THE FACULTY AND STAFF OF

[image: image1.png]The
‘ S overnor’s School
OF NORTH CAROIINA

NORTH CAROLINA

GOVERNOR’S SCHOOL EAST
2013
Brad Akin (Theater) - Brad Akin is a theater director, teacher and actor based in Chicago, Illinois - otherwise known as the Windy City. [Bonus Question #1: Do you know how we earned that nickname?] An ensemble member of the critically acclaimed Steep Theatre Company, Brad has directed five shows for the company - including a documentary play about an event that happened in Greensboro, NC! [Bonus Question #2: What happened in Greensboro on November 5, 1979?] Brad graduated from Northwestern University with a BS in Performance Studies and is currently completing his MFA in Theater Directing at NU, as well. But most importantly: Brad is an alum of GSE and is thrilled to be teaching here again this year! [Bonus Question: Which current Area II teacher was also Brad's teacher when he attended?]
Kimberly Alston (Day Counselor) - My name is Kimberly Alston and I am the Day Counselor at GSE. I have been with GSE since 2005 and find it to be the most enjoyable, exciting time during my summer break. During the "regular school year" I am a licensed High School Counselor with Durham Public Schools where I work mainly with students who have severe mental health issues in an alternative school environment. While the majority of my years in education have been working at high performance schools it has been a longing to work with students in my current population. Many at GSE refer to me as Mama Kim. Although I have been told it is a term of endearment I tend to think its because I tend to mother many of the students and ok some of the staff as well. I recently just found a love for the NC Mountains especially the Brevard area. Although I do not get to go much I love the falls in Brevard along with kayaking and the trails. I have one son, Oscar, my 10lbs poodle shih tzu mix, my little man. I look forward to a rewarding and exciting summer with everyone.
Carrie Alter (Area II) - Carrie Alter grew up in Miami, Florida. She received a BFA from Ringling School of Art and Design in Sarasota, FL, where she studied Drawing and Painting, and a BA in Art History at the University of Tampa. She also studied at Skidmore College in Saratoga, NY and Bennington College in VT before coming to UNC-Chapel Hill where she earned her MFA. She went on to teach Drawing and Painting at Durham Technical College and Elon University. She is currently a visiting lecturer in the Art Department at UNC-Chapel Hill and teaches advanced drawing at The Carrboro Arts Center. Carrie, who is a painter, takes a philosophical approach to her own art and she believes that concepts integral to creativity carry over into every day life. As a teacher, she feels a responsibility to nurture and respect the individual’s worldview, while encouraging critical thinking and creative growth. Carrie is a passionate teacher and she focuses on each student’s specific needs with the idea that a foundation in aesthetics, when paired with an exploration of a wide range of mind bending concepts will inspire creativity that resonates well beyond the classroom.

Sarah Anderson (TA/C) – My name is Sarah Anderson, and I'm the natural science TA/C this summer. I attended GSE for natural science in 2008, and I am very excited to be back! I am a recent graduate of UNC-Chapel Hill, where I majored in biology and chemistry with a minor in music. While at UNC I conducted biology research and played piccolo in the marching band. This fall I will start full time work in an infectious disease research lab, while also applying to graduate schools. Next year I plan to begin pursuing a PhD in biology, and I hope to eventually become a professor.
Ben Armstrong (Tech Specialist) - Ben Armstrong is an NC State student studying Business Administration with a concentration in Entrepreneurship. A Raleigh native, Ben enjoys flying over the city in his 1941 Piper J-3 Cub as a private pilot, scuba diving off the coast, and riding his motorcycle on the blue ridge parkway. He also runs an online marketing firm that specializes in enterprise systems integration. Ben will be coordinating the audio-visual technology needs for GSE.
James Banyas (Mathematics) - Raised in the heart of Pennsylvania, you could say I learned more about dairy cows than your average mathematician. Beyond the care of bovines, I spent a good part of my education in Happy Valley under the tutelage of distinguish professors learning about various mathematical theories, constructing mathematical models, developing new pedagogy and engaging in rigorous mathematical thinking. After receiving my degree from Penn State University, I embarked on my journey to further develop my craft in teaching. From urban to suburban, pre-algebra to AP calculus, private to public, geometry to C++, teacher to researcher, chaos theory to game theory, and fellow to professional … It truly has been a wonderful journey! And so, I come with the hope that GSE marks yet another inspiring leg of my journey. Let’s go and do this right.
Joanna Barnett (Office Associate) - Joanna Barnett is a student at Barnard College majoring in South Asian Studies. She just returned from Delhi, India, where she spent her Junior year. She is fond of public speaking and dystopian fiction.
James Bethea (Recreation Staff) – James is from Laurinburg N.C. He will have been married for 36 years on June 13. He has three daughters and seven grandchildren: one granddaughter and six grandsons. He attended Scotland High School, trained in Special Ed, and coached junior varsity basketball and softball. He has worked with students for 23 years.
Philip Boyne (Natural Science, Area III) – Philip is excited to return for his fourth summer teaching at GSE. Philip attended Governor's School West in 2003 and has taught science and math for four years at St. David's School in Raleigh. He graduated valedictorian in 2009 from North Carolina State University with a B. S. in Physics and minors in English and Math. During his time at N.C. State, he researched gels and supernovae remnants. Philip is currently pursuing a Master's Degree in Secondary Science Education at East Carolina University. He is also in a band and performs improvisational comedy at ComedyWorx. Most importantly, he is an avid cheese and bread enthusiast.

