

Friends *of* the Institute Newsletter

Vol. 3 No. 4 Fall 2004

The Institute of Government

A Message from the Dean

Remarks by Dean Michael R. Smith Celebrating the Dedication of the Knapp-Sanders Building*

UNC Chapel Hill School of Government, September 10, 2004

What does it mean to be a public university?

Think about it in a different way: Does Carolina have a responsibility that is different from Duke's? We offer a great education to undergraduates and graduate students, including the School's own wonderful Master of Public Administration students. But some would argue that Duke also does good teaching. Carolina's faculty conducts important, cutting-edge research, but a case might be made by some that Duke does good research too.

Does it mean anything special then to be a *public* university?

One thing it certainly means is that Carolina has a fundamental responsibility to help improve North Carolina. The historic support from the people of this state—all of the people, not just our students and not just alumni—has formed a social contract between the people of North Carolina and this University. It truly is the People's University. So, in addition to teaching and research, it means we must help North Carolina. And throughout its history Carolina has stepped forward to meet this responsibility of service to its own state.

The Institute of Government, and now the School of Government, has been the leading way in which Carolina meets its responsibility to the people of North Carolina. For nearly seventy-five years we have focused exclusively on working to improve government in North Carolina.

Continued on page 3

*Text also includes several excerpts from dinner remarks presented on September 9, 2004

Friend of the Institute Profile David Lawrence Has Made All the Difference

By Fred Baggett, City Attorney, City of High Point, and Member, North Central Regional Council

Alice and David Lawrence

When I consider the David Lawrence I have known for some thirty-three years, I am struck by the many facets of his work and personality. There is the official David Lawrence-professor, scholar, erudite and entertaining lecturer, and author of numerous books and articles of immeasurable value to local government practitioners in many fields. As a distinguished Institute faculty member, his work has helped raise the Institute's standing to the highest levels of respect in the state and nation. There is also David the "unseen hand" in many judicial decisions through his pre-opinion consultations with jurists or their "on the record" citations to his written works. One N.C. Supreme Court opinion, after quoting him with approval, complimented his "illuminating while not authoritative" analysis. Then there is David the legislative consultant to members and committees of the General Assembly, state agencies, and local government organizations—adding perspective, clarification, and knowledge to the legislative and administrative process. There is David the informal adviser and source of information and guidance to anyone who asks for his help.

There are other, less official David Lawrences too. There is David the fellow traveler to many farflung conferences, who is always a great companion and ready to enliven any event with humor and wit. There is David the "athlete"—hiker, competitive squash player, and stubbornly hopeful golfer who once "sued" the Municipal Attorneys Association for printing disparaging comments about his golf prowess. There is David the accomplished taker of sabbatical leaves whose lengthy retreats to such distant cloisters as wife Alice's New York City and his own native Oregon always result in yet another valuable scholarly work. But David's truest essence, and his most enduring legacy, is as friend, adviser, and mentor. Thousands of us have received his invariably astute and insightful counsel through his writings, lectures, and informal consultations. I find it impossible to imagine my work life without my shelf of his books, the telephone number 919-966-4214, and the many memories. However, as much as his contributions have meant to the government professionals whose usefulness has been magnified by them, I do not think we are the real reason why David came to the Institute in 1968. Simply put, I think he came to devote his professional life to the people of North Carolina by teaching us, in the hope that together we would make a difference for good. However it was that David chose the road to Chapel Hill all those years ago, he may rest assured (borrowing from Robert Frost) that his choice has indeed "made all the difference."

Inside This Issue

Friend of the Institute Profile	1
Dean Mike Smith's Knapp-Sanders Building	
Dedication Remarks	1, 2
School of Government News	2
Essentials for County Administration	3
Northeast Civic Index Forum	2
Introducing Brian Newport's Municipal and C	ounty
Administration Alumni News	,

Contributing Friends of the Institute6	
North Central Council's Economic Development	
Forum Held in Kernersville7	
Friends of the Institute of Government Gift Form 7	
Friends of the Institute of Government Regional	
Councils and Calendar8	

School of Government News

■ Vaughn M. Upshaw joined the School of Government's faculty in August to work in the areas of public leadership and governance. Vaughn spent the past seven years as a clinical assistant

professor in the Department of Health Policy and Administration at UNC Chapel Hill's School of Public Health, where she developed, taught, and managed residential, executive, and distance-learning courses for graduate and undergraduate students. She also served for five years as director of the Public Health Leadership (PHL) doctoral program in the School of Public Health, initiating research and service opportunities related to public health organization, management, governance, and strategies for change. Vaughn earned her doctorate in education from North Carolina State University in 1997, masters and doctoral degrees in public health from UNC Chapel Hill in 1984 and 1999, respectively, and a bachelor of arts from Ohio Wesleyan University in 1982.

■ Tom Foss, senior technical assistance manager with the Center for Public Technology (CPT), recently completed strategic information technology planning projects for Rutherford and Transylvania counties and for the cities of Lexington and Shelby. These plans,

- developed by teams of local government staff and CPT advisers, are designed to guide jurisdictions in creating or expanding their information technology investments, providing business cases for expenditures, and reviewing training and staffing levels. The Center is continuing this work, and providing assistance with implementation and acquisitions efforts, in several other cities and counties. Visit the CPT's Web site at www.cpt.unc.edu for more information.
- John B. Stephens was elected co-chair of the Environmental and Public Policy (EPP) Section of the Association for Conflict Resolution. Four hundred and fifty EPP members across the United States and Canada serve as facilitators and mediators on a wide range of federaland state-level issues. John and the School of Government cosponsored the 1998 EPP conference in Chapel Hill. Stephens will serve for two years and will help the section develop a more ethnically and racially diverse membership, design annual conferences, and raise awareness of public policy dispute resolution.
- The Chatham County School system recently recognized Laurie Mesibov and Robert Joyce for their long-standing support of the county's schools. "Laurie and Bob have been such great supporters of Chatham County Schools over the years. We wanted to recognize the impor-

- tance of their ongoing legal advice and training for our principals and administrators," said Dr. Larry Mabe, Superintendent of Chatham County Schools.
- This fall Janet Mason coordinated a training session for a group of sixteen district court judges from across the state who are part of the juvenile certification process administered by the Administrative Office of the Courts. The training session addressed the judges' role in cases involving child abuse, neglect, and dependency; termination of parental rights and adoption; and delinquent and undisciplined juveniles.
- Jack Vogt presented "Cutting Edge Capital Financing" at the North Carolina League of Municipalities Annual Conference in Raleigh. He also conducted a daylong University Workshop on "Local Government Capital Planning, Budgeting, and Finance" at the Annual Conference of the International City/County Management Association in San Diego.
- William E. Leuchtenburg, the William Rand Kenan Professor emeritus of History at UNC Chapel Hill, recently delivered the 2004 Deil S. Wright Lecture in the Jake Wicker Classroom at the School of Government. His address was entitled "The Presidential Election of 2004 in Historical Perspective."

Upcoming Program for County Commissioners

Beginning in mid-December 2004, the School of Government and the North Carolina Association of County Commissioners will offer "Essentials of County Government," a program for new and experienced county commissioners, county managers, attorneys, and clerks. The program will feature core sessions on governing for the public good, intergovernmental relations, county law, public finance and budgeting, contracting, legal and ethical responsibilities, and board chair/commission/manager roles and responsibilities. In addition, there will be concurrent workshops on mental health, social services, and public health. The program will be offered five times: December 14-17 in Chapel Hill, January 4-7 in Cullowhee, January 18-21 in New Bern, February 8-11 in Chapel Hill, and February 15-18 in Charlotte. For more information, contact Monica Glover at glover@iogmail.iog.unc.edu or (919) 843-6518.

The Friends of the Institute Northeast Regional Council has teamed up with the School's North Carolina Civic Education Consortium and regional community leaders to convene the Northeast North Carolina Civic Index Community Forum on Thursday, March 3, 2005, from 5:30 to 8:00 P.M. Elizabeth City State University will host the forum at its K. E. White Graduate Center, and local governments in the region are sponsoring the forum through generous contributions. The Northeast Civic Index Forum will bring together young people and adults from Camden, Chowan, Currituck, Gates, Pasquotank, and Perquimans counties to discuss how citizens, grassroots organizations, and local leaders can improve civic education and participation in their communities. For more information, contact Kelley O'Brien, research and outreach director of the N.C. Civic Education Consortium, at (919) 843-0664 or obrien@iogmail.iog.unc.edu.

School of Government's New Basic Economic Development Course

The School of Government offered the 32nd Annual Basic Economic Development Course in September. The course provided four days of intensive training in the fundamentals of economic development to sixty-five participants from a variety of public and private organizations in North Carolina and beyond. The course included sessions on site selection and location, marketing, business retention and expansion, entrepreneurship and small business development, finance, research/analysis, real estate development, community development, and strategic planning.

Faculty member Jonathan Morgan directed and taught the course along with Anita Brown-Graham and Ted Zoller from the School of Government. Other instructors included economic developers and consultants. A highlight of the course was a dinner talk given by Mac Holladay, President of Market Street Services, Inc. in Atlanta. The 2005 course will be offered next fall.

Continued from page 1

Our faculty members work with North Carolina's public officials every single day at the point where scholarship and practice come together—making complicated subjects accessible without sacrificing subtlety and complexity. This has been our mission since 1931, and it will always be our mission. What has changed, and what will continue to change, are the ways we carry out that mission.

The day-to-day work will change because one of our highest values is responsiveness. Our faculty members set their own priorities by asking about the priorities of North Carolina officials. In thinking about where to focus their research and writing, for example, and in deciding what courses to offer, and in responding to requests for assistance, they ask a single question—what will have the greatest impact on improving North Carolina and its government?

Because we listen to public officials—all of the time—we have expanded our work in economic development, public leadership, civic education, and public technology. We have also expanded and will continue to expand our work in public law—the foundation for all of our work.

We can point to many reasons for our success over the years. This building is wonderful because it will allow us to work more effectively—and we thank everyone who helped make it happen. But our success is the story of remarkable people—not bricks and mortar. This is the time to recognize those people.

The School has a strong partnership with North Carolina's public officials that is unique in higher education. Thank you for letting us work with you in making North Carolina a better place. The support we have received from local officials and from the General Assembly has been remarkable. I especially want to mention the current and former officials who have formed Friends of the Institute regional councils—thank you for all of your hard work.

The University has been a supporter over the years and the strength of that support continues to grow. Even as the University has increasingly emphasized basic research—and national and international issues—its leaders have seen the wisdom of supporting a program focused exclusively on North Carolina. I especially want to thank Chancellor Moeser for his support and for his personal commitment to Carolina's public service mission. Provost Robert Shelton believes in public service—he too has been a great supporter.

From the very beginning the Institute—and now the School—has attracted bright people—faculty and staff—who have been inspired by our mission of service to the people of North Carolina. I am proud to be a part of that tradition, and I am humbled by their accomplishments. They are the most gifted and dedicated people I have had the pleasure to know, and without their commitment and sacrifice over the years we would not be here.

In thinking about the people who have made a difference, Albert and Gladys Coates must be forever first in our hearts. As he was struggling to get the Institute of Government started, Mr. Coates told (University) President Frank Porter Graham: "There comes a time in every man's life when he has to risk all he has on something he believes." We certainly would not be here today without their vision and sacrifice.

Thanks to our private donors—original and current. Mr. Coates took a half-time unpaid leave of absence from the Law School to start the Institute—he had no personal wealth and he had no state-appropriated money. He went to North Carolina's leading corporate citizens—Reynolds, Cone, Hanes, Price, Gray, Love and others—and he asked them to invest in his idea for North Carolina. And they did. Private support has been critically important since our earliest days, and it is important today. Many of you have helped us—through financial contributions or volunteer help or both. We would not be here without you.

We also would not be here today without John and Ann Sanders. Albert Coates was a

strong-willed visionary, and John had the unenviable task of following him as director of the Institute. John continued the original vision, but he also made it his own. He brought order out of the chaos that Mr. Coates sometimes left in his wake. If Albert was the driving force behind the Institute, John has been the sustaining force. John made the Institute a reality over time, and how he managed it was genius. While our attention centers on John, it is clear that his loves and labors have been shared by Ann in full measure—and we thank you both.

The values that guide our work today are John's values—they have become a part of our organizational genetic code.

- Focusing your life's work on improving one state—North Carolina—is important and worthy of your best efforts.
- Excellence in all things matters, and accepting less than excellence in small things might easily lead to mediocrity in large ones.
- Responsiveness to the needs of North Carolina officials is more important than pursuing our own idiosyncratic interests.
- A willingness to do whatever is necessary to carry out our mission for North Carolina is paramount—no matter how small the task or how personally inconvenient.

Our success over the years—again—is the result of remarkable people. We are grateful for this building, which will help us improve our service to North Carolina officials. The building is a symbol—a representation—of the Institute and the School—and no one represents us better than John Sanders.

John, we can never repay you for all that you have done, but today we add your name to this building in the hope that future generations will know and celebrate your contributions.

Thank you.

Milael Smith

Introducing Brian Newport's Municipal and County Administration Alumni News

The 160-hour flagship Municipal and County Administration Course provides an in-depth overview of local government for managers and department heads. In this column, **Brian Newport**, the new course coordinator, invites course alumni to get back in touch.

Dear Friends,

No, your eyes are not playing tricks on you. Janet Edwards did not shave her head and grow a goatee. She has been too busy sunning herself at the beach and spending time with her granddaughters to worry about such things. Effective July 1, Janet retired after thirty wonderful years of service at the School of Government. For those who do not know me, I am Brian Newport—a.k.a. the new Janet. After spending a little over two years at the School of Government working with programs for finance officers, purchasing agents, zoning officials, and soil and water conservation supervisors, I have taken over coordinator responsibilities for the Municipal and County Administration Course. We're off to another great start with this year's class; and though I know I have huge shoes to fill, I am looking forward to the challenge and opportunity of working with talented local government officials across this great state. I'd also like to invite you, as Janet did, to share with others alumni stories about your community and your fellow alums, as well as news of job promotions, professional awards, and activities in your area. You can reach me at (919) 966-6880 or newport@iogmail.iog.unc.edu.

Sincerely,

Brian

From the Mountains to the Sea

The North Carolina Association of Clerks to the Boards of County Commissioners recently published a cookbook entitled *From the Mountains to the Sea*—just in time for the

holiday shopping season. The book contains 550 favorite recipes submitted by clerks from across the state and includes numerous regional specialties.

The cookbook committee worked hard to get the book ready for distribution by county clerks across the state. You can purchase a copy for only \$10 by contacting your local county clerk or one of the members of the cookbook committee: Elizabeth Corn or Amy Brantley (Henderson County), Kathy Myers ('02) (Caldwell County), Debby Gore (Brunswick County), Alice Dawson (Randolph County), Laura Morton (Montgomery County), and Linda Hardison (Martin County).

N.C. Local Government Federal Credit Union Scholarships Available

The N.C. Local Government Federal Credit Union (LGFCU) began its tuition scholarship program in January 2002 to enable members to attend School of Government classes, conferences, and seminars. The goal of the program is to promote the career development of Credit Union members who are local government employees. Application deadlines for the LGFCU School of Government Scholarship are April 1, August 1, and December 1 each year. Applications are available on the Credit Union's Web site, www.lgfcu.org, or from the LGFCU administrative offices, (800) 344-4846, or by e-mail at Info@ LGCU.org.

A Message from the Director

We are at it yet again! The 51st annual Municipal Administration Course and the 41st annual County Administration Course got off to a great start the week of September 13.

An even one hundred students are enrolled this year (thirty-seven "weekenders" and sixty-three "weeklongers"), and we know it is going to be an exciting year. Many thanks go to our dedicated program coordinator Brian Newport and the hard-working Municipal and County Administration Course Committee, as well as to the many faculty members and other instructors who make this course such a unique and rewarding educational experience.

We are all thrilled to be able to start the course this year in the newly dedicated Knapp-Sanders Building, home of the School of Government. This marks the first time we have begun a course year in Chapel Hill since 1997. While many of you cannot imagine the class anywhere but Chapel Hill, five classes will always associate their experience with the Burlington Holiday Inn. While the venues were different, the quality instruction and invaluable friendships were always the same.

I would like to take this opportunity to recognize three students in this year's class who are recipients of funding from the two Municipal and County Administration scholarship programs. The Local Government Federal Credit Union awarded a scholarship to Crystal Smith ('05), Human Resources Manager for the City of Lenoir, while the Municipal and County Alumni Association continued its tradition of awarding two scholarships-one for a municipal student and one for a county student. This year's recipients are Michael Boaz ('05), Town Manager of Mount Gilead, and Rick Morris ('05), County Manager of Stokes County. Thanks again should go to both organizations for being great supporters of the School of Government and its programs.

I look forward to the coming course year. Brian and I will keep you up-to-date on all the pertinent news.

Lugary S. Allison ('92)

Director,

Municipal and County Administration Course (919) 966-4376, allison@iogmail.iog.unc.edu

Forsyth County and the Municipal and County Administration Course

By Graham Pervier ('70), Forsyth County Manager, and Member, North Central Regional Council

In June 1969, fresh out of graduate school, I joined the Division of Community Planning in the Coastal Area Office in Washington, N.C. My boss, Jim Hinkley, had been accepted in the IOG's County Administration program for that fall but found he could not attend. He talked me into taking his place, and so I was able, very early in my career, to learn the basics of local government in North Carolina and to meet IOG faculty members and colleagues who have been friends and a part of my support system ever since.

Forsyth County tries to have two or three key staff people in the Institute's County Administration program every year. All of them return, as I did thirty-four years ago, with a broader, more solid understanding of local government and valuable new friendships. Of course, the program changes from year to year to keep up with statutory changes and best practices. However, there is a comforting sense of continuity for those of us who remember the county accountants, district solicitors, coroners, election supervisors, and agricultural extension chairs we have met over the years.

The School of Government, along with the Local Government Commission, the League of Municipalities, and the Association of County Commissioners, provides the resources to help with most of the problems a North Carolina local government manager is likely to face. Even so, all of us would do well to get out of the office a little more often to visit colleagues in other communities and see how they are dealing with challenges similar to our own. We certainly invite our fellow county officials to visit Forsyth County. We are particularly proud of our new Government Center, new Social Services Building, and new General Services Complex. Triad Park, a joint undertaking with Guilford County, is another very special project. Please come—and bring along your ideas about how we can handle the debt service for all this stuff without raising taxes!

I also encourage you to get involved with the Friends of the Institute of Government Council in your region. The School of Government, which has done so much for each of us, deserves our support in return.

Greensboro Finance Department Honored

The City of Greensboro Finance Department has received a Certificate of Achievement for Excellence in Financial Reporting from the Government Finance Officers Association of the United States and Canada. The award emphasizes practical, documented work that offers leadership to the profession and promotes improved public finance. This is the twenty-sixth straight year that Greensboro has received the award. Congratulations to the City of Greensboro's Finance Department members, including Richard L. Lusk, Finance Director; Sherry E. Carson, Administrative Assistant; Marlene F. Druga, Financial Reporting Manager; Susan C. Wuchae ('84), Accounting Manager; Jeffery L. Roberts, Investment Manager; Anita B. Wilson, Assistant Accounting Manager; Bonnie G. Harvell, Senior Financial Analyst; Christina N. Smith, Senior Accountant; Roberta K. Johnson, Financial Analyst; James R. Holfield, Accountant: and Pattie G. Elwood. Accountant.

Visit the Friends of IOG Web site: www.sog.unc.edu/friends/ for the latest news about upcoming regional council meetings and events.

Friends of IOG Food Challenge

"Food challenge": Levy Restaurants' food station featured the finest in Italian cuisine at the Knapp-Sanders Building Dedication.

Our guests at the Knapp-Sanders dedication were treated to some of the best food from across the state, thanks to the good work of the Friends of the Institute East (Bill Ellis Barbeque from Wilson), Northeast (seafood from the coast), and Southwest (Levy Restaurants from Lowe's Motor Speedway) regional councils. The councils nominated and selected these caterers to represent the rich culinary tastes and histories of their regions.

We greatly appreciate the generous financial support of the following Friends of IOG Food Challenge Sponsors:

BB&T Capital Markets
Cherry, Bekaert & Holland, L.L.P.
Davenport & Company
Hunton and Williams
Levy Restaurants and Compass Group
McKim & Creed
Raynor Law Firm
Springsted
Wachovia
Waste Industries

Featured Books of the Quarter

William C. Griffin Jr., a senior resident Superior Court judge from Williamston and a Northeast Council member, donated an autographed copy of Footprints in Northampton,

1741–1776–1976 to the Friends of the Institute of Government's Knapp Library Book Drive. J. D. Brickhouse, Tyrrell County manager and also a member of the Northeast Council, contributed the recently published *The*

Heritage of Tyrrell County, N.C. to the drive. Our thanks to Judge Griffin, Mr. Brickhouse, and everyone who has donated a book! You may donate a book that documents the unique and fascinating history of your area by sending it to Marsha

or Alex at Friends of IOG Book Drive, IOG Foundation, CB# 3330, Knapp-Sanders Building, Chapel Hill, NC 27599-3330.

