Norris

Brevard Elementary
Transylvania County Schools

Tonya Robinson

Enka High
Buncombe County Schools

John Shepard

North Henderson High
Henderson County Public Schools

Paul Wilson

Martins Creek
Cherokee County Schools

2019 WELLS FARGO NORTH CAROLINA
REGIONAL PRINCIPALS OF THE YEAR

**Matthew
Bristow-Smith**

2019 WELLS FARGO NORTH CAROLINA
PRINCIPAL
of the **YEAR**

NORTH CENTRAL REGION
EDGECOMBE COUNTY
PUBLIC SCHOOLS

MELISSA FIELDS
Northeast Region
Perquimans County Schools

ELIZABETH P. PIERCE
Southeast Region
Lenoir County Public Schools

JAMES "BO" MULLINS
Sandhills Region
Sampson County Schools

SEAN GAILLARD
Piedmont-Triad Region
Lexington City Schools

DR. TIMISHA BARNES-JONES
Southwest Region
Charlotte-Mecklenburg Schools

MICHELLE BAKER
Northwest Region
McDowell County Schools

BRANDON SUTTON
Western Region
Swain County Schools

PAST NC PRINCIPALS OF THE YEAR

2019 **Matthew Bristow-Smith**, Edgecombe County Public Schools, Edgecombe Early College High

2018 **Tabari Wallace**, Craven County Schools, West Craven High

2017 **Jason Griffin**, Perquimans County Schools, Hertford Grammar

2016 **Melody Chalmers**, Cumberland County Schools, E.E. Smith High

2015 **Steve Lassiter, Jr.**, Pitt County Schools, Pactolus School

2014 **Dr. Carrie Tulbert**, Mooresville Graded School District, Mooresville Middle

2013 **Dale Cole**, Beaufort County Schools, Chocowinity Middle

2012 **Patrice Faison**, Guilford County Schools, Oak Hill Elementary

2011 **Dr. Rob Jackson**, Union County Public Schools, Cuthbertson High

2010 **Dr. Jan King**, Henderson County Schools, Glenn C. Marlow Elementary

2009 **Vann Pennell**, Brunswick County Schools, South Brunswick High

2008 **Debra Morris**, Kannapolis City Schools, A.L. Brown High

2007 **Craig Hill**, Lenoir County Schools, Kinston High

2006 **Marian Yates**, Charlotte-Mecklenburg Schools, South Mecklenburg High

2005 **Margaret Hyatt**, Buncombe County Schools, Avery's Creek Elementary

2004 **John R. Black**, Hickory City Schools, Longview Elementary

2003 **Nina René Corders**, Cumberland County Schools, E.E. Smith High

2002 **Lloyd G. Wimberley**, Charlotte-Mecklenburg Schools, Myers Park High

2001 **Peggy Smith**, Johnston County Schools, East Clayton Elementary

2000 **Gail T. Edmondson**, Greene County Schools, Snow Hill Primary

1999 **Daniel A. Piggott**, Winston-Salem/Forsyth Schools, Carver High

1998 **Pandora M. Bell**, Guilford County Schools, Jesse Wharton Elementary

1997 **Judith H. Budacz**, Pitt County Schools, Wahl-Coates Elementary

1996 **Mary D. McDuffie**, Cumberland County Schools, Seventy-First High

1995 **Jo Ann Bowman**, Lee County Schools, J. Glenn Edwards Elementary

1994 **David C. Burleson**, Burke County Schools, Freedom High

1993 **Ann B. Clark**, Charlotte-Mecklenburg Schools, Alexander Graham Middle

1992 **Jane B. Burke**, Hertford County Schools, Hertford County High

1991 **John M. Schroeder**, High Point City Schools, Fairview Elementary

1990 **John R. Griffin**, Cumberland County Schools, E.E. Smith High

1989 **Barbara M. Ledford**, Charlotte-Mecklenburg Schools, Northeast Jr. High

1988 **Dan A. Jones**, Guilford County Schools, Erwin Open Elementary

1987* **Karen H. Campbell**, Buncombe County Schools, W.W. Estes Elementary
Dale J. Metz, Greensboro City Schools, Gateway Education Center

1986* **Patricia F. Gibson**, Newton-Conover City Schools, Newton-Conover Middle
Janie E. Manning, Pitt County Schools, Bethel Elementary

1985* **Alice H. Hart**, Buncombe County Schools, Glen Arden Elementary
Beverly S. White, Hickory City Schools, Jenkins Elementary

1984* **Robert A. Clendenin**, Guilford County Schools, Paige High
Alexander Erwin, Wilkes County Schools, Wilkes Central High

* Prior to 1988, two statewide winners were named each year. Since then, one statewide winner has been selected.

“I am hungry. Hungry to improve the learning experience of every scholar at our school. Hungry to enhance the joy of teaching for every educator on our campus. Hungry to build a better future where what is possible becomes probable due to the impact of the school experience upon our graduates. The hunger never goes away. I am never satisfied. Even when celebrating our achievements — 100% graduation rate, “A” School Performance Grade, “Exceeds Growth” status for the third year in a row — I am still hungry. We are getting there, but we are not there...yet.”

Matthew Bristow-Smith

2019 Wells Fargo North Carolina Principal of the Year

Please share moments from today on social media using #nctoypoy

The Wells Fargo North Carolina Principal of the Year process is facilitated by the District & Regional Support Division.