Godfrey Burke (Recreation Staff) - I grew up in Burundi (Central Africa) before resettling here in NC as refugee due to the civil war between the Hutu and the Tutsi in the Great Lakes region (Rwanda, Burundi and Congo). I am now enjoying the freedom and living the American dream with my wife and 3 daughters in Apex. After 10 years working in construction, I went to work for the Town of Apex and in the same time going to school for a graduate degree in education. I taught at West Johnston High School in Johnston County and currently I am teaching at Wakefield High School in Wake County.
Kiyoshi Carter (Instrumental Music, Area III) - Kiyoshi Carter has been the Director of Bands and Orchestras at Western Guilford since the fall of 2011. Previously he was Director of Bands and an AP Music Theory teacher at Southwest High School from 2004-2008, followed by graduate school at UNCG. Mr. Carter received his Masters Degree in Instrumental Conducting (2010) and Music Education (2011), summa cum laude. While at UNCG he taught instrumental methods courses and marching band techniques, and was guest conductor of the Wind Ensemble, Symphonic Band, University Band, and Casella Sinfonietta. Mr. Carter can be heard conducting the UNCG Wind Ensemble on their 2011 CD Finish Line. Mr. Carter was named the 2004 Wal-Mart Teacher of the Year, led the 2009 Guilford County All-County Band, serves on the faculty of the NC Governor's School East, and is the founder and conductor of the Guilford County Youth Brass Ensemble. Mr. Carter is also the trombonist and founder of the Gate City Brass, a professional brass quintet comprised entirely of current music educators.

Margaret Cannady (Natural Science) – Margaret is returning to GSE after a 3 year hiatus.

A veteran chemistry instructor, Margaret continues to work with local high school and college chemistry students as a private tutor and academic coach. Combining her passion for chemistry with her inner artist, Margaret has created a new course for this year’s GSE Natural Science students. As a lab-based course, The Chemistry of Art will give students the opportunity to explore the interdisciplinary nature of chemistry and art.