Contributing Friends

Thank you to all who support the School and Institute of Government. We gratefully acknowledge the following gifts and/or pledges made to the Institute of Government Foundation between July 1, 2004, and September 30, 2004.

Emily Karinn Adams Gregory S. Allison Jr. Stephen Allred David Neil Ammons A. Jervis Arledge Lois C. Askew E Burt Aycock Jr. Jody Keith Beasley A Fleming Bell II H Hazen Blodgett III Linda Bowland Mary M Brown Anita R Brown-Graham Dannette Carter Kenneth Lee Carter Jr. Kenneth E Chavious Gregory Dupree Clay George Montgomery Cleland III Edna Faye Pugh Cobb Laurence Arthur Cobb Jean D Coble Lyman Arthur Collins II C. Lee Conner Patricia A. Connor David Craig Cooke Gayle T. Critcher Michael Crowell Donna Dean Shea Riggsbee Denning Phillip Ray Dixon Sr. Catherine C. Eagles Jack Eason George Eberle Donald Ralph Esposito Jr. George H. Esser Mary Esser Lucille F. Fidler Kevin Michael FitzGerald Robert Norfleet Flournoy II J. Keaton Fonvielle Larry Grant Ford Dee A. Freeman G. Linwood Futrelle Jr. A. Lee Galloway John Thompson Garrison Sr. D. Gregory Gassaway David Gattis Amy Marie Gorely Beth T. Graves

Justin Von Graves

Shannon B. Graves-King

Kyle Howard Gray James Simpson Greene Jr. Dorothy Smith Greenwood Sam Kelly Greenwood II Cynthia Mueller Hall Ruffin Lewis Hall S. Ellis Hankins Randy Jay Harrington James Porter Hendrick Jr. Debra Henzey F. Ray Hockaday Jr John David Holloway Elaine Holmes W. Calvin Horton Martha Hoylman Michele M. Hoyman Daryll M. Hurst Benjamin Rogers Jacewicz Willow Jacobson Marissa Walsh Jones Todd Jones Ann C. Keyes J. Edward Kitchen S. Chuck Kitchen James Marion Laney Elizabeth Martha Lessmann Christopher Hudson Liles Carl Wainwright Loftin John Frank Lomax Jr Julia Glen Mack Barclay Martin Janet Mason John Maxwell Chloe Dean McPherson Susan Stewart Mengel Florentine Alfreda Miller Meredith Ann Miller Jeffrey A. Moore Jill D. Moore Marcia H. Morey Jonathan Q. Morgan Robert Haywood Morrison Frances Sharon Newman Teresa Marie Smith Nuttall Kelley O'Brien David Whit Owens Joseph Mayon Parker Joyce Pearson Charles Edward Perusse Henrietta Heiss Presler

Candace Marie Reynolds Bill Rivenbark Bing Roenigk Susan Donaldson Ross Thomas Warren Ross Sr. W. Eugene Russell Eric McKinley Sain John Lassiter Sanders Kristopher Andrew Sarosiek John L. Saxon Richard Byerly Self James H. Semans Mary Duke B. Trent Semans Laurah Van Poole Shealy Craig Shoffner Shoe Edna Shoffner Shoe Katherine Jane Shoffner Kenneth Weid Shoffner Lyndall Shoffner Robert H. Shoffner Gary Lynn Shope Ann Cary Simpson Judith Russell Singh Tamara Slaughter James Hugh Slaughter Teresa Derrick Smith Ronald Eugene Sneed Wanda Kay T. Spivey Carl W. Stenberg John B. Stephens Richard Yates Stevens Lee A. Stone Mason Eugene Swearingen Jr. Sarah Lindsay Tate Ronda Denise Tatum Hillary G. Teague C. Edward Teague III Carrie Thomas J. Michael Thomas Angela Thompson- Rockett Anthony Ray Triplett Grant Raymond Vinik A. John Vogt F. Hardin Watkins Jr. J. Harry Weatherly Jr. Mark Lawrence Weinberg Wanda Otto Weinberg Jameson Paul Wells Mary Shoffner Wells John Charles Wessell III Tom White

Ann T. Whitworth Elizabeth McIver Wickham Angela Williams Jennifer Herrera Willis Lee Andrew Willis III Joan S. Wilson Kenneth Paul Woodcock Deil S. Wright Edward A Wyatt V Steven Vernon Yost Associations

Carolinas Assn. of Governmental Purchasing International Center for Innovations MPA Alumni Assn. N.C. Assn. of County Finance Officers N.C. Assn. of Municipal

N.C. City-County Management

N.C. Government Finance Assn.

Businesses & Corporations

BB&T Capital Markets BellSouth '

Attorneys

Capital Management of the Carolinas

Cherry Bekaert & Holland LLP Davenport and Co. LLC Dominion Power

Duke Energy ElectriCities of N.C. Inc. Levy Restaurants and Compass

Group Lawyers Mutual Liability

Insurance Co. of N.C. McKim & Creed

Oakley Associates Architects Phil Balducci & Associates, Inc. Poyner & Spruill, LLP

RBC Centura Bank Rivers & Associates, Inc.

Southern Bank & Trust Co. Springsted

Sprint Tands, Inc. / Bojangles'

Tharrington Smith, Attorneys at Law The Raynor Firm Thomas Built Buses, Inc. Wachovia Waste Industries, Inc. Womble Carlyle Sandridge &

Counties

Cape Fear Council of Governments Catawba County Mecklenburg County Forsyth County Rockingham County

Foundation

Z. Smith Reynolds Foundation

Municipalities Town of Cary Town of Cerro Gordo Town of Columbia City of Gastonia City of Greensboro Town of Hertford City of Lumberton Town of Mooresville Town of St. James Town of St. Pauls Town of Surf City

Friends of IOG Book Drive Donations Don Christopher

William Griffin J. D. Brickhouse Rockingham County

Wicker Scholarship 2005–2006 Academic Year

Anne Presnell

The UNC Chapel Hill Office of Scholarships is seeking freshman undergraduate applicants for the 2005 Jake Wicker Scholarship.

The \$1,000 scholarship will be awarded to a first-year student who is planning to enroll at UNC Chapel Hill in the 2005-2006 academic year. The student must have at least one parent who has been continuously employed full-time by a North Carolina city or county government for the past five years immediately before January 1, 2005. The scholarship is awarded based on relative financial need and academic promise.

To apply, send a letter of application to Wicker Scholarship, UNC Chapel Hill Office of Scholarships, P.O. Box 1080, Chapel Hill, NC 27514. For additional information, or to e-mail a letter of application, contact Virginia S. Malek at Gini Malek@unc.edu or (919) 962-9490.

The scholarship application deadline is April 1, 2005.

Hold the Date! East Regional Council's Economic Development Forum Set for March 10

The Friends of the Institute East Regional Council will convene a second Economic Development Forum for their region on Thursday, March 10, 2005, from 2:00 to 6:00 P.M. at the New Bern Convention Center. More details about the forum will appear in the Friends of the Institute Newsletter/Winter 2005 edition. Contact Becky Carter at (919) 843-2556 or soginfo@ iogmail.iog.unc.edu if you would like to reserve your forum ticket(s).

North Central Council's Economic Development Forum in Kernersville

By Allen Joines, Mayor, Winston-Salem, and Member, North Central Regional Council

We enjoyed an impressive turnout of 162 civic and local government leaders from the Piedmont/Triad at the Friends of the Institute North Central Regional Council's Economic Development Forum on September 30 at the Triad Park's new Woodland Hall in Kernersville. Chancellor James Moeser of The University of North Carolina at Chapel Hill opened the forum by encouraging institutions of higher education throughout the state to work together to promote further economic development in the region.

It was then my pleasure to facilitate the forum's panel discussion featuring our expert panelists: Watts Carr, Chairman, Piedmont Triad Partnership; David Lawrence, Professor, School of Government; Bob Leak Jr., President, Winston-Salem Business; and Jonathan Morgan, Assistant Professor, School of Government. The audience was not shy about asking the panelists questions on the role of local governments in supporting economic development through business recruitment and retention and small business development.

Not surprisingly, the hottest topic for discussion was the use of local and state government tax incentives to recruit new industry to our region. Both Watts Carr and Bob Leak stressed the fundamental importance of incentives in today's competitive world of industrial recruitment and recommended that local government use them carefully and wisely.

Bob informed us that incentives are now used at the beginning of negotiations with a business

Chapel Hill, NC 27599-3330

are tax deductible.

prospect, which marks an important change for the economic developers who in the past used incentives at the end of negotiations to encourage a business to make a firm commitment.

We also fielded a question about multijurisdictional economic development projects and how the costs and revenues can be shared among local governments. David Lawrence informed us that North Carolina local governments are granted authority under S.L. 2003-417 to enter into a contract or agreement with two or more local governments to share the financing, expenditures, and revenues related to development projects. This act specifically authorizes the sharing of property tax revenues generated from an industrial/commercial park or site.

Jonathan Morgan informed the group about recent economic development legislation enacted by the North Carolina General Assembly, including the re-funding of the One North Carolina Fund and expansion of the Job Development Investment Grant program. He also noted that the General Assembly has appropriated \$20 million to the Rural Economic Development Center to establish the North Carolina Economic Infrastructure Program. The Rural Center will award grants to eligible local governments to construct critical water and wastewater facilities and to provide other infrastructure needs, including technology needs, to sites where these facilities will generate private job-creating investment. I was able to tell the audience about a comprehensive entrepreneurial development program called

Mayor Allen Joines delivers his opening remarks at the Economic Development Forum in Kernersville.

the Piedmont Triad Entrepreneurial Network, in which Winston-Salem, Greensboro, and High Point have joined to provide almost two million dollars for this year's program to create and nurture high-growth companies.

Our panelists provided forum attendees with a wealth of information about the changing and complex role of local government in the economic development arena. They also provided many helpful handouts, which are available for your review and information at the Friends of IOG Web site at www.sog.unc.edu/friends.

We are extremely grateful for the financial support of the forum's sponsors and in particular our gold sponsor, Duke Power. We gratefully acknowledge the support of our silver sponsors, BellSouth and Thomas Built Buses. The forum would not have been possible without the support of these generous corporate partners.

I personally want to thank J. R. Snyder and Billy Rich from Winston-Salem's TV 13 for producing a video of the forum for future rebroadcast on local government access channels in the region. If you would like a free copy of the tape, please contact Kyle Gray at (919) 962-8477 or gray@iogmail.iog.unc.edu.

Friends of the Institute of Government Gift Form

☐ Yes! I want to make a gift of \$_ Please indicate the amount of your gift to one or more of the following designations on the line(s) provided below: _Knapp-Sanders Capital Improvement (#0520) John Sanders Tribute (#0518) __Jake Wicker Memorial (#0585) _N.C. Local Government Wing Campaign (#0511) _MPA General Fund (#1292) __MPA Program Renovations and Furnishings (#0516) (Specify) (Please make your check payable to the IOG Foundation. Indicate the gift number(s) on the memo line.) ☐ I prefer to make a gift with annual payments of ____ for ____year(s)._ How frequently would you like reminders sent to you? Annually____ Semi-Annually____ Quarterly__ Begin reminders:___/___/ Please return your completed gift form and payment to: Institute of Government Foundation CB# 3330 Knapp-Sanders Building The University of North Carolina at Chapel Hill

These gifts are used solely for the benefit of the School of Government and

Gift benefits

- Receive the Friends of the Institute quarterly newsletter
- Receive invitations to regional events

Please charge my gift	t of \$ to: \(\simeg \) MasterCard \(\sigma \) Visa
	Exp. Dat

Signature Date

Name:______Address:_____

City:_____State:___Zıp:____ Phone number:_____E-mail:___

Online gifts

Credit card gifts

To view other giving options and to make a gift online, visit our Web site at www.sog.unc.edu and click "Giving to the School."

Thank you for your generous support!

East Regional Council

Edward Askew, Director of Support Services, Greenville Utilities Commission Michael Avery, Director of Planning & Inspections, Michael Avery, Director of Planning & Inspections,
City of New Bern
Jon Barlow, Town Manager, Town of Nashville
Henry Boyd, Magistrate, Belhaven
Jim Brown, V.P. Public Finance, RBC Centura Bank
Don Christopher, Town Administrator, Williamston
Wayne Deal, County Manager (retired), Nash County

County Manager (retired), Nash Count Bernita Demery, Director of Financial Services, Greenville Philip Dixon, Attorney, Pitt County Denny Garner, Commissioner, Greene County Walter B. Hartman Jr., City Manager, New Bern Watter B. Hartman Jr., City Manager, New Bern
Jim B. Hicks Jr., Attorney, New Bern
Fred N. Holscher, City Attorney, City of Washington
Ben Hollowell, Town Attorney, Bayboro
Patsy Duke King, Director of Development, Nash County
Larry Meadows, County Manager, Jones County
Debra P. McGowan, Director of Human Resources,

Pitt Community College Robert Murphy, Manager, Nash County Samuel Noble. Jr., Town Manager, Town of Tarboro E. B. Parker, County Attorney, Wayne County Charles Penny, Assistant City Manager, Rocky Mount Vernon Rochelle, City Attorney, Kinston William Smith, Sheriff, Lenoir County Albert S. Thomas Jr., Attorney, Wilson Frederick E. Turnage, Mayor, Rocky Mount Phyllis Vick, Finance Director, Wilson County Edward A. Wyatt, City Manager, City of Wilson Neil B. Whitford, Town Attorney, Beaufort

Northeast Regional Council

Drewery N. Beale, Mayor, Roanoke Rapids Mark Biberdorf, County Manager, Gates County J. D. Brickhouse, County Manager, Tyrrell County Donald C. Craft, County Manager, Hertford County Carl Classen, Town Manager, Southern Shores Luther C. Copeland Jr., County Manager, Chowan County Gayle T. Critcher, Finance Officer, Washington County Webb Fuller, Town Manager, Nags Head William C. Griffin Jr., Senior Resident Superior Court Judge, Williamston

Wayne Jenkins, County Manager, Northampton County Randy Keaton, County Manager, Pasquotank County Anne-Marie Knighton, Town Manager, Edenton Anne-Marie Knighton, Town Manager, Edenton
Alfred W. Kwasikpui, Chief District Court Judge, Jackson
Zee Lamb, County Manager, Bertie County
Gary McGee, Town Manager, Town of Kitty Hawk
Norma Mills, County Attorney, Dare County
John Morrison, County Attorney, Currituck County
Russell Overman, Town Manager, Ahoskie
Dianne S. Pierra Clark Elizabeth City. Dianne S. Pierce, Clerk, Elizabeth City Harvey Raynor, Commissioner, N.C. State Property Tax Commission

Kermit Skinner, Town Manager, Town of Manteo Robert Spivey, Mayor, Windsor Anne Thomas, Health Director, Dare County Todd W. Tilley, Magistrate, Hertford Frederick L. Yates, Mayor, Winfall Patricia Weaver, Assistant County Manager, Hertford County

John E. Whitehurst, retired manager, Windsor Randell Woodruff, County Manager, Camden County

North Central Regional Council

D. Kelly Almond, City Manager, Reidsville Fred Parker Baggett, City Attorney, High Point Willie Best, County Manager, Guilford County Terry L. Bralley, County Manager, Davie County Darlene Bullins, Clerk to the Board, Stokes County Cyrus Brooks, retired city manager and former city councilman, High Point Bob Hyatt, County Manager, Davidson County Fredrick G. Johnson, School Attorney, Stokes County Allen Joines, Mayor, Winston-Salem Brenda Jones Fox, Finance Director, Guilford County J. Edward Kitchen, City Manager, Greensboro Oraham Pervier, County Manager, Forsyth County Douglas Punger, School Attorney, Winston-Salem Tom Robinson, County Manager, Rockingham County W. Eugene Russell, County Attorney, Rockingham County Ann Shaw, Register of Deeds, Randolph County John W. Shore, Social Services Director, Guilford County Wanda P. Smith, Clerk to the Board, Caswell County Becky Smothers, Mayor, High Point Junior Teague, Commissioner, Alamance County Henry P. Van Hoy II, Town Attorney, Mocksville Robert Ward, City Attorney, Burlington Frank Willis, County Manager and Finance Officer, Randolph County

Southeast Regional Council

Eva Brown, Town Clerk/Finance Officer, Town of Richlands Josann Campanello, Town Clerk/Administrator, Town of St. James John Carter, City Attorney, City of Jacksonville Fred Eldridge, County Manager, Duplin County Robert Greer, County Commissioner, New Hanover County Mary Ann Hinshaw, Deputy Manager, City of Wilmington Mary Ann Hinshaw, Deputy Manager, City of Willington
James Hill, County Attorney, Columbus County
Rusty Lanier, Senior Resident Superior Court Judge, Kenansville
Al Leonard Jr., City Manager, Tabor City
Ronald Lewis, County Manager, Onslow County
Marty Lawing, County Manager, Brunswick County
Chris May, Executive Director, Cape Fear Council of Governments Wayne V. Morris, Human Resources Director, Onslow County Wayne V. Morris, Human Resources Director, Unslow County
Allen O'Neal, County Manager, New Hanover County
Lloyd Payne, Town Manager, Town of Lake Waccamaw
Calvin Peck, Town Manager, Carolina Beach
Thomas Pollard, City Attorney, City of Wilmington
Susan Rhodes, City Manager, City of Whiteville
Penelope Spicer-Sidbury, City Clerk, City of Wilmington
Andrea Surratt, Town Manager, Town of Wrightsville Beach Brenda Tucker, Clerk of Superior Court, New Hanover County Gregg Whitehead, Town Administrator, Town of Richlands

Southwest Regional Council

Lane Alexander, Manager, Cleveland County Raymond Allen, City Manager, Albemarle Joyce Allman, Finance Director, Concord Marvin Bethune, County Attorney, Mecklenburg Charles R. Buckley III, Attorney, Town of Mathews Robert A. Collier Jr., Judge (retired), Statesville Bill Duston, Planning Director, Centralina COG David Dear, Finance Director, Cleveland County Jeff Emory, City Manager, City of Lincolnton Donna Flowers, City Clerk, City of Lincolnton Shirley Fulton, Attorney, Charlotte Harley Gaston, Retired Recalled Judge, Gastonia Grant Goings, City Manager, City of Shelby Fletcher Hartsell, State Senator, Cabarrus County Harry Jones, Manager, Mecklenburg County Al Jones, Mayor, Mooresville Bill Furches, Tax Collector, Iredell County Jack Kiser, Director of Planning, City of Gastonia Joe L. Kiser, State Rep., Lincoln County
Susan W. Kluttz, Mayor, Salisbury
DeWitt McCarley, City Attorney, Charlotte
Rick McLean, Town Manager, Mooresville
Frank McGuirt, Sheriff (retired), Union County Scott Padgett, Mayor, Concord Chase Boone Saunders, Attorney, Charlotte Barbara Pickens, Sheriff, Lincoln County Terry Sholar, Attorney, City of Monroe L. Ashley Smith, City Attorney, Gastonia Chris Wease, County Manager, Anson County Barry Webb, City Manager, Belmont Jan Winters, County Manager, Gaston County

West Regional Council

Charles Abernathy, County Manager, McDowell County Brandi Adkins, Finance Officer, Yancey County Karen Andrews, Town Manager, Rutherfordton Todd Bailey, County Attorney, Yancey County Stan Boyd, Director of Engineering Services, MSD,

Buncombe County Bob Boyette, City Manager, Marion Nancy Brooks, Finance Director (retired), Buncombe County Chris Callahan, Town Attorney, Lake Lure Chris Carter, City Manager, Hendersonville Walter Clark, Town Attorney, Canton Mike Decker, Town Administrator, Franklin Marlene Hyatt, Senior Resident Superior Court Judge,

Bill Gibson, Executive Director, Southwestern Region A Council

of Governments Sam Greenwood, County Manager, Macon County Elton Guffey, Magistrate, Murphy Leon Killian, County Attorney, Haywood County Larry Leake, County Attorney, Madison County John Lewis, Town and County Manager (retired), Rutherfordton Rodney Locks, Council Member, Brevard Roaney Locks, Council member, Breward
David Neumann, County Attorney, Transylvania County
Rachel Ramsey, Magistrate (retired) Polk County
Brenda Oliver, Mayor, Sylva
Ronald K. Payne, Superior Court Judge, Asheville
Karim Shihata, Manager, Polk County
Thomas H. Thompson, Clerk of Superior Court, Hendersonville
James Westbrook, City Manager, Asheville
Kim Woodley, Finance Officer, Mayon County Kim Woodley, Finance Officer, Macon County Dennis Jay Winner, Senior Resident Superior Court Judge,

Nonprofit Org U.S. Postage PAID Permit 177 Chapel Hill NC

CB # 3330 Knapp-Sanders Building Chapel Hill, NC 27599-3330 The School of Government Phone: 919-962-8477 Fax: 919-962-8800 UNC Chapel Hill

Upcoming Meetings and Regional Events

East Regional Council

Lunch Meeting

January 21, 12:00-1:30 P.M. Greenville

Economic Development Forum Thursday, March 10, 2:00-6:00 P.M. New Bern Convention Center

Northeast Regional Council

Lunch Meeting

January 14, 12:00-1:30 P.M.