Francie Cuffney (Natural Science Lead Teacher) - Dr. Cuffney is professor and Department Head of Biological Sciences at Meredith College as well as being the Chief Pre-med Advisor. She has a M.S. in Biology from the University of Louisville and a Ph.D. in Entomology from the University of Georgia. She has been teaching courses in Evolution, Ecology, and General Biology at Meredith for 18 years. Her primary area of research is freshwater ecology with a focus on the effects of pharmaceuticals and personal care products on macroinvertebrates. Dr. Cuffney was recently elected to the Board of Directors of the National Association of Advisors for the Health Professions. She also leads a summer course in Tropical Ecosystems for three weeks in Costa Rica and is still trying to reacclimate to being back in the U.S.
Laurie Cuffney (Mathematics, Area III) - This summer will be my 3rd summer teaching area I math at GSE and my first leading a section of area III. When I am not at Governor's school I spend most of my time down the street at NC State working on a Master's in applied math. I am currently studying the dynamics of epidemic models as well as the differences between deterministic and stochastic epidemic models. Outside of math I spend my time teaching and performing in color/winter guard groups and performing with the NCSU wind ensemble. I teach color guard at Bunn High School in Franklin County and Middle Creek High School in wake county. I have performed with several marching arts groups through out the area including, Reynolda winter guard, Carolina Visual Productions, Carolina Gold, NCSU marching band, and Assembly Line winter guard. I play the clarinet with the NCSU wind ensemble. I spent three years in beautiful Brevard, NC getting my undergraduate degree double majoring in Music and Mathematics. I am interested in all types of new and emerging technology and the impact they have on not only our daily lives but how they change our idea of privacy, ethics and morals. I hope to lead several discussions about emerging tech and its impact on our society. In short iMath, iCode, iRead, iMusic, iSpin, iGame, iNerd.
Michaela Dwyer (TA/C) - Michaela Dwyer (TAC-Dance) is a proud Triangle native, Governor's School alumna (GSW Dance 2008), and 2013 graduate of Duke University, where she studied English, Art History, Documentary Studies—with a focus on nonfiction writing and audio documentary— and dance. While at Duke, Michaela very happily spent the bulk of her extracurricular time editing the student newspaper's arts and culture section and helping to expand the university's arts community. She sometimes refers to herself as a "writer, recorder, and dancer of long sentences," and is interested in everything but especially likes to talk about the South, dance, gender, Virginia Woolf, and the progressive arts-centered education model of Black Mountain College. If she could travel back in time, she would attend the latter for a summer, dancing and making pottery alongside Merce Cunningham and Elaine de Kooning in the North Carolina mountains. Most importantly, though, she is thrilled to again weave herself into the magic of Governor's School this summer as the Dance TAC.
Tyler Farrell (TA/C) - Tyler Farrell is a senior at UNCG pursuing a BM in Music Education and 2009 GSE Alum in the area of Instrumental Music. As a percussionist he has performed with the UNCG Symphonic Band and Wind Ensemble, Percussion Ensemble, Carolina Gold Drum and Bugle Corps, and Wake Forest Independent Percussion. Tyler is a member of CMENC and the Iota Epsilon chapter of Phi Mu Alpha Sinfonia. Tyler has been the percussion instructor of Southwest Guilford HS, and is the current percussion caption head of Holly Springs HS.

Bela Fishbeyn (Office Manager, Area III) – Bela is currently finishing up her MS Bioethics at Columbia University. She just returned from Russia, where she was awarded a Fulbright Research grant to investigate the conceptual framework of how Russian physicians view addiction and how their moral attitude of addiction might influence their opinion of treatment and appropriate health policy. She holds a bachelor’s degree in philosophy and photography from UNC-Chapel Hill. Once she completes her degree, she hopes to find work in the public health or health policy sphere, ideally one that lines up with her values and passions. She loves spending time with her husband, Spencer, who is currently finishing up his philosophy degree after five years of cooking professionally. She enjoys electronic music, traveling the world, learning new things, thinking critically, biking in the city, playing cards, and eating the food her husband cooks for her.
Robin Follet (English, Dean of Students) - Robin Follet holds a bachelor’s degree in English Literature and Studio Art from University of Virginia, along with a master’s degree in education from the College of William and Mary. He has taught high school for eighteen years. For the past four years, he has taught English at the North Carolina Governor’s School East. He co-authored Teaching Romeo and Juliet, which was published by the National Council of Teachers of English, and he currently draws and publishes a weekly webcomic entitled Last Taxi.
Kiani Gardner (Natural Science) - Kiani was born and raised in Honolulu, Hawaii, but followed her education to Missouri (B.A. in Biology from Washington University in St Louis) and then to North Carolina (Ph.D. in Cell Biology from Duke University). She believes that your interests and passions can always be in flux, and is thus an avid dabbler, starting her scientific training in protein chemistry and crystallography, then quickly moving into bacterial cell division, genome biology and science pedagogy. Personally, she has been a high school and collegiate softball and water polo player, a competitive bodybuilder and powerlifter through graduate school, and is now an enthusiastic (though terrible) wakeboarder. She lives in Durham with her steak-and-potatoes-loving husband (Matt), two highly loving dogs (Rusty and Charlie), one completely psychotic cat (Bugsy), and one thoroughly spoiled mini-pig (DeeDee). In response to how fabulously lovable DeeDee is, Kiani and Matt have sworn off eating pork, since it's just too sad to eat a Hawaiian pizza with DeeDee snuggled up next to you. Currently, Kiani is lamenting the lack of ham and pineapple in her life, and Matt is dreading the day that Kiani brings home a pet cow.
Michelle Gonzalez (Social Science, Area III) - Michelle Gonzalez is a doctoral student in the clinical psychology program at the University of North Carolina at Chapel Hill. If you ask her, "Are you psychoanalyzing me," upon meeting her, her response will be "not unless you're paying me." So, with that said, please be sure to have cash handy; although, she does accept major credits cards.

Michelle, a former Carolina Covenant Scholar, graduated with highest honors from UNC-Chapel Hill in 2010. Since beginning graduate school, she has been recognized by and awarded several fellowships, including, the Alliance for Graduate Education and Professoriate Fellowship, the Graduate School Doctoral Merit Assistantship, and the Ford Foundation Fellowship (Honorable Mention and Alternate), by UNC and private foundations. In addition, Michelle has authored and coauthored several scholarly articles featured in various peer-reviewed journals and has presented at several national conferences. This will be Michelle's first year at Governor's School East and is looking forward to being among other students who listen to NPR, primarily because they find it riveting. On a lighter note, Michelle enjoys reading, writing, fashion, and reality TV, her one guilty pleasure. Although graduate school leaves little room for downtime, let along a life outside of school, Michelle manages to find the time to pamper her four-legged child, Layla. Michelle is currently in denial regarding the faux pas that is dressing a 60 lbs. dog in dog clothing. Okay, make that two guilty pleasures.

Clifton Granby (Area II) - Clifton Granby currently holds a dissertation fellowship at the Princeton University Center for Human Values. He earned a B.A. in political science at Wake Forest University, an M.A. in philosophy at the University of Memphis, and an M.A. in religion at Princeton. His teaching and research awards include the Graduate Top-Up Prize, the President's Fellowship, and the Graduate Meritorious Teaching Award.
Daniel Ham (TA/C, Area III) - Daniel is originally from North Wilkesboro, NC, and attended Governor's School East in 2002 in the area of mathematics. Daniel graduated from UNC in 2007 with a Bachelor's in History and a second major in Peace, War, and Defense. After five years of working in residence at the North Carolina School of Science and Mathematics, Daniel returned to graduate school at UNC and has just finished his first year of his Master of Social Work degree. When he has free time from his studies, Daniel enjoys Carolina basketball, donuts, and camping.
Dorian Ham (Accompanist) - Dorian S. Ham is a song & dance man based in Columbus, Ohio. He's done some cool music stuff for people like award winning choreographer Bebe Miller as well as other nationally and locally renowned choreographers. He has also collaborated with Grammy-award winning guitarist Vernon Reid of the band Living Colour and for the past six years he's spent his summers as a faculty member here at GSE. In his freetime he writes for The Agit Reader and online music magazine, performs with his bands B.A.S.S. Nation, Deathsweater and as a solo act in dens of ill repute as DJ Spidey-X. He's so excited for another year at GSE. So excited that he can't hide it.
Anthony Hamilton (TA/C) - My name is Anthony and I am a senior at UNC. I was born in Kingston, Ontario, and moved to Raleigh in 2000. I went to Wakefield High and ran track and cross country while I was there. My major at UNC is studio art, focusing on painting. This upcoming year will be my senior year at Carolina and I am writing a thesis about painting on cardboard. Besides working on art, I like to run, cook and read in my free time. After college I hope to travel across North America and Europe and work abroad.
James Healey (Dance) - James Healey is a native of Grants Pass, OR. He became a founding member of Shen Wei Dance Arts (New York) in 2000 and served as the company’s Rehearsal Director until 2008. During his 10 year tenure with Shen Wei Dance Arts as lead dancer, teaching artist, and rehearsal director, James experienced the creation and refinement of Shen Wei’s “natural body development technique” and was among the original cast for many of Shen Wei’s groundbreaking works, including Near the Terrace, Rite of Spring, and Connect Transfer. In addition to periodically joining Shen Wei Dance Arts for special engagements, James also teaches, choreographs, and dances as an independent artist. Other engagements have included dance faculty Governor's School of North Carolina (2008, 2009, 2010), guest choreographer at Pacific University (Oregon), and faculty at Oregon Ballet Theater's Summer intensive. Before working for Shen Wei Dance Arts, James performed in "Imagine" at the Luxor on the Las Vegas Strip and with Malashock Dance in San Diego, California. James holds a BA from the University of Nevada–Las Vegas.