Windsor

Northeast North Carolina Civic Index

Community Forum

March 3, 5:30-8:00 P.M.

K. E. White Graduate Center, Elizabeth City State University

North Central Regional Council

Lunch Meeting

April 1, 12:00-1:30 P.M.

Greensboro

Southeast Regional Council

Lunch Meeting

January 13, 12:00-1:30 P.M. Whiteville

Golf Tournament April 23, 2:00-5:00 P.M. Wilmington Municipal Golf Course

Southwest Regional Council

Lunch Meeting

November 12, 12:00-1:30 P.M. Dale Earnhardt, Inc., Mooresville

3rd Annual Spring Social and Dinner April 7, 5:00-8:30 P.M. Lowe's Motor Speedway in Concord

November 18, 12:00-1:30 P.M.

West Regional Council

Lunch Meeting

Asheville City Hall

www.sog.unc.edu/friends/ for the latest news about upcoming regional council meetings and events. Visit the Friends of IOG Web site:

riends of the Institute

Friends *of* the Institute Newsletter

Vol. 3 No. 3 Summer 2004

The Institute of Government

A Message from the Dean

Dear Friends,

I'm pleased to announce that Chancellor James Moeser will make brief opening remarks at the North Central Regional Council's economic development forum, to be held on September 30 from 3:30 to 6:00 P.M. at the Triad Park in Kernersville. Winston-Salem mayor and North Central Council member Allen Joines will moderate the forum, which will introduce the School of Government's Community and Economic Development Program. We hope our many friends from the Piedmont will join us at the September forum. (See Graham Pervier's article about the forum on page 3.)

We are also looking forward to seeing our friends from eastern North Carolina at the East Regional Council's economic development forum on October 14 from 2:30 to 3:30 P.M. at Edgecombe Community College's Tarboro campus. The forum will focus on local government's role in promoting economic development through downtown revitalization, entrepreneurship and small business development, and infrastructure enhancements and incentives.

More than one hundred supporters from eleven western counties and beyond attended the Friends of the Institute of Government West Regional Council's economic development forum at the Grove Arcade Public Market on April 29. We are grateful to Progress Energy for sponsoring the forum and to our council members who volunteered to organize the event. Bob Kendrick, the forum facilitator, has written a short article about the forum (see page 7).

Your ongoing support of the Institute, the School, and our mission to serve North Carolina is gratifying.

Sincerely

Michael R. Smith Dean, School of Government

Fleming Bell: Advisor, Teacher, and Friend to North Carolina's Municipal Clerks

By Dianne S. Pierce, MMC, City Clerk, Elizabeth City; President of the N.C. Association of Municipal Clerks; and Northeast Regional Council Member

Diane Pierce & Fleming Bell

If you were to ask the municipal clerks of our great state what they think of A. Fleming Bell, II, the vast majority, I guarantee, would say that he is their strong right hand. I

know he is mine, and I'm not ashamed to admit it to anyone. Whenever I need an answer to a question or a little advice, Fleming is the first person I call. Most of the time he has the answer I seek. But if not, he will quickly say, "Let me connect you to so-and-so, who specializes in that field. He (or she) will be able to help you. If not, please call me back."

Fleming Bell is Professor of Public Law and Government in the Institute of Government at the School of Government, the University of North Carolina at Chapel Hill. He is also the 2003–2004 Ethics Fellow of the university's Institute for the Arts and Humanities, an attorney, and a city planner. Fleming specializes in local government law and procedure and serves as the Institute's director of educational programs for city and county clerks and county attorneys. During his IOG tenure of more than twenty-two years, he has taught and answered questions for a variety of public officials and citizens, ranging from purchasing agents and county attorneys to public administration graduate students, city clerks, newspaper reporters, and members of city and county governing boards.

Soon after he joined IOG, Fleming Bell was assigned staff responsibility for developing and coordinating the educational programs for city and county clerks. From the very beginning, Fleming took his responsibilities to the municipal clerks seriously and carried them out in a very professional manner. Through the years, he has energetically and cooperatively taught with members of the North Carolina

Association of Municipal Clerks (NCAMC), continually developing innovative methods to keep the teaching materials fresh, interesting, and informative. He has met the needs of all clerks—balancing presentation of the fundamental methods and principles so essential for new clerks with more challenging and thought-provoking subject matter for seasoned clerks.

In addition to the City and County Clerks' School, his International Institute of Municipal Clerks (IIMC) work, and numerous seminars, educational workshops, and information sessions that he plans and teaches, Fleming is a prolific author. He has written numerous papers, bulletins, and books containing advice and information on many aspects of municipal clerks' functions and responsibilities. When the General Assembly enacts new legislation affecting clerks and their duties, Fleming Bell and his IOG colleagues act quickly to interpret the statutes and provide accurate information to the municipal clerks and other officials whose work is affected. His writings are a readily available, quality reference source for clerks and other public officials.

Fleming, a North Carolina native, is married and the father of three daughters. He received his undergraduate and law degree from Duke University, where he was elected to Phi Beta Kappa and was first in his law school class. He received a master's degree in regional planning from the University of North Carolina at Chapel Hill. In his spare time he likes to play with his dogs and Maine coon cat, travel, and watch his daughters act.

Over the years Fleming Bell has become my ally, a trusted colleague, and a very good friend. He is dedicated to assisting clerks and has always been there for me and for others who need his help. His commitment to his profession, the Institute of Government, and the principles for which he and the IOG stand made it an honor and a pleasure to write this article about Fleming.

Inside This Issue

Friend of the Institute Profile1	
School of Government News2	
Chancellor Moeser to Speak at North Central Council's Economic Development Forum	
East Council's Economic Development Forum Set for October 14th	
Southeast Council to Host Spring 2005 Golf Tournament	

anet Edwards's Municipal and County Administration Alumni News4-5
Contributing Friends of the Institute6
West Council's Economic Development Forum Held in Asheville7
Friends of the Institute of Government Gift Form7
Friends of the Institute of Government Regional Councils8

School of Government News

- Laurie Mesibov recently received the 2004 Service Learning Award from UNC Chapel Hill's APPLES-Service Learning Program. The award recognizes her thoughtful contributions as an advisory board member and her sustained commitment to improving service learning opportunities for students. "Laurie has worked hard to support service learning by serving on the APPLES advisory board and in many other ways," said Dean Mike Smith. "It is nice to see her good work recognized. Well done and well deserved!"
- The North Carolina Civic Education Consortium and the N.C. Department of Public Instruction have joined hands to produce civic education resource materials for middle and high schools. The materials, which will help schools implement the recommendations related to civic education contained in new state legislation, will address best practices for current events, service learning, and student voice/student governance. The materials are expected to be available in early 2005. Consortium Director Debra Henzey will represent the Consortium and
- the N.C. City–County Management Association on a workshop panel about civic education at the International City–County Management Association's Annual Conference in September 2004. Kelley O'Brien, the Consortium's outreach director, was recently appointed to the Kids Voting North Carolina Board of Directors.
- Stacey Isaac, a Master of Public Administration student at the School of Government, was one of five UNC Chapel Hill students awarded the Carolina Center for Public Service's Robert E. Bryan Fellowship. Isaac, who has organized and taught English as a Second Language (ESL) weekend classes for Hispanics in Durham, hopes to explore a partnership in which UNC students will teach future ESL classes.
- Lydian Altman-Sauer, Margaret Henderson, and Gordon Whitaker, all with the School's Project to Strengthen Nonprofit—Government Relationships, published "Mutual Accountability between Governments and Nonprofits: Moving beyond 'Surveillance' to 'Service'" in The American Review of Public

- Administration (June 2004). The Project identifies and promotes ways to help nonprofit and government agencies work together to serve the public more effectively. For more information, visit the Project's Web site at www.nonprofit-gov.unc.edu.
- Mark Weidemaier joined the School of Government faculty in June from the Dechert law firm in Philadelphia. He will work primarily with court officials in the areas of civil law

- and procedure. In 1999–2000 Weidemaier served as law clerk to the Honorable Dolores K. Sloviter, U.S. Court of Appeals for the Third Circuit. He earned his J.D. from the University of Minnesota Law School and his B.A. from Carleton College.
- Jesse White has become director of the newly created UNC Chapel Hill Office of Economic and Business Development, which will serve as a "gateway" office to the university's resources on North Carolina economic development issues. White will retain his adjunct appointment at the School of Government.

School of Government's Spring Fling Award

By Jessica Russell, School of Government

For the second consecutive year, the School of Government's entry in the H.E.E.L.S for Health Spring Fling took the top prize for most creative springtime costume award. "A Bureaucrat's Bouquet" was lauded not only for the creativity of its costumes, but also for the spirit displayed in a team cheer led by none other than our own illustrious Dean "Daffodil" Smith.

School of Government's Spring Fling award winners pose for photo in the atrium of the N.C. Local Government Wing.

School of Government's Publications Division Wins Award

The School of Government has been awarded a Silver Magnum Opus Award for Richard

Whisnant's Cleanup Law in North Carolina: A Guide to a State's Environmental Cleanup Laws. This award, sponsored by Publications Management Magazine and the University of Missouri School of Journalism, recognizes out-

standing achievement in corporate and custom publications, based on criteria such as quality of writing and design, creative use of imagery and typography, and consistency of color palette and style.

Designer Robby Poore worked with local environmental artist and UNC Chapel Hill graduate Caroleigh Robinson and the author to create the cover of this publication (see photo), which competed against submissions from such corporate giants as Halliburton, Verizon, Public Radio International, Walt Disney, New York Life Insurance, and RE/MAX International.

SOG Staff Members Receive Star Heels Awards

By Kay T. Spivey, Director of Human Resources

Six School of Government employees were recipients of University Star Heels Awards this summer. The Star Heels Award Program was created by a gift to the University from TIAA-CREF and allows individual departments to present deserving employees with gift certificates from several local and university establishments. The following employees were recognized for their outstanding service to the School's clients and colleagues:

Casey Christian, Program Coordinator, Facilities and Instructional Support Division

Susan Dunn, Assistant Manager, Computer Services Division

Jennifer Henderson, Legislative Reporting Service Manager and Associate Editor, Publications Division

Carrie Holbert, Applications Programmer, Computer Services Division

Mark Jarrell, Mail Services Assistant, Production and Distribution Division

Chris Toenes, Bookstore Manager/Marketing and Sales Assistant, Publications Division

Chancellor Moeser to Speak at North Central Council's Economic Development Forum

By Graham Pervier, County Manager, Forsyth County, and member, North Central Regional Council

Chancellor James Moeser of the University of North Carolina at Chapel Hill will make brief opening remarks at the economic development forum and reception of the Friends of the Institute North Central Regional Council on Thursday, September 30, from 3:30 to 6:00 P.M. at the Triad Park's new Woodland Hall in Kernersville. You and other local government officials from our region are invited to this economic development forum, which is made possible through the generous financial support of gold sponsor Duke Power and silver sponsors Bell South and Thomas Built Buses.

Allen Joines, Winston-Salem's mayor and an experienced economic development professional, will facilitate an interactive panel discussion on the best economic development role and tax policy options for North Carolina's local governments. The panelists will include Watts Carr, Chair, Piedmont Triad Partnership,

David Lawrence, Professor, School of Government,

Bob Leak, President, Winston-Salem Business, and

Jonathan Morgan, Assistant Professor, School of Government.

The forum is intended to attract public and private leaders from Alamance, Caswell, Davidson, Davie, Forsyth, Guilford, Randolph, Rockingham, and Stokes counties to learn more about the role of local governments in supporting economic development through business recruitment/retention, infrastructure financing, and small business development. The panelists will also discuss what local governments can do to help a community be business-friendly and compete for private investment and the new economic development legislation passed by the

Allen Joines (left), Mayor, City of Winston-Salem; James Moeser (right), Chancellor, University of North Carolina at Chapel Hill

N.C. General Assembly. Participants will have the opportunity to learn about such existing and potential economic development tools for local governments as self-financing bonds, multijurisdictional collaboration and regional alliances, and alternative revenue sources.

You may reserve your free ticket(s) for the forum today by contacting Becky Carter at (919) 843-2556 or soginfo@iogmail.iog.unc.edu. Limited seating is available, so please respond by September 27.

East Council's Economic Development Forum Set for October 14th

By Jim B. Hicks Jr., Attorney, New Bern, and member, East Regional Council

Edgecombe Community College's new Arts, Civic, and Technology Center in Tarboro (left); Janice Faulkner (right)

You are invited to the Friends of IOG East Regional Council's economic development forum on Thursday, October 14 from 2:00 to 6:00 RM. at Edgecombe Community College's new Arts, Civic, and Technology Center in Tarboro. The forum will focus on local government's role in promoting economic development through downtown revitalization, workforce development, entrepreneurship and small business development, and infrastructure enhancements/incentives.

Janice Faulkner, who has been one of eastern North Carolina's most impressive advocates and public servants, will facilitate the opening panel discussion featuring

- Doug Byrd, Manager of Community Relations, N.C. Department of Commerce
- Valeria Lee, President, Golden LEAF Foundation
- Leslie Scott, Director of the Institute for Rural Entrepreneurship, N.C. Rural Center
- Robin Spinks, Greenfield Development Corporation, Wilmington

Join the forum's interactive panel discussion and topical workshops exploring the factors companies consider in sizing up a community for a new or expanded location, the financing of infrastructure enhancements, the challenges of retraining displaced workers, and the role of local governments in promoting small business development and retention and downtown revitalization.

The topical workshops will feature several models of economic development initiatives from eastern North Carolina, including Connect Inc., Farmville Development Partnership, New Bern's Swiss Bear Downtown Revitalization Corp., Martin County's Northeast Technology & Business Center, and the Rocky Mount/Edgecombe County Community Development Corporation. Reserve your free tickets for the forum by contacting Becky Carter at (919) 843-2556 or soginfo@iogmail.iog.unc.edu.

Southeast Council to Host Golf Tournament in April 2005

Golfers take note! The Friends of IOG Southeast Regional Council's golf tournament will be held at the Wilmington Municipal Golf Course on Saturday, April 23, 2005, to benefit the Institute of Government Foundation. The tournament will bring together friends and supporters of the Institute from across the state who want to improve their game and celebrate the Institute. Stay tuned for more details.

Janet Edwards's Municipal and County Administration Alumni News

The 160-hour flagship Municipal and County Administration Course is designed to provide an indepth overview of local government to managers and department heads. In this column, Janet Edwards, the longtime coordinator of the course, invites course alumni to get back in touch.

Janet Bids Farewell to the Institute of Government

My Dear Friends,

As I write this, I have less than two weeks left at the Institute of Government before my retirement begins. There is no way I can capture my experiences during the last thirty years in a few words. I came to the IOG in July 1974; at that time I had no way of knowing what a special and unique job I had been offered. I was hired as a secretary—no big deal, right? Wrong! This job was special all by itself, but I had no idea that the six faculty members I was to work with so closely were among the most respected and wellknown folks in North Carolina: Jake Wicker, Phil Green, Robert Stipe, Joe Ferrell, David Lawrence, and David Warren. Within about six months, Robert Stipe and David Warren left the Institute, and Don Liner and Tom Ross moved into their vacated offices. Grainger Barrett and Fleming Bell came to the Institute somewhat later, moved into offices "in my space" at the Institute, and I was assigned to be their secretary. As you well know, all of these folks are shining stars at the Institute, and I feel very fortunate to have been a part of their careers.

Within a couple of months of starting the job, I learned firsthand all about the Municipal and County Administration Course. Jake Wicker was the course director, I was his secretary, and we worked together on the course until he retired in July 1991. After Jake's retirement, Jack Vogt, Terry Kale, Don Liner, Rich Ducker, and Greg Allison became course directors, and I had the very good fortune of continuing to work with each of them as the course coordinator.

I don't want to give the impression that the Municipal and County Administration Course was the only educational event I worked on. I also coordinated training for city and county managers, purchasing agents, planning directors, health directors, information technology officials, city and county clerks, and newly elected municipal and county officials. But the Municipal and County Administration Course spanned an eight- or nine-month period each year and enrolled about a hundred officials. I had no idea

that I would plan my life around that course for the next thirty years! I also didn't know in 1974 that I would meet "a hundred new friends" on the first day of class each year thereafter. One of the most rewarding aspects of the course was seeing those hundred people come to class on the first day as virtual strangers and in a very short while become close friends. The networking and fellowship among members of this class are awesome. They not only get to know each other, they meet each other's spouses, significant others, children, and grandchildren—it's absolutely amazing!

In 1974, I was very young—not particularly naïve, but young. Working with Jake Wicker was an experience I wouldn't trade for anything in this world. I learned from Jake just as surely as I learned from my own parents. I have always admired Jake's unique sense of humor, his dedication to the State of North Carolina and its people, and his love of humanity in general. I "grew up" in a sense at the Institute of Government, and I can say without reservation that I am a better person for it.

This all just seems unreal to me. I'm learning that retirement is a bittersweet thing. I am looking forward so much to spending more time at home or traveling and doing what I want to do on my own schedule, but I am also going to miss all the local government officials I have worked with over the years and have come to know well. I am going to miss my Institute of Government family of faculty and staff. But, I am NOT going to miss the alarm clock going off at 5:00 A.M., and I am not going to miss the deadlines, meetings, and the other stresscausing necessary evils of my job. I have to admit that all of these things kept me alert and on my toes, but the time has come for someone else to share in the fun. And it has been fun.

As I often tell Patricia Connor, the School's receptionist, when I leave my office for the day—Elvis has left the building. Bless you all!

Honoring Janet Edwards By Steven F. Rogers, Printing Supervisor, School of Government

In a celebration to honor Janet Edwards, her friends at the School of Government came together to recognize her career accomplishments and friendship. The festivities started with a feature newspaper article about Janet in the local paper and a musical tribute to her on a Burlington morning radio show and culminated in a high-spirited retirement "roast." As Janet's friend, coworker, and (by rural standards) neighbor since childhood, I have grown to appreciate Janet's unique personality. Sharing her love for a certain type of music and knowing what a great sense of humor she has, I knew exactly how to make her retirement week great.

On June 17, a feature article announcing her retirement appeared on the front page of the Alamance News. We also wanted to recognize Janet's good taste in music. Gailes Stuckey, general manager and DJ for AM 920 WPCM in Burlington, agreed to play some of Janet's favorite songs during her forty-five-minute "almost-last ride to work." Gailes went into the station about four hours early on the morning of June 21, and he really "Poured It On" (Coastline Band) with some of Janet's favorites. If you like oldies and beach music, this was a great show. She came to work that morning laughing that unmistakable laugh, wondering WHAT was going to happen next. But things stayed almost normal until the afternoon of Thursday, June 24.

The atrium of our new building was transformed into a great social/dining hall in honor of Janet's retirement. There were humorous action photos of coworkers inscribed with personal comments and wishes decorating the walls. The most wonderful foods, including a special, so delicious, retirement cake, and flower arrangements adorned this festive area. Adjacent to this area is the Wicker Classroom, dedicated

Continued on page 5

Tom Lundy '92, Catawba County Manager, has been selected the next president of the International City-County Management Association. John Miall '92, Director of Risk Management for the City of Asheville, was named the Public Risk Management Association's 2004 Public Risk Manager of the Year. Congratulations, Tom and John!

Metropolitan Sewerage District of Buncombe County Receives Awards

By Martha Zeigler ('02), Director of Finance, Metropolitan Sewerage District (MSD) of Buncombe County, and Stan Boyd ('02), Director of Engineering Services, MSD of Buncombe County, and member, West Regional Council

Local governments are constantly called upon to respond to new challenges. Managers at all levels need to possess facilitation skills as well as the technical know-how to deal with issues ranging from budget cuts to technology changes. Leadership, professionalism, and teamwork are essential to improving services to our citizens.

The MSD of Buncombe County is fortunate that three members of our management team—Tom Hartye ('00), Stan Boyd ('02), and Martha Zeigler ('02)—are alumni of the Institute of Government's County Administration Course. We all retain great memories of the course experiences in addition to unfailing admiration for Janet Edwards, who is the supreme illustration of grace under pressure and competent performance.

MSD has wrestled with how best to protect the public health and environment and rehabilitate aging sewer lines in a cost-effective manner. We are proud that our efforts have been rewarded in two consecutive years by national recognition from the Association of Metropolitan Sewerage Agencies (AMSA) in Washington, D.C.

Earlier this year, MSD received an AMSA award for Excellence in Management. This program recognizes public wastewater utilities that have successfully implemented progressive management initiatives addressing the wide range of management challenges facing the clean water community. The award cited accomplishments over the past several years, including development and implementation of a twenty-year facilities master plan, optimization of operations and maintenance practices for efficiency and effectiveness, registration for ISO 14001 Environmental Management System, and innovation and technical achievements in many facets of service to its customers.