Tyler Holbrook (TA/C) - Tyler Holbrook hails from Wake Forest, NC and graduated this past semester from Appalachian State University, where he majored in philosophy. In the Fall, Tyler will be moving to Boston to attend Brandeis University and pursue an M.A. in philosophy. From there hopes to go on towards his Ph.D and eventually teach at a University. Outside of philosophy, Tyler's interests include reading history (which he likes far too much to ever seriously study), training for the marathon he will (eventually) run, cheering for Liverpool Football Club (and NC State, and the Atlanta Braves), and baking bread that never looks anything like it did in the pictures.
“MathRob” Houck (Math Lead Teacher) – MathRob serves as the lead math teacher and is beginning his fourteenth year as a Math/Area III instructor at GSE. He holds a BS in math from Liberty University and an MA in math from Wake Forest University. He is ABD at the University of Michigan in Set Theory. This fall, he will teach mathematics at Longleaf School of the Arts, a charter school opening this fall in Raleigh. He enjoys apologetics, playing basketball, fantasy sports (baseball, and golf), philosophy, numismatics, and the theory of relativity. His most enjoyable times at GSE occur while sitting in the Quad during the evening and talking with anyone who stops by.
George Jenne (Art) - George Jenne is a video artist, sculptor and writer. He splits his time between Chapel Hill, and New York City. He is a former faculty member of the film/animation/video department at Rhode Island School of Design, where he received his BFA in 1995. He received his MFA in 2013 from UNC Chapel Hill. Directly out of RISD, George worked in Los Angeles, CA as a lighting technician and cinematographer for commercials and music videos. He also did a brief stint and Jim Henson’s Creature shop as a sculptor and mold maker. He lived for twelve years in Brooklyn, NY where he created and exhibited art as well as owning and operating a prop and model fabrication company that served ad agencies for television and print. In 2010, George returned to his home town of Chapel Hill and set up shop with the idea that he would work outside of the art market centers, flourish creatively, hemorrhage less money, and continue to make his mark in the New York art world. Currently, George has a show up at Frosch&Portmann in New York City titled, Spooky Understands, which explores a single narrative through an amalgam of video, sculpture and text. His essay, Big Bird Made Me Watch was just released in the June issue of the Brooklyn Rail. In August he will attend the DNA Artist’s Residency in Provincetown, MA, hosted by Freight + Volume Gallery in New York. This is George’s first time teaching at GSE. He looks forward to sharing his own creative experiences with the hope that students will learn novel ways by which to see the world. And on days when the light is just right, one might notice that George’s eyes are two different colors.

Emmanuel Lipscomb (TA/C, Area III) – Emmanuel Davis Lipscomb is a born and raised North Carolinian who attended Governor's School East in 2001 for English. He holds a BA in English Education from NC State and an MEd in K-12 Literacy from UNC. He currently teaches freshmen English, study skills, and creative writing at Wakefield High School in Raleigh, North Carolina. He often rambles at length about books, food, and video games. He has a penchant for wordplay.
J. Michael McElreath (Site Director) - Dr. J. Michael McElreath grew up near Charleston, SC, and attended Governor's School in that state in 1984. He has worked at Governor's Schools in SC and NJ before coming to teach social science at GSE in 2004. He has served as an assistant residence hall director at the Louisiana School of Math, Science, and the Arts, as well as a Site Director for the CTY program created by Johns Hopkins University. He taught high school in Wake County and New Jersey before moving back to NC in 1999. He holds degrees from Tulane University (BA in history), Brown University (Master's in Teaching), and the University of Pennsylvania (PhD in American history). He and his wife are parents to Caleb (13) and Ana (6). Dr. McElreath taught American history at Meredith College from 2006-2010. He is an administrator and teacher at Cary Academy.

Paige Meszaros (Area II) - My name is Paige Meszaros and this summer I am working as an Area II instructor at GSE. I live in Raleigh with my cat Sweet Pea and my husband, Richard, who is an animator who works on video games (Gears of War 3) and commercials. During the school year, I teach both online and on campus classes in American History, African American History, the Modern South, and Women's History at UNC-Greensboro and Bennett College for Women. I have a M.A. in Public History and a PhD in American History. This summer I am looking forward to canning fruits and vegetables, reading lots of novels, relaxing at the beach (over the break!) and working with GSE students. I wish everyone a happy, healthy, and intellectually stimulating GSE experience!
Hilary Morrow (TA/C) - Hilary Morrow is a rising senior musical theatre major at American University in Washington, DC. During the school year she works at the American University Library and is the alto section leader/mezzo-soprano soloist at First Baptist Church of the City of Washington, DC. She spent her Spring 2013 semester in Florence, Italy studying drawing, film photography and acting. There, she wrote and performed a one-woman show entitled, “Oh, What Can’t A Woman Do?” based on the life story of a 16th century Commedia dell’Arte actress from Florence. She sings in the American University Chamber Singers and just returned from a two-week choir tour to Russia. She is a Governor’s School West 2008 alumna (Choral Music) and is thrilled to be joining GSE as the Choral Music TA/C this summer!
Mary Naber (Area II) - Mary J. Naber, a native of Buffalo, NY, received a Bachelor of Science in English Education from the State College University at Buffalo and a Master of Library Science from East Carolina. She also has National Board Certification in English Language Arts. She taught high school English for fourteen years, and is now enjoying a career as a Media Coordinator. Mary lives with her husband and youngest child, Samantha, 16, in Kernersville, NC. When she is not spending time with family she is painting, writing, reading or drinking coffee with friends. This is Mary's tenth summer as an instructor for GSE!
Annie O’Brein (TA/C) - Annie O'Brien is a 22 year old "academic hobo" and 2008 GSE alumni from Love Valley, North Carolina. She recently graduated from Wake Forest with a BA in Religious Studies, Sociology, and Studio Art, and will be returning in the fall for an MA in Religious Studies. Her research focuses on issues of gender, race, religious intolerance, and popular media; past research includes the role of religious rituals and communities within the American prison system, examining the construction of dichotomous gender roles through advertising, modern American rites of passage, and the role of media in creating and abetting religious intolerance. When she's not in class or studying, Annie can be found working on small farms and homesteads, volunteering and protesting for any number of progressive causes (including marriage, gender, social, and racial equality), or hiking up/getting lost on a mountain.
Bear O’Bryan (Area III) – Bear has been with GSE since 1980. Currently he teaches American Literature in Richmond, VA, at the Governor's School for Government and International Studies. Bear attended UNC-Charlotte, NC State, Penn State. Certified in Gifted Education. 3 years as a Lieutenant in the U.S. Army. Participated in the destruction of the Berlin Wall in 1989. Sponsored student exchange program with Russia. Read papers at literary symposiums on Thomas Wolfe and Nathaniel Hawthorne.. Awarded the Outstanding Graduate Teacher at NC State.
Ryan Page (TA/C) - I am a rising senior at the University of North Carolina at Chapel Hill, studying psychology with a minor in creative writing. Outside of academics, I am the president of UNC’s Wakeboard and Waterski club and volunteer with Carpe Diem Collegiate Alcohol Education. I attended NC Governor’s School West in the summer of 2009, where my Area I was English, focused in contemporary literature. This is my first summer working as an Activities TAC at GSE.

Carl Peay (Area II Coordinator) - Carl Peay is returning for his twelfth year to Governor’s School. An alumnus of Governor’s School West, he studied English and Political Science at UNC-Chapel Hill and received a Masters of Fine Arts in Creative Writing at UNC-Greensboro. He has taught a variety of subjects at the college and high school level, including literature, fiction and poetry writing, philosophy, and cultural and media studies.
Emily Poindexter (Publications Coordinator) – Emily is the Publications Coordinator. She will be a senior at UNC-Chapel Hill and is an English major and Creative Writing minor. Emily is a GSE alum and is returning for her second year.

Walda Powell (Natural Science) - Walda Powell, a former Governor School student in Natural Science, attended NC State University and graduated with a Bachelor of Science degree in Chemistry. She continued on at NCSU to complete a Masters and then Ph.D. in Organic Chemistry. Following a postdoc at UNC in the Biochemistry Department, Walda worked for Boron, Inc, a Biotech Company for 6 years before coming to Meredith as an Assistant Professor of Chemistry and has been actively involved in efforts to broaden the interest and participation of girls in science activities. This fall after three years as Associate Dean and Acting Dean of the School of Natural and Mathematical Sciences, Walda will again chair the Department of Chemistry, Physics and Geoscience at Meredith. She has been at Meredith for eighteen years where she teaches both Organic and General Chemistry. Walda research interest is in synthesizing novel organic molecules.
Kelsey Rector (TA/C) - Kelsey Rector is a Junior at Wake Forest University. This is her first year as a TA/C for NC Governors School but she certainly isn't new to the program. Kelsey attended GSE for English in 2010 and is excited to be back, helping this years students have an equally amazing experience as she did. She is an English major with a minor in music and education. In the Spring of 2013, Kelsey studied abroad in Vienna, Austria and hopes to share her experiences with students this summer. Kelsey is involved in music at Wake as a member of the Concert Choir, Chamber Choir and Marching Band. This fall she will begin her second season as drum major of the marching band, leading the marching Demon Deacons to victory (maybe the football team will follow this example). Kelsey plans to teach high school English after graduation, and eventually go into administration.
Dana Royal (TA/C) - Dana Jo Royal is a 2013 graduate of the University of North Carolina at Chapel Hill. Dana graduated with a Bachelor of Science in Mathematical Decision Sciences with a second major in Mathematics and a minor in Southern Studies. In 2008, Dana attended Governor’s School East for Mathematics where she will return as a TA/C in the same area this summer. Dana is currently preparing to sit for actuarial exams in the pursuit of a career in the field of actuarial sciences. In her free time, Dana enjoys sewing, reading, running, and cheering on her Tar Heels.