In 2003 MSD received one of only two National Environmental Achievement Awards in the Operations Category for an innovative pipe-rating project that provides an objective numerical system for identifying and ranking rehabilitation projects. This collaboration between engineering, operations, and geographical information systems (GIS) allows the district to minimize costs by focusing rehabilitation dollars where they are

needed most rather than replacing entire collector lines.

Kudos go to many MSD staff at all levels who are willing to think "outside the box" and work together. However, for MSD officials who want to start progressive action but aren't quite sure how to go about it, the Municipal and County Administration Course offers a great opportunity to develop and practice team-building and innovative solutions reached through collaboration and consensus.

Buncombe County MSD Staff. From left to right: (front row) Ken Stines (System Services), Ann Lemieux (System Services), Brady Blackburn (Board Chair), Jenny Konwinski (GIS), and Ed Bradford (Engineering); (back row) Blake Bridwell (Engineering), Roger Watson (Engineering), Tom Hartye (General Manager), and Eric Mann (GIS).

Honoring Janet Edwards, continued

in honor of Jake Wicker, Janet's first course director. It was decided that this would be the perfect arena in which to honor Janet and her wonderful career. And then the fun began!

Dean Mike Smith welcomed guests, coworkers, and Janet's family to this celebration of her career. He talked of her many years of dedicated service to the Institute and the people of North Carolina. Other speakers were Greg Allison, Rich Ducker, Joe Ferrell, David Lawrence, Linda McVey, David Owens, and Jack Vogt. Each one gave examples of the many great ways Janet enriched the lives of the people around her, and each one—not so surprisingly—shared a funny story involving Janet. Which one of her directors did she pull the chair out from under? And why was the rooster crowing on the fence?

The retirement party really got going with a humorous fictional Power Point presentation illustrating how different emotions could affect the most unexpected people, at the most inopportune times, when they learn that a friend

and valued coworker is retiring. Picture this: Janice Smith (Janet's right-hand lady) and Greg Allison, both feeling very distraught over Janet's leaving, decide to release their frustrations by tearing her sweet, innocent-looking picture from the Friends of the Institute Newsletter, enlarging it to life-size on a hallway copier, and nailing it to Greg's new office wall. They then decide to throw newly sharpened pencils, dart fashion, at Janet's enlarged photo. Janice is throwing the pencils and Greg is crawling around on the floor retrieving the spent ammo that didn't stick to the wall when in walks Kay Spivey (the Institute's Human Resource Director) and Dean Mike Smith, and the fun really begins.

The whole story (with photos and audio narration) can be downloaded at the Friends of IOG Web site: http://www.sog.unc.edu/friends.

Dean Smith closed the tribute by presenting Janet with a special certificate signed by all of the Institute staff and faculty members. The School also presented her a BIG three-piece

Janet and her husband Lawrence at the School's Municipal and County Course Administration Graduation in May.

luggage set to use on her many upcoming trips to the Carolina coast. (NO, we didn't let Greg Allison stow away in one of the suitcases!)

Elvis has left the building! Janet Edwards and that unique laugh have definitely retired and will truly be missed!

Contributing Friends of the Institute

Thank you to all who support the School and Institute of Government. We gratefully acknowledge the gifts and/or pledges made to the Institute of Government Foundation between April 1, 2004, and June 30, 2004.

Emily Karinn Adams Gregory S. Allison Jr. Joyce A. Allman Stephen Allred Marshall Courtney Ashcraft Lois C. Askew Susan Lipman Austin E. Burt Aycock Jr. Kenneth Houston Barton A. Fleming Bell, II Douglas Russell Bell Henry D. Blinder H. Hazen Blodgett III Frayda S. Bluestein Linda Bowland H. Edward Boyles Jr. Mary M. Brown Anita R. Brown-Graham J. Shepard Bryan Jr. Carolyn Howard Carter John Tilton Carter Jr. Catherine Mushat Clark Gregory Dupree Clay Jean D. Coble Andres Fernando Collada Lyman Arthur Collins II Patricia A. Connor John O'Neal Craig III Gayle T. Critcher Michael Crowell John Elliot Dervin Phillip Ray Dixon Sr. Catherine C. Eagles William Charles Farris Lucille F. Fidler Kevin Michael FitzGerald G. Linwood Futrelle Jr. John Thompson Garrison Sr. D. Gregory Gassaway Amy Marie Gorely Michele Grant Beth T. Graves Justin Von Graves Shannon B. Graves-King Kyle Howard Gray James Simpson Greene Jr. Dorothy Smith Greenwood Barbara Dwyer Gunn

Lawrence Townley Hammond Jr. Randy Jay Harrington James Porter Hendrick Jr. Debra Henzey F. Ray Hockaday Jr. Luther Hartwell Hodges Jr. Barbara Lee Hoecke John David Holloway Richard Hampton Jenrette Robert Powell Joyce Ann C. Keyes James Marion Laney Elizabeth Martha Lessmann Carl Wainwright Loftin John Frank Lomax Jr. Joseph Michael Loughran III Lee Latimer Loughran Iulia Glen Mack Janet Mason Erin Leigh McIntyre Joaine C. McKeel Chloe Dean McPherson Cynthia June McSwain Susan Stewart Mengel Laurie L. Mesibov Jeffrey A. Moore Jill D. Moore Christopher Anthony Morello Robert Haywood Morrison Michael C. Munger Daniel Kevin Newman Frances Sharon Newman Kelley O'Brien Sam Danville O'Quinn III Francesca F. O'Reilly Bharath Parthasarathy W. Patrick Pate Martha Latimer Perego Tedd Evan Povar Stephen Wilson Raper Candace Marie Reynolds W. Eugene Russell['] John Lassiter Sanders John L. Saxon John Martin Schnorrenberg Richard Byerly Self Craig Shoffner Shoe Katherine Jane Shoffner

Lyndall Shoffner Robert H. Shoffner Ann Cary Simpson Teresa Derrick Smith Tharrington Smith Cynthia Ann Sommer Wanda Kay T. Spivey Horace Edney Stacy Jr. Betsy Ross Howe Stafford Bryan W. Starnes John B. Stephens Richard Yates Stevens Andrea L. Surratt Sarah Lindsay Tate Ronda Denise Tatum Carrie Thomas Gustav M. Ulrich Rebecca Lenore Veazey A. John Vogt Maureen Brown Voorhees Aimee Nicole Wall Wesley Herndon Wallace F. Hardin Watkins Jr. Mark Lawrence Weinberg Wanda Otto Weinberg Mary Shoffner Wells Gordon P. Whitaker Cynthia Lewis White Tom White Ann T. Whitworth Angela Williams Joan S. Wilson Kenneth Paul Woodcock Patrick Sloan Wooten Edward A. Wyatt V

Associations
UNC Chapel Hill
Graduate/Professional
Student Federation
UNC Chapel Hill MPA
Alumni Association
N.C. Association of County
Finance Officers
UNC Chapel Hill University
Woman's Club

Businesses & Corporations Dixon Hughes PLLC Food Lion International Center for Innovations Kamm's Custard Shop Lawyers Mutual Liability Insurance Co. of N.C. Martin Starnes & Associates CPAs, P.A. McGill Associates, P.A. Mountain Made Nelson Mullins Riley & Scarborough, LLP Progress Energy Parker Poe Adams & Bernstein, LLP Republic Services of N.C., LLC Sidley, Austin, Brown, & Wood, LLP Womble Carlyle, Sandridge

Counties Caswell County Currituck County Stanly County Forsyth County

& Rice, LLP

Vaughn & Melton

Foundations Anonymous Z. Smith Reynolds Foundation Carnegie Corporation of New York

Municipalities
City of Northwest
Town of Canton officials
Town of Cerro Gordo
Town of Cetro Gordo
Town of Columbia
Town of LeLand
Town of Shallotte
Town of St. James
Town of Surf City

Town of Warsaw

Friends of IOG Book Drive Donations Gayle Critcher John Carter Don Christopher Phillip R. Dixon Sr. Randy Keaton Norma Mills Pasquotank County John Shore Terry Sholar Robert Spivey Linda L. Starnes Anne Thomas Frederick Yates **UNC Press** Washington County

Recent Gift to the IOG Foundation

An anonymous donor has recently made a gift of \$500,000 to the IOG Foundation to help the School of Government finish work on the Knapp-Sanders Building. All contributions to the North Carolina Local Government Wing and other capital designations will trigger a dollar-for-dollar match to fulfill the School's final equipment, furniture, and landscaping needs. We hope to finish the local government wing campaign by the end of 2004.

Northeast Regional Council Issues Book Drive Challenge!

At its May meeting, the Northeast Regional Council donated eighteen books of local history to the Friends of the Institute Knapp Library Book Drive.

The Friends of IOG Northeast Regional Council contributed eighteen new books to the Friends of IOG Book Drive at their May meeting in the Town of Winfall. When added to the library's current holdings, these new donations more than doubled the library's collection of works chronicling the rich history of the northeastern counties and municipalities.

The Northeast Regional Council challenges other Friends of IOG Councils to break this new record for book donations in a single day. Earlier this year the Northeast Council joined forces with the other regional councils and the Institute of Government's librarians, Alex Hess and Marsha Lobacz, to launch its book drive to

expand the Joseph P. Knapp Library's collection of books chronicling the history of northeastern counties and municipalities. The Northeast Regional Council's goal is to acquire at least one book on every county and municipality in the region, which includes Bertie, Camden, Chowan, Currituck, Dare, Gates, Halifax, Hertford, Hyde, Northampton, Pasquotank, Perquimans, Tyrrell, and Washington counties.

You may donate a book that documents the unique and fascinating history of your area by sending it to Marsha or Alex at Friends of IOG Book Drive, IOG Foundation, Knapp-Sanders Building, CB# 3330, Chapel Hill, NC 27599-3330.

Tharrington Smith Donates \$12,500 to IOG Judicial Education

The Raleigh law firm of Tharrington Smith, LLP has donated \$12,500 to the Institute of Government Foundations. The gift will be added to the School's James C. Drennan Judicial Education Endowment Fund, which supports professional education to improve North Carolina's judicial processes. "The firm's support of this fund is based on our belief that the Institute's training programs for North Carolina court officials benefit every citizen of the state by improving the knowledge and professionalism of those who serve in our judicial system," said Michael Crowell, a Tharrington Smith partner.

West Council's Economic Development Forum Held in Asheville

By Robert C. "Bob" Kendrick, Executive Director, Asheville Buncombe Development Corporation

In April the Friends of IOG West Regional Council convened an economic development forum at Asheville's Grove Arcade Public Market for 115 friends from western North Carolina. The program, which was sponsored by Progress Energy, focused on the changing role of local government in economic development, business retention, recruitment, and local development/entrepreneurship.

Following Asheville Mayor Charles Worley's welcome to public and private sector leaders from western North Carolina, I had the honor of facilitating an interactive panel discussion about innovative economic development initiatives for western communities. The panelists were School of Government Professors Anita Brown-Graham and Jesse White; Dale Carroll, President and CEO of Advantage West; Sandy Jordan, Vice President for Economic Development, Progress Energy; and Mac Williams, Director of Economic Development, City of Asheville. The interesting discussion covered an extensive body of information quickly and effectively. Numerous questions from the audience and the panelists' thoughtful responses revealed the value of the forum and the speakers' eagerness to share their collective knowledge.

What did we learn?

The participants highlighted the retention of existing business as very important, indeed the cornerstone of an effective economic development program. Business people want local

The University of North Carolina at Chapel Hill

These gifts are used solely for the benefit of the School of Government and

Chapel Hill, NC 27599-3330

leaders to understand workforce issues; have a strategic plan for economic development; participate in national politics, trade issues, and lobbying activities; and promote government-business partnerships that are effective, cohesive, and proactive.

In today's world, recruitment of new businesses is driven by a combination of local incentives, collaboration between adjoining communities, and public-private partnerships. A community must be able to offer not only qualified sites but also the high quality of life and place that is so often an important component of a company's location decision.

Local leaders can use a wide range of resources and support mechanisms to encourage growth and support entrepreneurial interests. They include business incubators, local revolving loan funds, supportive regulatory environments, and advocates who help the public understand the significant contributions and stability that both microbusiness and small business add to a community's well-being.

The panelists noted numerous examples of best practices undertaken by local governments and described their effect on the communities' economic development. This led to a lively discussion and numerous probing questions and comments from attendees, including: Bob Boyette, City Manager from Marion, who strongly supports his region's traditional textile and apparelbased industries; Gavin Brown of the Haywood

Economic Development Commission, who sought guidance on leadership structures; Garry Heising of Transylvania County, who sought effective formulas for recruiting new business in the wake of manufacturing losses in his community; and Brenda Oliver, mayor of Sylva, who recognizes the value of small business to the town's future economic health. Beverly Carlton of Morganton raised questions about the best approaches to building a community-driven organization, and Linda Giltz, a planner from the Land of Sky Regional Council, prompted discussion of the quality-of-place component in effective economic development. The depth of questions asked by the attendees was indicative of both local leaders' commitment to improving their communities and their knowledgeable search for specific, effective solutions.

We are grateful to the following seven businesses for donating the door prizes presented to a few lucky attendees: Dixon Hughes, PLLC; Kamm's Custard Shop; Martin Starnes & Associates, CPAs, P.A.; McGill Associates, P.A.; Mountain Made; Nelson Mullins Riley & Scarborough, LLP; and Vaughn & Melton. We also want to thank Charter Media for donating video production services, which allowed us to record and rebroadcast the forum on the City of Asheville, Buncombe County, and Henderson County local government channels. Contact Kyle Gray at (919) 962-8477 if you would like a free copy of the forum video.

Friends of the Institute of Government Gift Form

☐ Yes! I want to make a gift of \$	1
Please indicate the amount of your gift to one or more of the following designations on the line(s) provided below:	
\$Knapp-Sanders Building Capital Improvement (#0520)	
\$Henry W. Lewis Library Acquisition Fund (#0509) \$John Sanders Tribute (#0518)	Credit card gifts Please charge 1
\$Jake Wicker Memorial (#0585) \$N.C. Local Government Wing Campaign (#0511) \$MPA Program Renovations and Furnishings (#0516)	
\$Other(Specify) (Please make your check payable to the IOG Foundation. Indicate the gift number(s) on the memo line.) I prefer to make a gift with annual payments of	Signature Name:
\$ for year(s). How frequently would you like reminders sent to you? Annually Semi-Annually Quarterly Begin reminders://	Address:City:Phone number:
Please return your completed gift form and payment to: Institute of Government Foundation CB# 3330 Knapp-Sanders Building	Online gifts To view other gi Web site at www

Gift benefits

- Receive the Friends of the Institute quarterly newsletter
- Receive invitations to regional events

Credit card gifts ☐ Please charge my gift of \$	to: 🗖 MasterCard 🗖 Visa
	Exp. Date
Signature	Date
Name:Address:Phone number:Prefer	_State:ZIP:

To view other giving options and to make a gift online, visit our Web site at www.sog.unc.edu and click "Giving to the School."

Thank you for your generous support!

East Regional Council

Edward Askew, Director of Support Services, Greenville Utilities Commission

Michael Avery, Director of Planning & Inspections, City of New Bern

Jon Barlow, Town Manager, Town of Nashville
Henry Boyd, Magistrate, Belhaven
Jim Brown, V.P. Public Finance, RBC Centura Bank
Don Christopher, Town Administrator, Williamston
Wayne Deal, County Manager (retired), Nash County
Bernita Demery, Director of Financial Services, Greenville
Philip Dixon, Attorney, Pitt County
Denny Garner, Commissioner, Greene County
Walter B. Hartman Jr., City Manager, New Bern
Jimmie B. Hicks Jr., Attorney, New Bern
Ben Hollowell, Town Attorney, Bayboro
Fred N. Holscher, City Attorney, City of Washington
Patsy Duke King, Director of Development, Nash County
Larry Meadows, County Manager, Jones County
Debra P. McGowan, Director of Human Resources,
Pitt Compunity College

Pitt Community College
Robert Murphy, Manager, Nash County
E. B. Parker, County Attorney, Wayne County
Charles Penny, Assistant City Manager, Rocky Mount
Vernon Rochelle, City Attorney, Kinston
William Smith, Sheriff, Lenoir County
Albert S. Thomas Jr., Attorney, Wilson
Frederick E. Turnage, Mayor, Rocky Mount
Phyllis Vick, Finance Director, Wilson County
Neil B. Whitford, Town Attorney, Beaufort
Edward A. Wyatt, City Manager, City of Wilson

Northeast Regional Council

Lois C. Askew, Clerk to the Board, Washington County Drewery N. Beale, Mayor, Roanoke Rapids Mark Biberdorf, County Manager, Gates County J. D. Brickhouse, County Manager, Tyrrell County Carl Classen, Town Manager, Southern Shores Donald C. Craft, County Manager, Hertford County Luther C. Copeland Jr., County Manager, Chowan County Gayle T. Critcher, Finance Officer, Washington County Webb Fuller, Town Manager, Nags Head William C. Griffin Jr., Senior Resident Superior Court Judge, Williamston

Wayne Jenkins, County Manager, Northampton County Randy Keaton, County Manager, Pasquotank County Anne-Marie Knighton, Town Manager, Edenton Alfred W. Kwasikpui, Chief District Court Judge, Jackson Zee Lamb, County Manager, Bertie County Gary McGee, Town Manager, Town of Kitty Hawk Norma Mills, County Attorney, Dare County John Morrison, County Attorney, Currituck County Russell Overman, Town Manager, Ahoskie Dianne S. Pierce, Clerk, Elizabeth City Harvey Raynor, Commissioner,

N.C. State Property Tax Commission
Kermit Skinner, Town manager, Town of Manteo
Robert Spivey, Mayor, Windsor
Anne Thomas, Health Director, Dare County
Todd W. Tilley, Magistrate, Hertford
Patricia Weaver, Assistant County Manager,
Hertford County
Lohn F. Whitehurst, retired manager, Windsor

John E. Whitehurst, retired manager, Windsor Frederick L. Yates, Mayor, Winfall

North Central Regional Council

D. Kelly Almond, City Manager, Reidsville Fred Parker Baggett, City Attorney, High Point Willie Best, County Manager, Guilford County Terry L. Bralley, County Manager, Davie County Cyrus Brooks, retired city manager and former City Councilman, High Point Darlene Bullins, Clerk to the Board, Stokes County Bob Hyatt, County Manager, Davidson County Fredrick G. Johnson, School Attorney, Stokes County Allen Joines, Mayor, Winston-Salem Brenda Jones Fox, Finance Director, Guilford County J. Edward Kitchen, City Manager, Greensboro Graham Pervier, County Manager, Forsyth County Douglas Punger, School Attorney, Winston-Salem Tom Robinson, County Manager, Rockingham County W. Eugene Russell, County Attorney, Rockingham County Ann Shaw, Register of Deeds, Randolph County John W. Shore, Social Services Director, Guilford County Wanda P. Smith, Clerk to the Board, Caswell County Becky Smothers, Mayor, High Point Junior Teague, Commissioner, Alamance County Henry P. Van Hoy II, Town Attorney, Mocksville Robert Ward, City Attorney, Burlington Frank Willis, County Manager and Finance Officer, Randolph County

Southeast Regional Council

Eva Brown, Town Clerk/Finance Officer, Town of Richlands Josann Campanello, Town Clerk/Administrator, Town of St James John Carter, City Attorney, City of Jacksonville Fred Eldridge, County Manager, Duplin County Robert Greer, County Commissioner, New Hanover County James Hill, County Attorney, Columbus County Mary Ann Hinshaw, Deputy Manager, City of Wilmington Rusty Lanier, Senior Resident Superior Court Judge, Kenansville Marty Lawing, County Manager, Brunswick County Al Leonard Jr., City Manager, Tabor City Ronald Lewis, County Manager, Onslow County Chris May, Executive Director, Cape Fear Council of Governments Wayne V. Morris, Human Resources Director, Onslow County Allen O'Neal, County Manager, New Hanover County Lloyd Payne, Town Manager, Town of Lake Waccamaw Calvin Peck, Town Manager, Carolina Beach Thomas Pollard, City Attorney, City of Wilmington Susan Rhodes, City Manager, City of Whiteville Penelope Spicer-Sidbury, City Clerk, City of Wilmington Andrea Surratt, Town Manager, Town of Wrightsville Beach Brenda Tucker, Clerk of Superior Court, New Hanover County Gregg Whitehead, Town Administrator, Town of Richlands

Southwest Regional Council

Lane Alexander, Manager, Cleveland County Raymond Allen, City Manager, Albemarle Joyce Allman, Finance Director, Concord Marvin Bethune, County Attorney, Mecklenburg Charles R. Buckley III, Attorney, Town of Mathews Robert A. Collier Jr., Judge (retired), Statesville David Dear, Finance Director, Cleveland County Bill Duston, Planning Director, Centralina COG Jeff Emory, City Manager, City of Lincolnton Donna Flowers, City Clerk, City of Lincolnton Shirley Fulton, Attorney, Charlotte Bill Furches, Tax Collector, Iredell County Harley Gaston, Retired Recalled Judge, Gastonia Grant Goings, City Manager, City of Shelby Fletcher Hartsell, State Senator, Cabarrus County Al Jones, Mayor, Mooresville Harry Jones, Manager, Mecklenburg County Jack Kiser, Director of Planning, City of Gastonia Joe L. Kiser, State Rep., Lincoln County Susan W. Kluttz, Mayor, Salisbury DeWitt McCarley, City Attorney, Charlotte Frank McGuirt, Sheriff (retired), Union County Rick McLean, Town Manager, Mooresville Scott Padgett, Mayor, Concord Barbara Pickens, Sheriff, Lincoln County Chase Boone Saunders, Attorney, Charlotte Terry Sholar, Attorney, City of Monroe L. Ashley Smith, City Attorney, Gastonia Chris Wease, County Manager, Anson County Barry Webb, City Manager, Belmont Jan Winters, County Manager, Gaston County

West Regional Council

Charles Abernathy, County Manager, McDowell County Brandi Adkins, Finance Officer, Yancey County Karen Andrews, Town Manager, Rutherfordton Todd Bailey, County Attorney, Yancey County Stan Boyd, Director of Engineering Services, MSD, Buncombe County Bob Boyette, City Manager, Marion

Bob Boyette, City Manager, Marion
Nancy Brooks, Finance Director (retired), Buncombe County
Chris Callahan, Town Attorney, Lake Lure
Chris Carter, City Manager, Hendersonville
Walter Clark, Town Attorney, Canton
Mike Decker, Town Administrator, Franklin
Bill Gibson, Executive Director, Southwestern Region A Council

Bill Gibson, Executive Director, Southwestern Region A Council of Governments Sam Greenwood, County Manager, Macon County

Sain Greenwood, Codiny Manager, Macon County
Elton Guffey, Magistrate, Murphy
Marlene Hyatt, Senior Resident Superior Court Judge, Waynesville
Leon Killian, County Attorney, Haywood County
Larry Leake, County Attorney, Madison County

Larry Leake, County Attorney, Madison County John Lewis, Town and County Manager (retired), Rutherfordton Rodney Locks, Council Member, Brevard David Neumann, County Attorney, Transylvania County

Brenda Oliver, Mayor, Sylva Ronald K. Payne, Superior Court Judge, Asheville Rachel Ramsey, Magistrate (retired) Polk County Karim Shihata, Manager, Polk County

Thomas H. Thompson, Clerk of Superior Court, Hendersonville James Westbrook, City Manager, Asheville Dennis Jay Winner, Senior Resident Superior Court Judge, Asheville

Kim Woodley, Finance Officer, Macon County

Nonprofit Org U.S. Postage PAID Permit 177 Chapel Hill NC

The School of Government
CB # 3330 Knapp-Sanders Building
Chapel Hill, NC 27599-3330
Phone: 919-962-8477

Upcoming Meetings and Regional Events

East Regional Council—Economic
Development Forum and Reception
October 14, 2004, 2:30–6:00 P.M.
Edgecombe Community College, Tarboro.

Northeast Regional Council—

Lunch Meeting
September 24, 12:00–1:30 P.M.
Southern Shores' Pitts Center

North Central Regional Council-

Economic Development Forum and Reception September 30, 2004, 3:30–6:00 P.M. Triad Park, Kernersville

Southeast Regional Council—

Lunch Meeting

January 13, 2005, 12:00–1:30 P.M. Whiteville

Golf Tournament Saturday, April 23, 2005 Wilmington Municipal Golf Course

Southwest Regional Council—

Lunch Meeting

November 12, 2004, 12:00–1:30 P.M. Dale Earnhardt, Inc.

Mooresville

3rd Annual Spring Social and Dinner April 7, 2005, 5:00–8:30 P.M. Lowe's Motor Speedway Concord

West Regional Council—Lunch Meeting October 10, 2004, 12:00–1:30 P.M. City Hall, Asheville

Contact Kyle Gray at (919) 962-8477

Friends *of* the Institute Newsletter

Vol. 3 No. 2 Spring 2004

The Institute of Government

A Message from the Dean

Dear Friends,

The new and improved Knapp-Sanders Building has been a hub of activity during the first few months of 2004 as we have welcomed municipal and county attorneys, clerks, managers, tax collectors and assessors, planning and zoning officials, judges, magistrates, and a host of other officials from across the state. North Carolina's state and local elected and appointed officials will enjoy the benefits of our stateof-the art instructional facility for years to come, thanks to the generous financial support of North Carolina's General Assembly, counties, municipalities, professional associations, businesses, other organizations, and, of course, countless individuals.

I'm pleased to announce that by the time you read this newsletter four hundred and fifty commemorative bricks from generous contributors to the Knapp Foundation's million-dollar challenge campaign will have been installed. They will be prominently located on the brick walkway joining our parking deck to the new building. We hope you have a chance to visit the building soon to see your brick in place. For those of you who would still like to buy a brick, it's not too late! We will install a second batch of bricks in 2005 after the building dedication. (See page 8 for details.)

On April 1, we enjoyed a great night at the Friends of the Institute Southwest Regional Council's Second Annual Social and Dinner in Concord. I want to thank our Southwest Regional Council members for organizing this special night and Food Lion for again being its exclusive sponsor. Much of the credit for the success of this event goes to Southwest Council member Joyce Allman and to our host, the City of Concord. This fun event has become a wonderful new tradition for the School and our friends in the region.

Your ongoing support of the Institute, the School, and our mission to serve North Carolina is gratifying.

Michael R Smith

Dean, School of Government

Janet Edwards "Graduates" from the Institute of Government

By Gregory S. Allison, Professor, School of Government

Hold on to your chairs as I make the following bittersweet announcement: Janet W. Edwards, who has provided thirty years of sterling service to the Institute of Government, will retire effective June 30, 2004! The occasion is bittersweet for obvious reasons. While we hate to see her go, how can we not be happy for her good fortune? Janet has performed above and beyond the call of duty and more than deserves to savor relaxing times with her husband, daughter, son-in-law, and grandchildren. She is beginning a wonderful time in her life—one that we all hope to enjoy someday—so we should celebrate her achievements.

Janet began her work with the Institute of Government in July 1974. Over the years she has worked with countless courses and clients, including the clerks, city and county managers, and the North Carolina Local Government Information Systems Association (to name just a few). But the one unvarying role of her career has been as coordinator of the Municipal and County Administration course. Upon her arrival in 1974, Janet immediately began working with the course and then-director Jake Wicker; since then she has never ceased being an integral and important part of its administration. While course directors have changed over the years—there have been six, and Janet worked with every one of them-her presence and invaluable service have been the constant. It is going to be very difficult (even surrealistic) to open the 2004-2005 sessions without her.

During her tenure, Janet has worked with over twenty-five-hundred Municipal and County Administration students, encompassing approximately five thousand course contact hours. She has become synonymous with the course, coordinating registration, compiling notebooks, and working with countless outside speakers as well as a majority of Institute faculty members. Janet has collected homework, administered quizzes, planned social events, and served as the primary contact person for student needs. She has also served as staff liaison with the Municipal and

Gregory Allison and Janet Edwards

County Administration Alumni Association, coordinating their annual meetings and working directly with the Association's board. Every student's experience has been positively influenced by her dedication to his or her well-being. She truly takes care of her students.

As I noted earlier, however, Janet's work at the Institute of Government went beyond the Municipal and County Administration course. Over the years she has worked with countless other client groups and coordinated planning for numerous faculty members creating courses for clerks, city and county managers, and the North Carolina Local Government Information Systems Association. In all her work, though, the same qualities have shone through—her professionalism, her cheerfulness, her accuracy, and her dependability.

We all know that Janet is looking forward to spending more quality time with her husband Lawrence, her daughter and son-in-law, Ashley and Mike, and her two grandchildren, Kahlynne and Natalee. (The latter arrived very recently—on April 14th to be exact.) While her presence at the Institute of Government as a colleague and friend will be sorely missed, we can't help but be excited for her as she enters this new phase of life.

Janet, you will always be at home here, and you should feel tremendous pride in the invaluable role you have played in the lives of thousands of clients statewide. We love you, we will miss you, but we are so happy for you. Godspeed!!

Inside This Issue

Friend of the Institute Profile	1
Institute of Government News	
Southwest Council's Spring Social and Dinner	
Southeast Regional Council Sets Priorities for	
Raising Friends and Funds	3
Janet Edwards's Municipal and County	
Administration Alumni News	.4–5

Contributing Friends of the Institute
Northeast Council's Economic
Development Forum
Friends of the Institute of Government
Gift Form
Friends of the Institute of Government Regional
Councils

Institute of Government News

- David Ammons was elected to represent District III on the National Council of the American Society for Public Administration (ASPA).
- In March Lydian Altman-Sauer was appointed Associate Director of the Public Intersection Project at the School of Government. Last year, the School received a grant from the Jessie Ball duPont Fund to develop strategies to assist local leaders in business, philanthropy, government, and nonprofits in
- identifying ways to collaborate in addressing community problems. To learn more about this project, visit the Public Intersection Web page at http://www.iog.unc.edu/programs/nplgrelate/publicintersection.htm.
- In February Cheryl Howell received the Albert and Gladys Hall Coates Faculty Achievement Award and began serving a two-year professorship. Howell, who joined the Institute of Government faculty in 1992, specializes in family law, particularly

equitable distribution. She works closely with the North Carolina Association of District Court Judges in planning and coordinating judicial education programs. Her publications include Post-Separation Events in North Carolina Equitable Distribution and Legislation Affecting Family Law (1997, coauthored). Howell earned her B.A. from Appalachian State University and her J.D. from the University of North Carolina at Chapel Hill.

Second Annual Southwest Regional Council's Spring Social and Dinner Held in Concord

By Joyce Allman, Friends of the Institute Southwest Regional Council Member

Over 180 friends and supporters of the School and Institute of Government attended the Second Annual Friends of the Institute of Government Southwest Regional Council's Spring Social and Dinner on April 1 at Lowe's Motor Speedway. The afternoon started with many participants arriving early to enjoy the Food Lion Auto Fair—with complimentary tickets graciously provided by Lowe's Motor Speedway's Doug Stafford.

Food Lion, the exclusive sponsor of the event for the second consecutive year, treated all who attended to good food and drink as we celebrated the School of Government and public service with Mike Smith, Dean of the School, and Mark Richardson, President of the Carolina Panthers. "Food Lion and the School and Institute of Government share many of the same goals and interests," said Mike Haaf, Food Lion's Senior Vice President of Sales and Marketing. "We both want an economically strong North Carolina and to see every city, town, and county in North Carolina guided by effective, efficient, and insightful governing bodies."

Mark Richardson spoke to the group about leadership challenges and the Carolina Panthers' Super Bowl year. We all appreciated his thoughtful remarks about the importance of public and private partnerships and the need for local governments and business to work together to meet the needs of their communities. At the end of our door-prize giveaway Mark wowed the audience by giving away two tickets to the Carolina Panthers versus Green Bay Packers Monday Night football game on September 13. Terry Sholar, Monroe City Attorney, received this wonderful prize and was the envy of every Panthers fan in the room.

We are grateful to the twenty businesses and other organizations that donated thirty-

five door prizes-including a \$500 savings bond!-to our event. Thank you Arcadis G&M of North Carolina Inc., BFI Inc., Carolina Panthers, Carolina Beer & Beverage, Citigroup Global Markets, Concord Mills, Concord Regional Airport, Daniel Stowe Botanical Gardens, Gaston County Department of Tourism, Hampton Inn and Suites (Gastonia), JS Pottery, Lowe's Motor Speedway, Martin Starnes CPA Firm (Hickory), Narmour Wright Architecture, North Carolina Capital Management Trust, Parker, Poe, Adams & Bernstein LLP, Schiele Museum of Natural History (Gastonia), Signet Golf Associates, LLP, Vickie C. Weant (Concord City Clerk), and Wachovia Bank-Concord Branch.

For those of you who missed our Second Annual Social and Dinner, mark your calendars for next year! The Third Annual Friends of the Institute of Government Southwest Regional Council's Spring Social and Dinner will be held on Thursday, April 7, 2005, from 5:00 to 8:30 p.m. We look forward to seeing you there!

"We did not use any taxpayer money in financing the construction of our stadium. We are very proud that the Carolina Panthers did not take money out of other public services and projects to pay for our stadium."

—Mark Richardson at the Southwest Council's Spring Social and Dinner in Concord.

Dean Mike Smith talks with Representative Beverly M. Earle at the Spring Dinner.

Susan Kluttz, Mayor of Salisbury and Southwest Council member, with her husband, Superior Court Judge William Kluttz, at the Spring Dinner.

Mark Richardson, President of the Carolina Panthers, addresses the group. Harry Jones, Mecklenberg County Manager and Southwest Council Member, served as master of ceremonies.

Southeast Regional Council Sets Priorities for Raising Friends and Funds

By Andrea Surratt, Town Manager, Wrightsville Beach, and Southeast Council Member

We enjoyed the productive first meeting of our new council on March 11 at the Cape Fear Council of Governments office in Wilmington. The meeting was co-chaired by Penelope Spicer-Sidbury, Wilmington City Clerk, and Susan Rhodes, City Manager of Whiteville, and hosted by Chris May, Executive Director of the Cape Fear Council of Governments. Sunny skies and warm temperatures made it easy for members of the newly formed Friends of the Institute Southeast Regional Council to select a golf tournament as our first fundraising activity. The group also prioritized several projects, including a letterwriting campaign to encourage local government contributions to the IOG Foundation as well as an economic development forum and training series for area businesses in the Southeast Region.

"I want to thank the Institute of Government. Fleming Bell has been an invaluable resource for municipal clerks and has facilitated many of us through

some tough spots. The Institute organizes the Clerk's Certification program for the North Carolina Municipal Clerks Association and coordinates ongoing educational programs to assist clerks striving to fulfill the requirements for the IIMC Master Municipal Clerks program. Again, I want to express my appreciation to the Institute for all they do and for providing the necessary tools we need in our continuing efforts to strive for the very best."

—Penelope Spicer-Sidbury, City Clerk, Wilmington, and co-chair of the Southeast Council

The Southeast Council

A movie studio partnership dominated discussion of priorities for "friendraising" in the Southeast Region. Members are excited about approaching Frank Capra Jr. and Screen Gems Studios about producing a video highlighting the work of the School of Government. Such a video could be a valuable tool all the Friends Regional Councils could use in presentations to local civic organizations about the many resources offered by the School of Government. Also discussed was a plan to reach future Friends of the Institute of Government by sponsoring a calendar contest for school-age children to draw pictures illustrating public service. While these projects are still in formative stages, the Southeast Region Friends are ready for the lights, camera, and action of raising awareness about the School of Government.

"Over the past several years, the Institute has afforded me the prompt information I needed in order to carry out my duties as City Clerk. Now that I am a City Manager, their expertise

will be invaluable to me. The Institute's staff consists of professionals who have always been available to assist with any matter. I look forward to utilizing their services in the managerial capacity."

—Susan Rhodes, City Manager, City of Whiteville, and co-chair of the Southeast Council

Ben Loeb Retires

By Mike Smith, Dean, School of Government

Ben Loeb

Following nearly four decades of excellent service to the Institute of Government, School of Government, the University of North Carolina at Chapel Hill, and North Carolina and its citizens, Ben Loeb retired at the end of March. Ben's work at the School has been broad and varied—including research and writing, teaching, and advising in the areas of criminal law, motor vehicle law, fire protection law, alcoholic beverage control law, animal control law, wildlife protection law, and eminent domain. In addition to spending thousands of hours advising public officials and teaching classes, he has written numerous publications on topics ranging from the effectiveness of child passenger restraint systems, traffic law and highway safety, and alcoholic beverage control to arson in North Carolina, fire prevention, and dental practice law. Ben was the quintessential faculty member who could always be counted on to do whatever needed to be done—and always with good cheer. Not only is he a part of a proud tradition, Ben is also one of the reasons for the tradition. His outstanding contributions and his enormous value to the School of Government are deeply appreciated, and we wish him all the best in his retirement.

Essentials of Municipal Government Sessions Convened across the State

By Monica Glover, Program Coordinator, School of Government

The School of Government, in conjunction with the North Carolina League of Municipalities (NCLM) and the Western Carolina Local Government Training Program, recently offered a revised two-and-a-half-day school, "Essentials of Municipal Government." During January, February, and March, the school convened six regional training sessions for 838 council members, mayors, managers, attorneys, and clerks in Wilmington, Greenville, Greensboro, Duck, Asheville, and Charlotte. This year's attendance was 21 percent higher than enrollments for the 2001–2002 municipal program.

Since 1957 the schools for new mayors and council members have been staples of Institute

of Government offerings. This year's "Essentials" curriculum focused on leading and governing, municipal law, public finance and budgeting, legal and ethical responsibilities, effective council meetings, and mayor/council/manager roles and responsibilities. It was taught by School of Government faculty members, NCLM staff, and various seasoned mayors, council members, and managers from around the state.

One student, Rowland Town Manager Jimmy Bethea, later recounted how, as an administrator new to municipal government, he found the program "critical to developing a working relationship with the Rowland Town Board.... "The Essentials of Municipal Gov-

ernment' course gave me an understanding of how our mayor-council form of government should function and why that form of government is appropriate for our municipality as it is today. The course also provided me

Jimmy Bethea and East Council Member Bernita Demery

with insight into Town visioning, the need to engage the public on all important elements of change, and gave me direction on the budget cycle, budget timelines, and budget indicators useful during budget season. I found the course truly 'essential.'"

Janet Edwards's Municipal and County Administration Alumni News

The 160-hour flagship Municipal and County Administration Course is designed to provide an in-depth overview of local government to managers and department heads. In this column, Janet Edwards, the longtime coordinator of the course, invites course alumni to get back in touch.

Dear Friends,

I am pleased to announce that we will be accepting applications for the 2004-2005 Municipal and County Administration Course starting in June. Next year will be our first full year back in the Knapp-Sanders Building. Please contact me if you would like to receive a course application.

If you would like to write a story about your community or one of your fellow alums, please contact me. You can reach me at (919) 966-6880 or edwards@iogmail.iog.unc.edu.

Sincerely,

Sanet

Please send me your stories!

Please send news regarding job promotions, professional awards, or activities with other alumni in your area to Janet Edwards at the e-mail address or telephone number to the left.

Alumni Association Awards Scholarships

The Municipal and County Administration Course Alumni Association has awarded two fulltuition scholarships to recent graduates Bobby Darden ('04), Assistant Manager, Perquimans County, and Adora Alford ('04), Administrative Assistant, City of Bessemer City. The Alumni Association encourages all city and county government employees who might not be able to participate in the Municipal and County

Administration Course because of budgetary limitations to apply for the \$850 needs-based scholarship. Since they became available in 1998, ten public officials have received Alumni Association scholarships. Applications for the 2004-2005 course sessions will be available and distributed in June 2004. For more information, please contact Janet Edwards, at (919) 966-6880 or edwards@iogmail.iog.unc.edu.

For current course and publications information, please visit the School of Government Web site at www.sog.unc.edu.

Thanks to the recruiting efforts of fellow alums Joyce Allman ('86), Finance Director for the City of Concord, and Mac McCarley ('78), City Attorney for the City of Charlotte, we had a great turnout of new and seasoned alumni at the April 1 Friends of the Institute Southwest Regional Council's Second Annual Spring Social and Dinner in Concord. Municipal and County Administration Course alumni attending the event included Paul Campbell ('02), Director of Engineering, City of Concord; Michael Downs ('91), Public Safety Services Director, Cabarrus County; Pam Dubois ('01), Finance Director, Cabarrus County; Brenda Freeze ('93), City Clerk, City of Charlotte; Rodger Lentz ('02), Planning Manager, City of Concord; and Harry Weatherly ('93), Finance Director, Mecklenburg County.

Lloyd Payne ('03) was deployed to Iraq with the National Guard in March. Lloyd is the Town Manager at Lake Waccamaw and is a founding member of the Friends of IOG Southeast Council.

Daniel A. Howe ('99) was recently appointed Assistant City Manager in Raleigh. Daniel's daughter Linnea is now five years old (going on twenty-five) and in kindergarten at Underwood Elementary in Raleigh.

Reflections on a North Carolina Public Service Career

By John Carter, City Attorney, City of Jacksonville, and Southeast Council Member

The Institute of Government has been a part of my life for over thirty years. It began in the summer of 1973 when I was one of approximately twenty-five college students selected as N.C. State Government Interns. I worked

in the N.C. Supreme Court Library, where one of my fellow interns was future Institute faculty member **Steve Allred**. (Yes, he was as entertaining then as he is now.)

After UNC Law School, my contact with the Institute continued through my employment

in the district attorney's office in Jacksonville. I spent several nights in the IOG residence hall and have vivid memories of watching TV seated on the green "leather" couches in the lounge. Isn't it funny how some things just remain in your mind indefinitely?