Laura Sam (Choral Music, Area III, and Area I Coordinator) - Laura is returning for her second summer as the GSE Choral Music Director. She has 29 years of high school choral directing experience, all at Walter M. Williams High School in Burlington, NC. Laura earned a Bachelor of Music degree from the University of North Carolina - Greensboro and National Board Certification in music. Laura loves to travel and has led and directed numerous choral tours in the USA, Austria, and Italy. When not teaching choral music, Laura loves to spend time with her husband - gardening, hiking, cooking, traveling, and generally seeking fun adventures. She is a proud North Carolinian and lives in southern Alamance County with her husband - Andrew, cat - Mr. T, and dog - Ernie
Olivia Shipp (TA/C, Area III) - Hi Governor's School East students and parents! My name is Olivia Shipp, and I am the Area III Teaching Assistant/Counselor this summer. I attended GSE for Instrumental Music in 2006, and I am so excited to be back in this wonderful environment for the next five weeks. I am originally from Clinton, North Carolina. I graduated from UNC-Chapel Hill in May 2012 with a Bachelor of Science in Psychology, a second major in Exercise and Sport Science, and a Women's Studies minor. I am currently a graduate student at The College of William and Mary, where I earned a Master of Education degree this past May and will be working on a Educational Specialist degree in School Psychology for the next couple of years. I have various interests related to education, ranging from violence prevention in the school environment to alternatives to suspension and high school dropout prevention. In my free time, I enjoy traveling, trying new and interesting restaurants, and anything related to amusement parks or roller coasters. I cannot wait to get to know everyone this summer and learn from you!
Rishi Simha (Office Associate) - Rishi Simha is a junior at the University of Pennsylvania from Cary, NC, pursuing a Bachelor of Science in Economics. He has a younger sister, and spending time with family is very important to him. In his free time, Rishi enjoys playing sports with friends, especially basketball. A GSE 2010 Social Science alum, Rishi is very excited to be a part of the office staff for this upcoming summer!
Morgan Smith (TA/C) - Morgan Smith is from Murphy which is in the mountains of Western North Carolina. She attended Governor's School East in 2008 as a theatre student and is now serving her third summer as a Theatre TA/C and absolutely loves it!! She recently graduated as BFA Acting major from Hofstra University in Hempstead New York and has plans to move out to LA at the end of the summer to begin her career in acting and entertainment!! She is thrilled for this summer and all the memories and learning in store for herself and the students!!

Adeline Soldin (French) - Adeline Soldin is a graduate student and teaching fellow in the Romance Studies Department at Boston University. She will defend her dissertation on Marcel Proust and performance theory in the Fall. She received her BA and MA in French studies from UNC-Chapel Hill and Middlebury College, respectively. Since arriving at Boston University in 2006, she has taught a range of French language and culture classes to undergraduate students. Adeline has also spent several years living, researching, and teaching in France, and her interest in other francophone cultures recently brought her to Tunisia and Senegal. Having taught French to middle and high school students for three summers at Belmont Hill Summer School (Belmont, MA), Adeline is excited to be back in NC working with high school students again.