After I entered private practice, I became the attorney for our local community college and was kept up to date by Bob Joyce's annual community college law session. Speaking of Bob reminds me again of entertaining people. (This must be a prerequisite to being allowed on the Institute faculty!)

In my present role as city attorney of Jacksonville, I've attended the winter conference coordinated by David Lawrence and the summer conference on which he assisted. I have also benefited from the expertise of IOG faculty members Frayda Bluestein, Fleming Bell,

Rich Ducker, Richard Whisnant, and Dave Owens.

Recently, because of budget cuts, the State Government Intern Program, which gave me my initial contact with the IOG, has been discontinued. This is very disappointing to me personally; this program gave me and my fellow interns the opportunity to walk on Bald Head Island and see it before it was developed, to learn about the plight of migrant workers, and to be exposed to all aspects of state government by meeting personally and hearing from state leaders such as Jim Holshouser, Terry Sanford, Robert Morgan, Thad Eure, and others. The Institute of Government has been a great part of my professional life, and I want to see it have the funding to continue in its unique educational role for generations of North Carolinians to come.

Save the date!

North Central Regional Council's Economic Development Forum and Reception at Triad Park

The Friends of the Institute North Central Regional Council's Community and Economic Development Forum will be held on Thursday, September 30 from 3:30 to 6:00 P.M. at the new Triad Park conference facility. More details about the forum will appear in the Summer 2004 edition. Contact Kyle Gray at (919) 962-8477 or gray@iogmail.iog.unc.edu if you would like to attend.

Master of Public Administration (MPA) Program Climbs in the Rankings

In the latest U.S. News and World Report assessment of graduate programs in the United States, the School of Government's Master of Public Administration (MPA) Program climbed in the overall national rankings of public administration programs. The rankings show the MPA program tied for sixth place in the city management and urban policy specialty and tied for tenth place in public administration overall. Graduate programs in public affairs/administra-

tion are not ranked every year. In the last, 2001–2002 ranking, UNC was tenth in the city management/urban policy specialty and tied for twelfth overall. The new rankings are published in the 2005 edition of

America's Best Graduate Schools and in the April 12 issue of *U.S. News and World Report.* For more information about the MPA Program, contact Jean Coble at (919) 962-0426.

Center for Public Technology Receives Northeast Award

Two Institute of Government programs—the Center for Public Technology and the project "Developing Economically Competitive Rural Communities in North Carolina"-received Friends of the Northeast Awards from the Roanoke Chowan Partners for Progress (RCPP) in recognition of outstanding and professional support to the state's northeastern region. The Center for Public Technology, established in 2000, is dedicated to improving local and state government information technology management. The Institute of Government also received a second award from the RCPP for "Developing Economically Competitive Rural Communities in North Carolina." This eight-county demonstration project was undertaken by Associate

Professor Anita Brown-Graham of the School of Government and Professor James Johnson of the UNC Kenan-Flagler Business School. Funded by a grant from the Golden LEAF Foundation, the project covered four western counties and four eastern counties in the RCPP region.

RCPP is a five-year-old consortium of organizations from Bertie, Gates, Halifax, Hertford, and Northampton counties formed to coordinate the economic development efforts of nonprofits, grassroots organizations, community-based organizations, and local governments in the region. The RCPP includes more than two hundred organizations and individual members.

Contributing Friends of the Institute

Thank you to all who support the School and Institute of Government. We gratefully acknowledge the gifts and/or pledges made to the Institute of Government Foundation between January 1, 2004, and March 31, 2004.

Emily Karinn Adams J. Allen Adams Raymond Ivan Allen Gregory S. Allison Jr. Joyce A. Allman Stephen Allred Richard Nelson Apling Michael Wade Apple Marshall Courtney Ashcraft Q. Whitfield Ayres James Marion Baker Cindy Ballenger Henry V. Barnette Jr. Michael Earle Beale A. Fleming Bell, II Douglas Russell Bell Christine S. Berndt Paul Edmond Bird Ir. Mary Mills Blake Tony Lynn Blalock Bruce Érvin Bondo Donald Lee Boone Patricia Ann Boswell Thomas Fleming Bridgers Jr. Robin Lenee Broadnax Cyrus Lee Brooks Sr. Lew G. Brown Mary M. Brown Anita R. Brown-Graham J. Shepard Bryan Jr. James Elam Caldwell Jr. Benjamin B. Canada Gary McKinley Cannon Carolyn Howard Carter John Tilton Carter Jr. Catherine Mushat Clark Walter Calvin Clark George Montgomery Cleland III Edna Faye Pugh Cobb Laurence Arthur Cobb Jean D. Coble Patricia A. Connor Suzan Meese Coriale-Roche John O'Neal Craig III C. Michael Crisp Kerry Gray Crutchfield James Davidson Larry Michael Davis Judson Davie DeRamus Jr.

Phillip Ray Dixon Sr Beth A. Eastlick Lee Calvin Erdmann W. Harrell Everett Jr. Donald Kendrick Everette Donald L. Farmer Ray Simpson Farris Ir. Lucille F. Fidler Kevin Michael FitzGerald Leslie Allen Fleisher Joel Lawrence Fleishman William Alan Flexner Ingrid K. Flory Brodi L. Fontenot Janet Rice Forsgren Thomas Pierce Gibbs Franklin Emily Reynolds Freeman G. Linwood Futrelle Jr. John Thompson Garrison Sr. Steven C. Garland Erin S. Norfleet Gentile Geoffrey E. Gledhill Margot Lynn Gold Amy Marie Gorely William Edgar Graham Jr. Beth T. Graves Kyle Howard Gray Barbara Dwyer Gunn Ruffin Lewis Hall Debra Henzey F. Ray Hockaday Jr. David Peyton Hodgkins Barbara Lee Hoecke Laura Hope Hogshead John David Holloway Jonathan Broome Howes Mary Cook Howes Jeffrey Alan Hughes Robert Carl Hunter Benjamin Rogers Jacewicz Nicholas Simon M. Johnston Carl Eldridge Jones Elizabeth Earle Jordan M. Keith Kapp Chancy Kapp Ralph D. Karpinos Z. Thomas Keever III Chelsa L. Kenney Susan Wear Kluttz

William Clarence Kluttz Jr. Charles Eugene Knox Sharon Goode Laisure Zee Buchanan Lamb James Marion Laney Geraldine Snider Laport Robert Edmund Laport David M. Lawrence Lucy Wagner Lewis Ellen Goldman Liston Joseph Michael Loughran III Lee Latimer Loughran Iulia Glen Mack R. Lee Matthews Jr. Michael Kevin McDaniel Malcolm Theodore McDonald Denny McGuire Richard R. McMahon William R. Merkel Peggy Merriss Daniel Kevin Newman Jenny Noonan Brenda Oliver Cary Caperton Owen Charles Dexter Owen Jr. Bharath Parthasarathy Faith R. Patterson Henry Newton Patterson Jr. Jane Smith Patterson Roger D. Patterson Charles Wilbert Penny Gregory Edward Pitoniak C. Ruffin Poole Julian Branson Prosser Jr. Ripley Eagles Rand J. Milton Read Jr. Richard Jephthah Rose William Benjamin Rowe Betty Benbow Sanders John Lassiter Sanders John L. Saxon Stephanie Ann Schmitt Richard Byerly Self John Shore Ann Cary Simpson Kermit Skinner Jr. Robert Alexander Slade J. McNeill Smith Jr. Michael Rollan Smith

Cynthia Ann Sommer Robert W. Spearman Wanda Kay T. Spivey J. Gilbert Stallings Richard Yates Stevens Bertha Lance Stone Ronda Denise Tatum Candace Bowden Terrell-Galke Gustav M. Ulrich Eugene Valanzano Eric Elton Van Loon A. John Vogt Aimee Nicole Wall Mary Louise Waller Robert Marion Ward Donna Warner F. Hardin Watkins Jr. Malchus Lynn Watlington Judith W. Wegner Mark Lawrence Weinberg Wanda Otto Weinberg Elizabeth McIver Wickham Gordon P. Whitaker John E. Whitehurst Neil Brian Whitford Robert E. Wilhoit Angela Williams Beverly Ann Williams Wright Anderson Williams Emily Lynn Williamson Michael Lewis Williamson Ashley Lefler Wilson John Bernhardt Wilson Jr. Priscilla Snipes Wilson John Vance Witherspoon Kenneth Paul Woodcock Edwin Lee Worsley Jr. Michelle M. Woster James Lee Wright

Associations
Carolinas Association of
Governmental Purchasing
MPA Alumni Association

MPA Alumni Association
N.C. Chapter-International
Personnel Management
Association
N.C. Association of County

Directors of Social Services

N.C. City-County Management Association N.C. League of Municipalities N.C. Magistrates Association N.C. Government Finance Association

Businesses and Corporations
Bank of America Securities
Dominion Power
Progress Energy
Parker Poe Adams & Bernstein LLP
Republic Services of NC, LLC
Sprint
Thomas Built Buses, Inc.
Time Warner Cable

Cities and Towns Town of Silva Town of Winfall Town of Yanceyville

Counties Mecklenburg County Caswell County Stanly County Orange County

Foundations Thomas Henry Wilson & Family Foundation Z. Smith Reynolds Foundation

Memorial Contributions
Joyce Allman in memory of Jo
Ann Arwater
Henry D. Blinder, Geoffrey E.
Gledhill, and John B. Stephens
in memory of Warren Jake
Wicker
Mr. and Mrs. John Sanders in
memory of Henry S. Manning
Town of Canton in memory of
Leonard Osborne Boone

Parker, Poe, Adams & Bernstein LLP Gift to the School

Parker, Poe, Adams & Bernstein LLP has pledged a \$40,000 gift to the IOG Foundation to name classroom 2402, which is located at the heart of the new Knapp-Sanders Building's instructional wing and features seating for up to fifty students. "Parker, Poe's very generous gift will help the School to complete the renovation and expansion of our building and provide improved services for North Carolina state and local government," said Dean Mike Smith. "The role played by the Institute of Government in maintaining and improving the expertise of judges, city and county officials, state legislative officials and others who

work in local government across North Carolina is extraordinary and worthy of our firm's financial support," managing partner William Farthing said.

Featured Book of the Quarter

Brenda Oliver, Mayor of Sylva and a member of the West Regional Council and the Town of Sylva's Board of Commissioners, donated *The History of Jackson County* to the Friends of Institute of Government Knapp Library Book Drive. Our thanks to the Town of Sylva, Mayor Oliver, and everyone who has contributed to the drive! You can donate a book

that documents the unique and fascinating history of your area by sending it to Marsha Lobacz or Alex Hess at Friends of IOG Book Drive, IOG Foundation, Knapp-Sanders Building, CB# 3300, Chapel Hill, NC 27599-3330.

Northeast Council's Economic Development Forum

By Norma Mills, County Attorney, Dare County, and Co-Chair of the Northeast Council

On the evening of February 19 at the Sanderling Inn in Duck, all eyes and ears were tuned to a distinguished panel of governmental, private sector, and university experts at the Northeast Council's Economic Development Forum. Focusing on the role of local governments in business recruitment and retention, the panel shared with the standing-room-only audience their insights, advice, and suggestions about a wide range of current economic development concerns, including: the perspective of the private sector and business community on economic development relationships with local governments; the importance of regionalism; "best practices" for local governments to adopt; and what local governments can do to foster and stimulate increased job opportunities in their communities.

John Hughes, President of Eastern Natural Gas Company, the entity managing the northeastern natural gas pipeline project, moderated the forum. Our distinguished panel included Rick Watson, President and CEO of the Northeast Partnership; R. D. Ray, Executive Vice President of Southern Bank; Bryan McClure, an economic development consultant with The Blair Group; and Bobby Owens, Commissioner on the N.C. Utilities Commission.

The forum also highlighted the role of the Institute of Government in assisting local governments with their economic development needs. Faculty member Jonathan Morgan shared his perspective on development trends and outlined the Institute's new Economic Development Program. School of Government Dean Mike Smith took the podium at the end of the evening, encouraging local governments to utilize the immense talents and resources of the Institute's faculty as they consider their economic development

The Northeast Council gratefully acknowledges the contributions of Dominion North Carolina Power, Sprint, and Piedmont Natural Gas for their sponsorship of the reception that preceded the forum. Charter Communications contributed their services by producing videotapes of the forum, which are available through the Institute.

What did we learn? We learned that trends in economic development have changed dramatically over the last decade. Jonathan Morgan took note of Governor Hunt's recent pronouncement that "the days of the big buffalo hunts are over." Economic development efforts now are focusing more and more on retaining and growing existing businesses within our communities instead of chasing after the large "buffalos." The panelists emphasized the vital role local governments play in economic development as the "cheerleaders" for their communities. In addition, businesses expect local governments to deal with them equitably, to be consistent in their regulations, and to hire competent, well-trained staff who respond to the business community's questions and needs in a timely and professional manner.

Perhaps most important, we learned that the new global economy of the twenty-first century does not recognize governmental jurisdictions. So we must also think more in those terms—which means regionalism and working with each other instead of competing against each other. If you'd like to hear more about the forum, you can contact the Institute at (919) 962-8477 to order a videotape. It will be well worth your while!

Friends of the Institute of Government Gift Form

☐ Yes! I want to make a gift of \$	
Please indicate the amount of your gift to one or more of the following designations on the line(s) provided below: \$IOG Foundation Capital Improvement (#0587) \$Henry W. Lewis Library Acquisition Fund (#0509) \$John Sanders Tribute (#0518) \$Jake Wicker Memorial (#0585) \$N.C. Local Government Wing Campaign (#0511) \$MPA Program Renovations and Furnishings (#0516) \$(Specify) (Please make your check payable to the IOG Foundation. Indicate the gift number(s) on the memo line.) □ I prefer to make a gift with annual payments of \$foryear(s). How frequently would you like reminders sent to you? Annually Semi-Annually Quarterly Begin reminders://	Credit card Please ch
Please return your completed gift form and payment to: Institute of Government Foundation CB# 3330 Knapp Building	On-line go To view of Web site a

The University of North Carolina at Chapel Hill

These gifts are used solely for the benefit of the School of Government and

Chapel Hill, NC 27599-3330

are tax deductible.

Gift benefits

- Receive the Friends of the Institute quarterly newsletter
- Receive invitations to regional events

Credit card gifts ☐ Please charge my gift of \$	to: □ MasterCard □ Visa
	Exp. Date
Signature	Date
Name:Address:	
l .	State: ZIP:
	-mail:

her giving options and to make a gift online, visit our: t www.sog.unc.edu and click "Giving to the School."

Thank you for your generous support!

Michael Avery, Director of Planning & Inspections, City of New Bern

Henry Boyd, Magistrate, Belhaven Jim Brown, V.P. Public Finance, RBC Centura Bank Don Christopher, Town Administrator, Williamston Wayne Deal, Retired County Manager, Nash County Bernita Demery, Director of Financial Services, Greenville

Philip Dixon, Attorney, Pitt County
Denny Garner, Commissioner, Greene County
Walter B. Hartman Jr., City Manager, New Bern
Jimmie B. Hicks Jr., Attorney, New Bern
Ben Hollowell, Town Attorney, Bayboro
Fred N. Holscher, City Attorney, City of Washington
Patsy Duke King, Director of Development, Nash County
Larry Meadows, County Manager, Jones County
Debra P. McGowan, Director of Human Resources, Pitt

Community College
Robert Murphy, Manager, Nash County
E. B. Parker, County Attorney, Wayne County
Charles Penny, Assistant City Manager, Rocky Mount
Vernon Rochelle, City Attorney, Kinston
William Smith, Sheriff, Lenoir County
Albert S. Thomas Jr., Attorney, Wilson
Frederick E. Turnage, Mayor, Rocky Mount
Phyllis Vick, Finance Director, Wilson County
Corinne Webb-Geer, Retired Town Manager, Beaufort
Edward A. Wyatt, City Manager, City of Wilson
Neil Whitford III, Town Attorney, Beaufort

Create Your Own Place in History!

Although the first batch of commemorative bricks has been installed, it's not too late to have your name permanently engraved on a brick paver. Just make a \$250 gift to one of the capital designations (#0587, #0518, #0516, and #0511) listed on page 7. In 2005 the second batch of brick orders will be placed on a walkway joining the new Knapp-Sanders Building to the main parking area. Don't miss out on this opportunity to join your friends and colleagues who have already marked their place in history by purchasing over four hundred and fifty bricks! Contact Kyle Gray at (919) 962-8477 or gray@iogmail.iog.unc.edu to reserve your brick today. PHILLIP R DIXON Nonprofit Org U.S. Postage PAID Permit 177 Chapel Hill NC

The School of Government CB # 3330 Knapp Building Chapel Hill, NC 27599-3330

Friends of the Institute Regional Councils

Northeast Regional Council

Lois C. Askew, Clerk to the Board, Washington County Drewery N. Beale, Mayor, Roanoke Rapids Mark Biberdorf, County Manager, Gates County J. D. Brickhouse, County Manager, Tyrrell County Carl Classen, Town Manager, Southern Shores Luther C. Copeland Jr., County Manager, Chowan County Donald C. Craft, County Manager, Hertford County Gayle T. Critcher, Finance Officer, Washington County Webb Fuller, Town Manager, Nags Head William C. Griffin Jr., Senior Resident Superior Court

Judge, Williamston
Wayne Jenkins, County Manager, Northampton County
Randy Keaton, County Manager, Pasquotank County
Anne-Marie Knighton, Town Manager, Edenton
Alfred W. Kwasikpui, Chief District Court Judge, Jackson
Zee Lamb, County Manager, Bertie County
Gary McGee, Town manager, Town of Kitty Hawk
Norma Mills, County Attorney, Dare County
John Morrison, County Attorney, Currituck County
Russell Overman, Town Manager, Ahoskie
Dianne S. Pierce, Clerk, Elizabeth City
Lynne W. Pike, Clerk of Superior Court, Elizabeth City
Harvey Raynor, Commissioner, N.C. State Property Tax
Commission

Kermit Skinner, Town manager, Town of Manteo Robert Spivey, Mayor, Windsor Anne Thomas, Health Director, Dare County Todd W. Tilley, Magistrate, Hertford Frederick L. Yates, Mayor, Winfall Patricia Weaver, Assistant County Manager, Hertford County John E. Whitehurst, Retired Manager, Windsor

North Central Regional Council

D. Kelly Almond, City Manager, Reidsville Fred Parker Baggett, City Attorney, High Point Willie Best, County Manager, Guilford County Terry L. Bralley, County Manager, Davie County Cyrus Brooks, Retired City Manager and former City Councilman, High Point

Bob Hyatt, County Manager, Davidson County
Fredrick G. Johnson, School Attorney, Stokes County
Allen Joines, Mayor, Winston-Salem
J. Edward Kitchen, City Manager, Greensboro
Graham Pervier, County Manager, Forsyth County
Douglas Punger, School Attorney, Winston-Salem
Tom Robinson, County Manager, Rockingham County
W. Eugene Russell, County Attorney, Rockingham County
Ann Shaw, Register of Deeds, Randolph County

John W. Shore, Social Services Director, Guilford County Wanda P. Smith, Clerk to the Board, Caswell County Becky Smothers, Mayor, High Point Junior Teague, Commissioner, Alamance County Henry P. Van Hoy II. Town Attorney, Mocksville

ATTORNEY AT LAW

GREENVILLE NC

Henry P. Van Hoy II, Town Attorney, Mocksville Robert Ward, City Attorney, Burlington

Southeast Regional Council

Eva Brown, Town Clerk/Finance Officer, Town of Richlands

Josann Campanello, Town Clerk/Administrator, Town of St James

John Carriker, District Attorney, New Hanover County John Carter, City Attorney, City of Jacksonville Robert Greer, County Commissioner, New Hanover County Mary Ann Hinshaw, Deputy Manager, City of Wilmington James Hill, County Attorney, Columbus County Honorable Rusty Lanier, Senior Resident Superior Court Judge, Kenansville

Al Leonard, Jr., City Manager, Tabor City Ronald Lewis, County Manager, Onslow County Marty Lawing, County Manager, Brunswick County Chris May, Executive Director, Cape Fear Council of Governments

Wayne V. Morris, Human Resources Director, Onslow County

Allen O'Neal, County Manager, New Hanover County Lloyd Payne, Town Manager, Town of Lake Waccamaw Calvin Peck, Town Manager, Carolina Beach Thomas Pollard, City Attorney, City of Wilmington Susan Rhodes, City Manager, City of Whiteville Penelope Spicer-Sidbury, City Clerk, City of Wilmington Andrea Surratt, Town Manager, Town of Wrightsville Beach

Honorable Brenda Tucker, Clerk of Superior Court, New Hanover County

Gregg Whitehead, Town Administrator, Town of Richlands

Southwest Regional Council

Lane Alexander, County Manager, Cleveland County Raymond Allen, City Manager, Albemarle Joyce Allman, Finance Director, Concord Marvin Bethune, County Attorney, Mecklenburg County David Dear, Finance Director, Cleveland County Bill Duston, Planning Director, Centralina COG Jeff Emory, City Manager, City of Lincolnton Donna Flowers, City Clerk, City of Lincolnton Shirley Fulton, Attorney, Charlotte Harley Gaston, Retired Recalled District Court Judge, Gastonia Fletcher Hartsell, State Senator, Cabarrus County

Harry Jones, County Manager, Mecklenburg County Al Jones, Mayor, Mooresville
Joe Ketchie, Tax Collector, Iredell County
Jack Kiser, Director of Planning, City of Gastonia
Joe L. Kiser, State Representative, Lincoln County
Susan W. Kluttz, Mayor, Salisbury
DeWitt McCarley, City Attorney, Charlotte
Rick McLean, Town Manager, Mooresville
Frank McGuirt, Retired Sheriff, Union County
Scott Padgett, Mayor, Concord
Barbara Pickens, Sheriff, Lincoln County
Chase Boone Saunders, Attorney, Charlotte
L. Ashley Smith, City Attorney, Gastonia
Chris Wease, County Manager, Anson County
Barry Webb, City Manager, Belmont
Jan Winters, County Manager, Gaston County

West Council

Charles Abernathy, County Manager, McDowell County Brandi Adkins, Finance Officer, Yancey County Karen Andrews, Town Manager, Rutherfordton Todd Bailey, Yancey County Attorney Stan Boyd, Director of Engineering Services, MSD, Buncombe County

Bob Boyette, City Manager, Marion
Nancy Brooks, Retired Finance Director, Buncombe County
Chris Callahan, Town Attorney, Lake Lure
Chris Carter, City Manager, Hendersonville
Walter Clark, Town Attorney, Canton
Mike Decker, Town Administrator, Franklin
Marlene Hyatt, Senior Resident Superior Court Judge,
Waynesville

Bill Gibson, Executive Director, Southwestern Region A Council of Governments

Sam Greenwood, County Manager, Macon County Elton Guffey, Magistrate, Murphy Leon Killian, County Attorney, Haywood County Larry Leake, County Attorney, Madison County

Larry Leake, County Attorney, Madison County John Lewis, Retired Town and County Manager, Rutherfordton Rodney Locks, Council Member, Brevard

David Neumann, County Attorney, Transylvania County Rachel Ramsey, Retired Magistrate, Polk County Brenda Oliver, Mayor, Sylva Ronald K. Payne. Superior Court Judge. Asheville

Ronald K. Payne, Superior Court Judge, Asheville Karim Shihata, Manager, Polk County Thomas H. Thompson, Clerk of Superior Court, Hendersonville

James Westbrook, City Manager, Asheville Kim Woodley, Finance Officer, Macon County Dennis Jay Winner, Senior Resident Superior Court Judge, Asheville Visit the Friends of IOG Web site: www.sog.unc.edu/friends/ for the latest news about upcoming regional council meetings and events.

Friends of the Institute Newsletter

Friends *of* the Institute Newsletter

Vol. 3 No. 1 Winter 2004

The Institute of Government

A Message from the Dean

Dear Friends,

Thanks to tremendous support from public officials and friends across the state and nation, the School of Government begins 2004 on a positive note. It is my pleasure to take a moment to extend our deepest appreciation and gratitude to everyone who helped make last year such a success despite the many trials facing our state and nation.

The most visible achievement of the year was the completion, on June 30, of the two-year, \$1-million Knapp Foundation Challenge, with \$1,130,000 in matching gifts and pledges toward the renovation and expansion of our building. In 2003 the total amount in capital gifts, pledges, and cost savings crossed the \$3.5 million mark, leaving only \$500,000 to raise in the coming year to reach our private capital funding goal of \$4 million. A named room makes a great gift!

At long last, the building opened for classes in early January. It did so under a distinguished new name: the Knapp-Sanders Building. Thanks to a successful fundraising campaign and recognition by the University's Board of Trustees, the newly expanded and renovated building will proudly and permanently honor the exceptional service of former Institute of Government director John Lassiter Sanders.

While we welcomed five outstanding new faculty members to the School this year, we also mourned the passing of two irreplaceable men who, in their unique ways, improved the professional lives of thousands of public officials across the state and made North Carolina a better place for all. Warren Jake Wicker, 80, passed away on June 25, and Philip P. Green Jr., 81, died on August 9. Their legacies continue today in the work of the School's faculty and staff and in the halls of state and local government throughout North Carolina.

Continued on page 5

Friend of the Institute Profile

Donald Hayman: "Clear, Concise, and Free of Ambiguity"

By Ed Kitchen, City Manager, Greensboro, and Chair of the North Central Council

Don Hayman

I cannot think of a better friend of the Institute—and of good government in North Carolina—than Dr. Donald Bales Hayman. I first met Don in 1972, shortly after I had completed my undergraduate work at UNC. I was unsure of what I wanted to do with my

life and career, and Don urged me to apply to the MPA Program. His advice proved to be some of the most valuable I have ever received, and many other public sector professionals have benefited in similar ways from the counsel of this great public servant.

Don's outstanding work at the Institute began in 1948 and continued until his retirement in 1985. He is appropriately known as the "father of sound public personnel administration" in North Carolina local government, having helped design a modern personnel system for the state that was adopted by the General Assembly in 1949. Throughout his career, Don continued to promote professional practices that revolutionized personnel management in North Carolina's cities and counties.

Don's awards are prestigious and many. He was the first North Carolinian to become an honorary member of the International City Management Association (ICMA), and he received the International Personnel Management Association's Warner W. Stockberger Achievement Award and ICMA's Steven B. Sweeny Award for teaching. Thousands of students and associates owe their success in large measure to Don's wise counsel and his tenacity in placing young professionals in career-building positions. His achievements and resume could easily fill this publication—but that would not be Don's preference. Nor would it be in keeping with his demand for concise communication.

Concise communication was a hallmark of Don's teaching. Whenever his students talk about him, we immediately say, almost in unison, "Clear, concise, and free of ambiguity!" That is the standard Don set in his own work, and he demanded it as well in students' written and oral presentations. Don's students could repeat his admonition as easily as we could recite the names of our own family members—and if we did not heed his words, his critiques were as free of ambiguity as most of us could stand. Don insisted on disciplined thinking, speaking, and writing, and he skillfully transmitted his unwavering standard to his students. Few things have helped me as much in my career as that gift from him.

Don is a model public servant, a devoted family man, and a tireless community contributor. A Rotary leader and District Governor, he is the epitome of Rotary's motto, "Service above self."

In 1981, the Institute's founder, Albert Coates, spoke at an event where Don was receiving one of his many awards. In his usual self-effacing style, Don told the assembled audience that he owed the award and his achievements all to Mr. Coates. Coates replied that he had done only one thing for Don Hayman: "I brought him on the staff of the Institute of Government, got him going, got out of his way, and left him at the mercy of his own genius."

Unfortunately, I never got to know Albert Coates. But I, along with scores of others, will be eternally grateful for his wisdom in offering Donald Bales Hayman an opportunity to share his genius and service with so many. As the late Jake Wicker once said, "Don Hayman is a man who has found his being in his devotion to the larger public good." Jake's statement is clear, concise, free of ambiguity—and totally accurate.

Inside This Issue

Friend of the Institute Profile
Institute of Government News2
Vogt Receives National Award2
West Regional Council's Economic Development
Forum and Dinner3
North Central Council Invades Petty Country $ \dots 3 $
Janet Edwards's Municipal and County
Administration Alumni News4

Center for Public Technology's Technical
Assistance Program5
Contributing Friends of the Institute6
Southwest Council's Spring Social7
Friends of the Institute Gift Form7
East Regional Council Helps Organize
Down East Civic Forum8

Institute of Government News

Joe Hunt Wins Henry W. Lewis Award

■ Joseph E. Hunt has received the Henry W. Lewis Award from the North Carolina Association of Assessing Officers. The award, named for a past director of the UNC Institute of Government, recognizes contributions of service, leadership, and knowledge to the North Carolina Tax Assessors and the Institute of Government. The North Carolina Tax Assessors is an organization of state and county assessing officials whose mission is to advance property tax assessment administration through professionalism, education, and communication. Hunt joined the Institute of Government in 1983. He is a member and past president of the International Association of Assessing Officers and was awarded Most Valuable Member in 1998. His publications include "Understanding Hotel Appraisals for Property Tax Assessment" in Assessment Journal, "Quality in an Assessment System" in Assessment Digest, and "How Long Will It Take?" in Popular Government.

In 2003 Hunt continued to work with the North Carolina Association of County Commissioners (NCACC) to develop a computerized property tax system for counties. The project participants, which include NCACC, Wake County government, and IIS, Inc., are developing a total-systems approach to property tax administration in the state.

- Debra Henzey, Director of the Civic Education Consortium, was recently appointed to the steering committee of the Civic Mission of Schools Campaign, a national partnership funded by Carnegie Corporation of New York. The steering committee will launch a national advocacy campaign, aimed at state and national policymakers, to promote improved civic education in K−12 schools and state-level advocacy efforts. The Consortium will serve as a model for state partnerships.
- Shea Denning joined the School of Government's faculty last fall. Her areas of expertise at the School are property tax listing, assessment, and collection and other local taxes such as privilege license, occupancy, prepared food and beverage, rental car excise, local ABC, and motor vehicle license. Denning was an assistant federal public defender for the Eastern District of North Carolina before joining the School. Prior to that, she practiced law with the firm of King and Spalding in Atlanta, Georgia. Denning earned her BA in Journalism and Mass Communication and her JD from The University of North Carolina at Chapel Hill.
- Janet Reno, attorney general of the United States from 1993 until 2001, spoke to two School of Government audiences on September 26 about her public service career. In the morning, she spoke at the annual Public Law for the Public's Lawyers Conference in

Raleigh. In the afternoon, she addressed students and faculty from the School of Government and the UNC Chapel Hill School of Law. Richard Whisnant, Associate Profes-

Janet Renc

sor, arranged for Reno's appearances. The afternoon address was supported by funding from the Institute of Government Foundation and the law school's William P. Murphy Lecture Series.

■ School of Government faculty member William C. Rivenbark and co-author Janet M. Kelly recently completed their book, Performance Budgeting for State and Local Government (published by M. E. Sharpe, Inc., of Armonk, New York).

The book describes perform-

ance budgeting as the integration of the components of performance management—planning, performance measurement, benchmarking, and evaluation—into the framework of state and local government budgeting. For more information about the book, visit M. E. Sharpe's Web site at www.mesharpe.com.

Vogt Receives National Award

A. John (Jack) Vogt

School of Government professor A. John (Jack) Vogt has received national recognition for his thirty-year contribution to the field of public finance. The American Society for Public Administration's Association for Bud-

geting and Financial Management presented the Kenneth Howard Career Achievement Award to Vogt at the Budget Association's national conference in Washington, D.C., on September 19. Vogt was recognized for his research, publications, teaching, and service to North Carolina local government officials.

S. Kenneth Howard, for whom the career achievement award is named, was a faculty member at UNC Chapel Hill in the 1960s. Howard held a joint appointment in the Department of Political Science and the Institute of Government and played a key role in establishing the University's Master of Public Administration degree program.

Vogt joined the School of Government in 1973 and has taught budgeting and finance in the Municipal and County Administration Courses; in programs for newly elected mayors, city council members, and county commissioners; and in special programs for local budget and finance officials. He directed the Municipal and County Administration Courses from 1990 to 1995. Vogt has advised state legislative committees on capital budgeting, and he was recently appointed an advisor to the new standing committee on Economic Development and Capital Planning of the Government Finance Officers Association of the U.S. and Canada. His new book, Capital Budgeting and Finance: A Guide for Local Governments, will be published in 2004. Vogt holds a PhD in Public Administration from Cornell University.

For current course and publications information, please visit the School of Government Web site at www.sog.unc.edu.

West Regional Council to Host Community and Economic Development Reception and Forum

By Jim Westbrook, Chair, West Regional Council

The Friends of the Institute West Regional Council invites you to a community and economic development reception and forum on Thursday, April 29, from 5:00 to 8:30 p.m. at Asheville's Grove Arcade Public Market. We are grateful to Progress Energy for sponsoring this informative event focusing on the key economic issues facing western North Carolina.

Asheville Mayor Charles Worley will kick off the evening's events by welcoming the group. Bob Kendrick, President of the Asheville-Buncombe Community Development Corporation, will facilitate an interactive panel discussion featuring innovative community and economic development initiatives and strategies being implemented by the School of Government, Advantage West, Progress Energy, and other organizations. Featured panelists include Anita Brown-Graham and Jesse White from the School of Government; Dale

The Grove Arcade

Carroll, President and CEO of Advantage West; Sandy Jordan, Vice President for Economic Development at Progress Energy; and Mac Williams, Director of Economic Development for the City of Asheville.

We guarantee that you will have a good time networking with old friends and colleagues as you enjoy refreshments and appetizers provided by one of Asheville's finest eateries. And, you will leave with some good ideas and a packet of information, prepared by

our speakers, on potential solutions to our region's economic challenges. You might even win one of the many door prizes that have been generously donated by local businesses!

For all you shopping and historic preservation buffs, we have organized a free tour of the historic Grove Arcade building, led by Aaron Pohl-Zaretsky, Founding Executive Director of the Grove Arcade Public Market Foundation.

You and your significant others are invited to join us at the forum. Tickets to the dinner, tour, and forum are \$10 each and can be purchased from any West Regional Council member, by calling me at (828) 259-5604, or by contacting **Kyle Gray** at (919) 962-8477 or gray@iogmail.iog.unc.edu. Free parking will be provided for all guests in the nearby Wall Street Parking Garage. Tickets are limited, so call soon. We look forward to seeing you in April!

North Central Council Invades Petty Country

By Ann Shaw, Friends of the Institute North Central Regional Council

Thanks to everyone who helped make the Friends of the Institute North Central Council fall social and dinner with Richard and Lynda Petty such a huge success. We had a crowd of more than 150 friends flowing through the Richard Petty Museum, and Snyder's Farm Restaurant was full. We are grateful to our generous sponsors, including Thomas Built Buses at the gold level, Time Warner Cable at the silver level, and Banc of America Securities and Robert S. Segal, CPA, PA at the bronze level.

I can talk to everyone I know about what special people Richard and Lynda are, but it does not have the same impact as being able to meet them in person and hear them talk about topics close to them—the Victory Junction Gang Camp, racing, and North Carolina. I think we all feel the same way about our contacts at the Institute of Government. The fact that we were able to bring those two special sets of people together for the evening is what put the magic in the air for everyone who attended.

Left photo: Lynda Petty, Ann Shaw, Richard Petty and Mike Smith; Middle photo: Richard Petty and Mike Smith; Right Photo: The Richard Petty Museum

"I appreciate the Institute of Government. Several years ago, I served as chair of the Randolph County Board of Education and the board was very, very divided on an important issue. I think we called the Institute of Government every single day. One group called them one day. Then the other group called the Institute the next day. Thanks to the Institute of Government we resolved the issue and the Institute answered a lot of questions."

-Lynda Petty at the North Central Regional Council's fall social and barbecue in Sophia.

Janet Edwards's Municipal and County Administration Alumni News

The 160-hour flagship Municipal and County Administration Course is designed to provide an in-depth overview of local government to managers and department heads. In this column, Janet Edwards, the longtime coordinator of the course, invites course alumni to get back in touch.

Dear Friends,

Thanks to Vickie Wilson ('96) for taking the time to write an article for this edition. If you would like to write a story about your community or one of your fellow alums, please contact me. You can reach me at (919) 966-6880 or edwards@iogmail.iog.unc.edu.

Sincerely,

Janet Janet

Lori Brill ('03) was recently promoted to Assistant County Manager for Onslow County. "It seems my completion of the County Administration Course was the start of many great things!" said Lori. Matthew L. Delk ('02), Halifax County Manager, was deployed to serve in Operation Iraqi Freedom with the National Guard in November.

Kathie Chastain Cooper ('96), Forsyth County Director of Elections, has been designated the local representative from the State of North Carolina to the Standards Board of the United States Election Assistance Commission. The Standards Board will recommend standards for voting equipment. Kathie is North Carolina's only local government representative on the commission.

Annual Update Seminar:
Municipal and County
Administration Course
Alumni Association
March 17–19, 2004, at the
Hilton Riverside in Wilmington

You are invited to attend the Alumni Association's Annual Update Seminar on topics of current and emerging interest to alumni of the School's Municipal and County Administration Courses who are currently working in local government. For more information, contact Janet Edwards at (919) 966-6880 or edwards@iogmail.iog.unc.edu.

A Message from the Director

Greg Allison

We find ourselves again at the beginning of a new year—2004! It is hard to believe that not only are we embarking on a new calendar year, but we are also almost midway through our 50th annual Municipal

Administration Course and our 40th annual County Administration Course. I wish you all a happy and prosperous 2004.

This is such an exciting time for the School of Government—and in January, the Municipal and County Administration Course participants got to experience that excitement firsthand. On January 8, 2004, Section I (the "weekend" section, for those of you who have forgotten) took place in our new facility in Chapel Hill. Section II (the "weeklong" section) will be held in the new building beginning on February 9, 2004. This marks the end of six years of meeting at the Holiday Inn in Burling-

ton. As I have said before, the Holiday Inn served us phenomenally well during this time, but it is nice to be back home again. The resources available to us in our new facility will greatly enhance the entire Municipal and County Administration Course experience.

Another big change will provide a valuable benefit for current and future students. Starting this year, participants may elect to receive four UNC continuing education credit hours for successful completion of the course. These credit hours may be applied toward another undergraduate or graduate degree program if the hours are deemed appropriate to that curriculum. The cost—an additional \$300—is quite affordable, and more than one-third of this year's students have opted for the credit. Unfortunately, we were not able to get approval for retroactive awarding of credits, but we are hopeful that future students will see this as a great benefit and a fitting reward for all their hard work and perseverance.

Finally, I want to personally invite all of you to our 22nd Annual Update Seminar for the Municipal and County Administration Courses. This year we are moving back east and meeting March 17–19, 2004, at the Wilmington Hilton. As always, the Alumni Association Board has worked hard to develop a top-notch program, and I certainly hope your schedules will allow you to participate. Please contact Janet Edwards or me if you have any questions or need additional information.

Again, I send best wishes for a happy and prosperous 2004!

Lugary S. alison

Gregory S. Allison Director, Municipal and County Administration Course (919) 966-4376, allison@iogmail.iog.unc.edu

Lillington, N.C. – "The Town of Goodwill"

By Vickie B. Wilson ('96), Lillington Town Clerk/Tax Collector

The Town of Lillington, with a population of approximately 3,000, is located on both sides of the scenic Cape Fear River and is the Harnett County seat. Situated in central North Carolina, Lillington offers a pleasant mix of rural living and metropolitan advantages. Research Triangle Park, the Raleigh-Durham-Chapel Hill metropolitan area, Fayetteville (Fort Bragg and Pope Air Force Base), and Sanford are all nearby.

During my eighteen-year tenure with the Town of Lillington, I have had the opportunity to be involved with a small town that has broadened its municipal boundaries in many ways. Lillington has expanded its commercial and industrial base through several annexations; made various improvements in the municipal services provided to its citizens; and updated numerous ordinances, programs, and policies that regulate the town's activities. I have found myself wearing many different hats over the years, and my roles in these various functions were made substantially easier by my participation in the Municipal Administration Course in 1996.

The Municipal Administration Course

Lillington Centennial Clock Plaza, shown above, was dedicated on July 5, 2003, during the town's centennial celebration.

offered an in-depth look at various facets of local government and the School of Government faculty members provided exceptional and invaluable training on a broad range of topics. I still contact numerous SOG staff members and rely on their expertise.

Another benefit of the course was the network system that participants formed through contact with class members from other counties and towns. Being from different North Carolina counties and towns with varied positions and departments represented, you certainly have the opportunity to create a set of contacts that you can share information with and depend on far beyond the term of the course.

My employment with local government and the opportunity to work for my hometown has been an awesome experience. It gives me great satisfaction to serve a growing and progressive town with deep-rooted values and principles and caring people.

Equally important are the personal and professional benefits I have gained from attending the Municipal Administration Course and the many other classes offered by the School of Government. I would strongly encourage others to take advantage of these offerings in order to enhance their careers and acquire the background knowledge required to meet the everchanging local government needs of today and tomorrow. Many thanks to the School of Government for all your programs to educate and train the numerous government employees and officials across the state.

A Message from the Dean, continued

The Friends of the Institute of Government program celebrated a second successful year with the formation of two new councils in the North Central and Northeast regions of the state. The Friends of the Institute Regional Councils now include more than 140 public officials from the mountains to the coast. A Southeast Council is currently being formed and three others are expected in the next twelve to eighteen months. We sincerely thank all of the council members for their commitment and their great work on behalf of the School last year.

The North Central Regional Council hosted a terrific fall social and barbecue dinner with Richard and Lynda Petty for more than 150 of our friends in the Piedmont. Thanks to North Central Council member Ann Shaw for organizing this great event for the School.