Chuck Sullivan (English Lead Teacher, Area III) – Chuck Sullivan was born in New York City to a working class Irish Catholic family. Chuck graduated from Archbishop Molloy High School in NYC with academic honors, and was recruited by the legendary Al McGuire for a basketball scholarship at Belmont Abbey College in North Carolina. After graduating from college, he spent a year as a VISTA volunteer, working with migrant laborers in Florida and West Virginia. Marriage, a son and daughter then settled Chuck for nine years at Bishop McGuinness High School in Winston-Salem, North Carolina as Varsity Basketball Coach/Athletic Director and Chairman of the department of Humanities. Chuck completed his MFA in Creative Writing from the University of North Carolina/Greensboro, and after his poetry appeared in Esquire magazine, Red Clay Books published his first book of poems, Vanishing Species, in 1975. Following that was A Catechism of Hearts, A Dream of Lions, The Juggler on the Radio, Longing for the Harmonies, and Alphabet of Grace. His most recent collection is entitled, Zen Matchbox. In 1980, A Catechism of Hearts won South Carolina's Best Poetry Book of the year, and Longing for the Harmonies (St. Andrews Press, 1992), received North Carolina Poetry Council’s best book award for 1992. In 1989, PBS filmed and broadcast a documentary about Chuck, also titled Longing for the Harmonies. His poetry has appeared in Esquire, Rolling Stone, Texas Quarterly, Southern Poetry Review, Carolina Quarterly, International Poetry Review, and numerous other publications. In 1996 Chuck also co-founded Moving Poets Theatre of Dance, a professional performing arts company, with Dancer/Choreographer Till Schmidt-Rimpler and and Actor/Director Randell Haynes. He wrote the text for the theatre group's productions of Dracula, Frankenstein, Romeo & Juliet, and MacBeth. A gifted educator, Chuck was the NEA Poet-in-Residence at Butler University in Indiana, and is currently Poet-in- Residence in North and South Carolina. Every summer since 1979, Chuck teaches poetry and philosophy at North Carolina Governor’s School East, where he is chairman of the English Department. Chuck has, also, been the recipient of the Sam Ragan Award which is a prize for Lifetime Achievement in the Fine Arts in North Carolina. The Mary Frances Hobson Award was presented to Chuck, as well, in recognition of Excellence in the Literature of the South. This is Chuck's 33st summer at Governor's School!
Brandon Tesh (Instrumental Music) - Brandon Tesh is pleased to return to his home state for the 7th summer. He is a NC native currently dodging taxis and waiting on uptown trains in New York, New York. He is an active musician around the region, playing in New York’s famous jazz clubs, rock venues, and concert halls. Recent performances include The Whitney Museum, Manhattan Transfer, the Four Tops and Temptations tours, and the Juilliard Orchestra. Outside of GSE, Brandon serves as Director of Bands, Chair of the Winds & Brass Department, Instructor of Saxophone, and a New York City arts administrator for Third Street Music School Settlement. In his free time, Brandon enjoys coffee, central park, spicy foods, coffee, attempting to speak french, coffee, and living one day at a time with a fresh baked chocolate-chip cookie; milk not optional.
Bill Velto (Social Science Lead Teacher) - Bill Velto is an Upper School Social Science teacher at Cary Academy having taught high school in New York, Texas, and North Carolina in a futile attempt to get away from end-of-course testing and block schedules. This is his ninth year at Governor’s School East. Bill enjoys coaching baseball, cooking, and reading impossibly dense history tomes. He has presented at a number of national conferences such as the National Council for the Social Studies, the National Social Studies Supervisors Association, the National Association of Gifted Children, and the National Association of Independent Schools. He has also presented for the North Carolina Council of Social Studies, the North Carolina Association of Independent Schools, and World View (a program based at UNC-CH whose mission is to help K-12 schools, community colleges, and four-year colleges prepare students to succeed in an interconnected, diverse, and multicultural world). He has also been a paid consultant for the College Board teaching workshops on a variety of topics related to Advanced Placement and Pre-Advanced Placement curriculum design. Locally, Bill has been an instructor at Cary Academy’s Summer Technology Institute helping teachers build a web presence to enhance their students’ learning along with leveraging new technology to create a more dynamic 1:1 classroom experience. In the off-season, Bill is a teacher at Cary Academy where he expounds on World History, talks about cool words like defenestration, and tries to keep his terrorism students from actually blowing stuff up. Bill is the GSE Social Science "village idiot" as he has no intention of pursuing a Ph.D. His MA is a terminal degree, as in his wife would terminate him if he brought up the idea of starting a doctorate. He lives with his wife (when she admits it), his son and a daughter (when they admit it), two cats (when they acknowledge his presence), and a dog (who admits it regularly).
David Wright (Area II) - David Wright teaches Area II and this will be his seventeenth summer teaching at GSE. He grew up as a Marine and Army brat, served five years in the Air Force, and taught for Cumberland County Schools for the past 19 years. His interests include Rugby, traveling, and learning about different people, ideas, and history.

Clay Zeller-Townson (Instrumental Music) - Clay Zeller-Townson is a musician living and working in New York City. An active performer on a variety of bassoons, he performs mostly music of the 17th and 18th centuries. His music making takes him around the continent and overseas. Clay has worked with some of the most respected musician in his field, including Jordi Savall, Masaaki Suzuki and William Christie. Recent and upcoming performances have been in Japan, Singapore, Toronto, France and Germany. An alumnus of GSE instrumental music, he is very honored to be teaching at an institution that means so much to him in his own musical development. Clay recently graduated with his Masters degree from Juilliard and attended The Eastman School of Music where he earned his Bachelors degree and was awarded The Performers Certificate.