In closing, I thank all of the School's clients, friends, and supporters for the help you provide, which makes so many accomplishments possible. As you attend courses, call for assistance, talk with us about your professional education and community needs, and lend your vital financial support, you give the School and its faculty and staff the resources that help us understand and continue to serve the needs of state and local government. We look forward to another remarkable year of service in 2004.

Warm regards,

Milael Smith

Michael R. Smith, Dean

Center for Public Technology's Technical Assistance Program

Since 2001, the School of Government's Center for Public Technology's Technical Assistance Program (TAP) has worked with local governments in North Carolina to assist in the selection, use, and implementation of information technology projects to enhance citizen services. Efforts have ranged from assisting cities and counties in developing Strategic Information Technology Plans to helping smaller communities select financial systems. In the wake of the September 11 terrorist attacks, TAP has worked with a team of local IT staff from around the state to develop a series of security best practices. TAP is currently interacting with several federal agencies to focus attention on the need to develop IT security capabilities at the local government level. All of TAP's projects are designed to assist the city or county in the development of internal skill sets under the guidance of TAP consultants. For more information about the Technical Assistance Program, contact Tom Foss at (919) 962-4248 or (828) 322-1331.

Contributing Friends of the Institute

Thank you to all who support the School and Institute of Government. The gifts and/or pledges made to the Institute of Government Foundation between October 1, 2003, and December 31, 2003, are acknowledged below.

Ashley Virginia Adams Emily Karinn Adams J. Allen Adams Robertson Callaway Albright II S. Alan Albright Sr. Laura Emerson Alexander Sydenham B. Alexander Jr. J. Russell Allen Gregory S. Allison Jr. Stephen Allred David Neil Ammons Anonymous Richard Nelson Apling Michael Wade Apple Susan Lipman Austin Douglas Warren Ayres Kris D. Bailey James Marion Baker Cindy Ballenger Douglas Owen Bean Otis L. Belk A. Fleming Bell, II Steven Douglas Bennett Marvin Allen Bethune Mary Mills Blake Bruce Ervin Bondo Patricia Ann Boswell Raymond George Boutwell Robert M. Brady Kelli Anne Braunbach Thomas Fleming Bridgers Jr. Robin Lenee Broadnax Cvrus Lee Brooks Sr. Lew G. Brown Anita R. Brown-Graham J. Shepard Bryan Jr. Ann Marie Calabria James Elam Caldwell Jr. Dena H. Campbell Benjamin B. Čanada David Eugene Cannell Margaret Wood Cannell Eve Fogleman Cantral Carolyn Howard Carter Kenneth Lee Carter Jr. Anthony Oral Childers Jr. Zachary Scott Clayton Edna Faye Pugh Cobb Jean D. Coble Jennifer Ann Cohen Patricia A. Connor David Craig Cooke Frank Reeves Cope Suzan Meese Coriale-Roche William Ayden Creech C. Michael Crisp Ernest George Crone Kerry Gray Crutchfield Elizabeth Kolb Cunningham J. Calvin Cunningham III Susan Wall Datta Larry Michael Davis Judson Davie DeRamus Jr. Olivier Devaud Julia Goodall Dever . Lawrence Peter DiRe Phillip R. Dixon Jim Donnelly Matthew Paul Dotson-Smith

Beth A. Eastlick Lee Calvin Erdmann Hana Kohn Eskra W. Harrell Everett Jr. R. Lee Farmer Lucille E. Fidler Kevin Michael FitzGerald Leslie Allen Fleisher William Alan Flexner Ingrid K. Flory Robert Norfleet Flournoy II Fred Folger Jr. Janet Rice Forsgren David C. Frazier Emily Reynolds Freeman G. Linwood Futrelle Jr. A. Lee Galloway John Milton Gambill Steven C. Garland Lee D. Garrity Erin S. Norfleet Gentile Margot Lynn Gold Amy Marie Gorely William Graham William Edgar Graham Jr. William Graham Kimberly Martin Grantham Kyle Howard Gray Linda C. Grist Kristen Guillory Skordinski Barbara Dwyer Gunn Ursula Baker Hairston Randy Jay Harrington Lois Thelma Harris Ferrel Heady Debra Henzey Matthew Foster Heyd Walter Jackson Hill J. Donald Hobart Jr. F. Ray Hockaday Jr. John David Holloway Philip F. Howerton Jonathan Broome Howes Mary Cook Howes Sally S. Hudson Jeffrey Alan Hughes Douglass Hunt Robert Carl Hunter Daryll M. Hurst Mary Christiane Hurt Kate Kennedy Irvin Anson Bradley Ives Benjamin Rogers Jacewicz Kurt John Jenne Nicholas Simon M. Johnston Don Jonas Carl Eldridge Jones John Richard Jordan Jr. Ralph D. Karpinos Z. Thomas Keever III John Lacy Kennedy Jr. Michael Scott Kennedy Peter Wilson Key J. Edward Kitchen , Susan Wear Kluttz William Clarence Kluttz Jr. Zee Buchanan Lamb James Marion Laney

David M. Lawrence Lucy Wagner Lewis Alfred Robert Light Christopher Hudson Liles Ellen Goldman Liston Joseph Michael Loughran III Lee Latimer Loughran Heather Bannerman Luckey Esther Elizabeth Manheimer Daniel Alston Manning Thomas Floyd Martin Janet Mason Betty Ray McCain John Lewis McCain Christopher Douglas McClure Michael Kevin McDaniel Denny McGuire Richard Arnold McLean Richard R. McMahon Cameron Woody McRae Larry Page Meadows William R. Merkel Peggy Merriss Kemp A. Michael Cheryl Marlene Miller Florentine Alfreda Miller Mohan Nathan Rolfe Neill Kenneth Darrell Noland Thomas Russell Odom Vickie Lynn Odom Mary Norris Preyer Oglesby Luther Coleman O'Quinn David Whit Owens Joseph Mayon Parker Jeffrey Brian Parsons Faith R. Patterson Roger D. Patterson Stanley Forrest Patterson Charlotte Gantt Peddicord Thomas E. Peddicord III Richard M. Penegar Robert E. Phay J. Dickson Phillips Jr. John Randolph Pick Gregory Edward Pitoniak Richard W. Price Julian Branson Prosser Jr. Ripley Eagles Rand Stephen Wilson Raper Larry Alan Richards Neil Alvin Riemann Richard Jephthah Rose Susan Donaldson Ross Thomas Warren Ross Sr. Barbara Tolin Rowan William Benjamin Rowe Matthew Alan Roylance Corinne Griffin Russell Stephen Franklin Russell Betty Benbow Sanders William Emerich Sanford Virginia Beth Satterfield John L. Saxon Stephanie Ann Schmitt Gregory F. Schwitzgebel III Robert S. Segal Ann Shaw

Ann Cary Simpson Ross Joseph Simpson Jr. Robert Alexander Slade Richard Mark Slozak J. McNeill Smith Jr. Jennifer Hitcho Smith Sonya Rachelle Smith Stephen Harold Smith Teresa Derrick Smith Wanda P. Smith Robert W. Spearman Wanda Kay T. Spivey Fagan Daniel Stackhouse Betsy Ross Howe Stafford J. Gilbert Stallings Roger Lane Stancil Lee A. Stone Thomas Peirson Stratford Nancy Taylor Sumner Ronda Denise Tatum J. Michael Thomas L. Steve Thornburg Ryan Michael Thornburg Thomas H. Thornburg Irma P. Tingle H. Rutherford Turnbull III Henry Whitehead Underhill Jr. Eugene Valanzano Eric Elton Van Loon Roderick Thomas Visser A. John Vogt Aimee Nicole Wall Wesley Herndon Wallace Mary Louise Waller Elizabeth Ann Wanner Donna Elizabeth Warner F. Hardin Watkins Ir. Malchus Lynn Watlington Judith W. Wegner Mark Lawrence Weinberg Wanda Otto Weinberg Angela Williams Mark Carlson Williams Wright Anderson Williams Michael Lewis Williamson Jennifer Herrera Willis Lee Andrew Willis III Rachel A. Willis Ashley Lefler Wilson John Bernhardt Wilson Jr. John Vance Witherspoon Kenneth Paul Woodcock Patricia Mathis Woodcock Richard Newsam Woodcock Michelle M. Woster Deil S. Wright

Associations
American Planning
Association/N.C. Chapter
MPA Alumni Association
N.C. Association of County Finance
Officers

N.C. City-County Management Association North Carolina Government Finance Association Reserve Officers Association/Ladies Club N.C. UNC Student Activities Fund Office

Businesses and Corporations Alley & Associates Banc of America Securities Brady Outdoor Equipment and Brady Aviation Dixon Odom, PLLC Farmer & Watlington, LLP Progress Energy RBC Centura Banks, Inc. Rivers & Associates, Inc. Robert S. Segal, CPA, PA Sumrell Sugg Carmichael Hicks & Hart, PA Tands, Inc./Bojangles Time Warner Cable Thomas Built Buses Tri County Communications, Inc. Ward and Smith PA, Attorneys at Parker, Poe, Adams & Bernstein, LLP

Cities and Towns
City of Charlotte
Centralina Council of Governments
City of High Point
Town of Canton
Town of Duck
Town of Garysburg
Town of Gaston
Town of Mooresville
Town of Roper
Town of Roper

Counties
Durham County
Gaston County
Greene County
Johnston County
Martin County
Mecklenburg County
Northampton County
Orange County
Wake County
Wake County

Foundations
Thomas Henry Wilson & Family
Foundation
Center for Civic Education
IOG Foundation Board of Directors
Kids Voting N.C.—Cumberland
County

Thank you event sponsors!

Patricia Anne Langelier

We want to thank the following businesses and individuals for their generous sponsorship of three Friends of the Institute of Government regional events that were held last year in Concord, Greenville, and Randleman.

Banc of America Securities Capital Management of the Carolinas Philip R. Dixon Sr. East Carolina University Food Lion, Inc. John Minges RBC Centura Bank Rivers and Associates Robert S. Segal, CPA, PA Sumrell, Sugg, Carmichael, Hicks & Hart, PA Thomas Built Buses Tands, Inc./Bojangles Tri County Communications Ward & Smith

Featured Books of the Quarter

Ann Shaw, Randolph County's Register of Deeds and a North Central Regional Council member, contributed Randolph County, 1779–1979, and The Heritage of Randolph County, Vol. 1, to the Friends of IOG Knapp Library Book Drive. Our thanks to Ann and to everyone who has donated a book! You may donate a book that documents the unique and fascinating history of your area by sending it to Marsha Lobacz or Alex Hess at Friends of IOG Book Drive, IOG Foundation, Knapp-Sanders Building, CB# 3330, Chapel Hill, NC 27599-3330.

Southwest Council's Spring Social and **Dinner at Lowe's Motor Speedway**

Lowe's Motor Speedway

Start your engines! The Southwest Regional Council's second annual spring social and dinner sponsored by Food Lion is set for Thursday, April 1, from 5:00 to 8:30 p.m. at Lowe's Motor Speedway in Concord. Join Dean

Mike Smith and other friends from across the region for this exciting event. Tickets to the dinner and social are \$10 and can be purchased from any Southwest Regional Council member or by contacting Kyle Gray at (919) 962-8477 or gray@iogmail.iog.unc.edu.

The Speedway is also offering a limited number of complimentary tickets and parking vouchers to the Food Lion Auto Fair, which will take place from 3:00 to 5:00 p.m. prior to our event. The tickets are available on a first come, first served basis. If you would like one of these free tickets, contact Kyle at the above number as soon as possible.

Save the Date! **Knapp-Sanders** Building **Dedication Set** for September

You are invited to the long-awaited School of Government's Knapp-Sanders building dedication! On Friday, September 10, join the School of Government's faculty, staff, and Institute of Government Foundation Board of Directors for a day filled with celebrations. We look forward to seeing you and our friends across the state in September!

Friends of the Institute of Government Gift Form

☐ Yes! I want to make a gift of \$_ Please indicate the amount of your gift to one or more of the following designations on the line(s) provided below: _IOG Foundation Capital Improvement (Designation #0587) Henry W. Lewis Library Acquisition Fund (Designation #0509) John Sanders Tribute (Designation #0518) _ Jake Wicker Memorial (Designation #0585) __N.C. Local Government Wing Campaign (Designation #0511) _MPA Program Renovations and Furnishings (Designation #0516) (Please make your check payable to the IOG Foundation. Indicate the gift designation number(s) on the memo line.) ☐ I prefer to make a gift with annual payments of ____ for ___ ___year(s). How frequently would you like reminders sent to you? Annually____ Semi-Annually____ Quarterly___ Begin reminders:___/___/ Please return your completed gift form and payment to: Institute of Government Foundation CB# 3330 Knapp Building

The University of North Carolina at Chapel Hill

Chapel Hill, NC 27599-3330

Gifts are credited to the IOG Foundation's Capital Improvement Fund. These gifts are used solely for the benefit of the School of Government and are tax deductible.

Gift benefits

- Receive the Friends of the Institute quarterly newsletter
- Receive invitations to regional events

Credit card gifts ☐ Please charge my gift of \$_	to: 🗖	MasterCa	rd 🗖 Visa
			Exp. Dat
Signature			Date
Name:Address:_			
City:	State:	ZIP:	
Phone number:			

Online gifts

To view other giving options and to make a gift online, visit our Web site at www.sog.unc.edu and click "Giving to the School."

Thank you for your generous support!

The Friends of the Institute East Regional Council teamed up with the North Carolina Civic Education Consortium and other community leaders to convene the Down East North Carolina Civic Index Community Forum on October 23 at East Carolina University. The Down East Civic Index Forum brought together more than 100 young people and adults from Beaufort, Carteret, Craven, Edgecombe, Greene, Lenoir, Martin, Nash, Pitt, Wayne, and Wilson counties to discuss how citizens, grassroots organizations, and local leaders might use the results of the Index to improve civic education and participation in their communities. We are grateful to the East Council for helping recruit the following generous forum sponsors: Capital Management of the Carolinas; East Carolina University; Philip R. Dixon Sr.; John Minges; RBC Centura Bank (Goldsboro, Morehead City, Rocky Mount,

Bernita Demery, East Council member, facilitates a group discussion during the Down East Forum.

Photo contributed by Greenville's *Daily Reflector*/Jessica Webb, staff photographer

Tarboro, and Wilson branches); Rivers & Associates; Sumrell, Sugg, Carmichael, Hicks & Hart, PA; Tands, Inc./Bojangles; Tri County Communications; and Ward and Smith, PA.

Nonprofit Org U.S. Postage PAID Permit 177 Chapel Hill NC

The Institute of Government CB # 3330 Knapp Building Chapel Hill, NC 27599-3330

Friends of the Institute Regional Councils

East Regional Council

Edward Askew, Director of Support Services, Greenville Utilities Commission

Michael Avery, Director of Planning & Inspections, City of New Bern

Henry Boyd, Magistrate, Belhaven
Jim Brown, V.P. Public Finance, RBC Centura Bank
Danette Carter, Retired Finance Officer, Martin County
Don Christopher, Town Administrator, Williamston
Wayne Deal, Retired County Manager, Nash County
Bernita Demery, Director of Financial Services, Greenville
Philip Dixon, Attorney, Pitt County
Denny Garner, Commissioner, Greene County
Walter B. Hartman Jr., City Manager, New Bern
Jimmie B. Hicks Jr., Attorney, New Bern
Fred N. Holscher, City Attorney, City of Washington
Ben Hollowell, Town Attorney, Bayboro
Patsy Duke King, Director of Development, Nash County
Larry Meadows, County Manager, Jones County
Debra P. McGowan, Director of Human Resources, Pitt

Robert Murphy, Manager, Nash County
E. B. Parker, County Attorney, Wayne County
Charles Penny, Assistant City Manager, Rocky Mount
Vernon Rochelle, City Attorney, Kinston
William Smith, Sheriff, Lenoir County
Albert S. Thomas Jr., Attorney, Wilson
Frederick E. Turnage, Mayor, Rocky Mount
Phyllis Vick, Finance Director, Wilson County
Corinne Webb Geer, Retired Town Manager, Beaufort
Edward A. Wyatt, City Manager, City of Wilson
Neil Whitford Ill, Town Attorney, Beaufort

Northeast Regional Council

Community College

Lois C. Askew, Clerk to the Board, Washington County Drewery N. Beale, Mayor, Roanoke Rapids Mark Biberdorf, County Manager, Gates County J. D. Brickhouse, County Manager, Tyrrell County Carl Classen, Town Manager, Southern Shores Luther C. Copeland Jr., County Manager, Chowan County Gayle T. Critcher, Finance Officer, Washington County Webb Fuller, Town Manager, Nags Head William C. Griffin Jr., Senior Resident Superior Court Judge, Williamston

Wayne Jenkins, County Manager, Northampton County Randy Keaton, County Manager, Pasquotank County Anne-Marie Knighton, Town Manager, Edenton Alfred W. Kwasikpui, Chief District Court Judge, Jackson Zee Lamb, County Manager, Bertie County Norma Mills, County Attorney, Dare County John Morrison, County Attorney, Currituck County Russell Overman, Town Manager, Ahoskie Dianne S. Pierce, Clerk, Elizabeth City Lynne W. Pike, Clerk of Superior Court, Elizabeth City Harvey Raynor, Commissioner, N.C. State Property Commission

Robert Spivey, Mayor, Windsor Anne Thomas, Health Director, Dare County Todd W. Tilley, Magistrate, Hertford Frederick L. Yates, Mayor, Winfall John E. Whitehurst, Retired Manager, Windsor

North Central Regional Council

D. Kelly Almond, City Manager, Reidsville Fred Parker Baggett, City Attorney, High Point Willie Best, County Manager, Guilford County Terry L. Bralley, County Manager, Davie County Cyrus Brooks, Retired City Manager and former City Councilmember, High Point Bob Hyatt, County Manager, Davidson County Fredrick G. Johnson, School Attorney, Stokes County Allen Joines, Mayor, Winston-Salem
J. Edward Kitchen, City Manager, Greensboro Graham Pervier, County Manager, Forsyth County Douglas Punger, School Attorney, Winston-Salem Tom Robinson, County Manager, Rockingham County W. Eugene Russell, County Attorney, Rockingham County Ann Shaw, Register of Deeds, Randolph County John W. Shore, Social Services Director, Guilford County Wanda P. Smith, Clerk to the Board, Caswell County Becky Smothers, Mayor, High Point Junior Teague, Commissioner, Alamance County Henry P. Van Hoy II, Town Attorney, Mocksville Robert Ward, City Attorney, Burlington

Southwest Regional Council

Lane Alexander, County Manager, Cleveland County Raymond Allen, City Manager, Albemarle Joyce Allman, Finance Director, Concord Marvin Bethune, County Attorney, Mecklenburg County Robert A. Collier Jr., Retired Superior Court Judge, Statesville

David Dear, Finance Director, Cleveland County Bill Duston, Planning Director, Centralina COG Jeff Emory, City Manager, City of Lincolnton Donna Flowers, City Clerk, City of Lincolnton Shirley Fulton, Attorney, Charlotte Harley Gaston, Retired Recalled District Court Judge, Gastonia

Fletcher Hartsell, State Senator, Cabarrus County Harry Jones, County Manager, Mecklenburg County Al Jones, Mayor, Mooresville Joe Ketchie, Tax Collector, Iredell County Jack Kiser, Director of Planning, City of Gastonia Joe L. Kiser, State Representative, Lincoln County Susan W. Kluttz, Mayor, Salisbury DeWitt McCarley, City Attorney, Charlotte Rick McLean, Town Manager, Mooresville Frank McGuirt, Retired Sheriff, Union County Scott Padgett, Mayor, Concord Barbara Pickens, Sheriff, Lincoln County Chase Boone Saunders, Attorney, Charlotte L. Ashley Smith, City Attorney, Gastonia Chris Wease, County Manager, Anson County Barry Webb, City Manager, Belmont Jan Winters, County Manager, Gaston County

West Regional Council

Charles Abernathy, County Manager, McDowell County Karen Andrews, Town Manager, Rutherfordton Stan Boyd, Director of Engineering Services, MSD, Buncombe County

Bob Boyette, City Manager, Marion Nancy Brooks, Retired Finance Director, Buncombe County

Chris Callahan, Town Attorney, Lake Lure Chris Carter, City Manager, Hendersonville Walter Clark, Town Attorney, Canton Mike Decker, Town Administrator, Franklin Marlene Hyatt, Senior Resident Superior Court Judge, Waynesville

Bill Gibson, Executive Director, Southwestern Region A Council of Governments

Elton Guffey, Magistrate, Murphy Leon Killian, County Attorney, Haywood County Larry Leake, County Attorney, Madison County John Lewis, Retired Town and County Manager, Rutherfordton

Rodney Locks, Council Member, Brevard David Neumann, County Attorney, Transylvania County Rachel Ramsey, Retired Magistrate, Polk County Brenda Oliver, Mayor, Sylva

Ronald K. Payne, Superior Court Judge, Asheville Thomas H. Thompson, Clerk of Superior Court, Hendersonville

James Westbrook, City Manager, Asheville Dennis Jay Winner, Senior Resident Superior Court Judge, Asheville