

NORTH CAROLINA

JUSTICE CENTER

2014

Annual Report

Letter from the Board Chairs.....	4
Board of Directors	5
Budget and Tax	6
NC Policy Watch.....	8
Workers' Rights	9
Immigrant and Refugee Rights	10
Consumer Protection and Housing.....	11
Education and Law	12
Health Access Coalition.....	13
2014 Highlights and Staff	14
Supporting Our Work	18
2014 Defenders of Justice Awards.....	20

THE PATH TO PROSPERITY.

Nothing worth having is won easily.

For the past few years, we've seen vital public investments eroded by shortsighted policies. To build a North Carolina with opportunity and prosperity for all, we take the long view: the battle of ideas to improve the lives of low- and moderate-income people in this state is neverending. We know 2015 will be another year of tough battles. But our commitment to fairness, justice, and opportunity for every North Carolinian is as strong as ever at the Justice Center. With your help, we will walk that long path to prosperity together.

THANK YOU FOR HELPING US HELP NORTH CAROLINA.

Dear Friends of the Justice Center,

The commitment to fairness, justice, and opportunity for every North Carolinian is as strong as ever at the Justice Center. We are proud to be on the board of an organization that has played a critical role in the never-ending fight to improve the lives of low- and moderate-income people in this state.

Looking ahead, we know 2015 will be another year of tough battles. Justice Center staff will be at the state legislature, working to improve the unemployment insurance system, expand consumer protections, and ensure that every North Carolina child gets a quality education. They will be in court, fighting landlords who take advantage of tenants, lenders who try to rip off homeowners, and employers who refuse to pay their workers fairly. They will be in the community and in the news, educating North Carolinians about how they can support the rights of immigrants, better wages and conditions for workers, and greater access to health care.

The coming year will also be a time of transition for the Justice Center. Melinda Lawrence, executive director for the past eight years, has begun her well-deserved retirement after decades of fighting for social justice. No words can adequately express our gratitude for Melinda's years of dedicated service. As we look for the Justice Center's next leader, we know the amazing work on the Justice Center staff will not waver or even pause, because their dedication to a progressive vision of North Carolina is steadfast.

We hope your dedication is steadfast as well. As you read this annual report, remember that the hard-won victories belong to you, too, because they would not be possible without your financial support.

Thanks to each of you for your support and partnership in the work of the Justice Center.

With warm regards,

Cathy Tamsberg
Board Co-chair

Lisa Grafstein
Board Co-chair

Dede Carney
Greenville

CARNEY & CO.
REALTORS,
HERITAGE
PROPERTIES

Karen Gottovi
Ahoskie

NC DIVISION OF
AGING AND ADULT
SERVICES (RET.)

**Juvencio
Rocha Peralta**
Greenville

ASSOCIATION OF
MEXICANS IN NORTH
CAROLINA, INC.

**Geraldine
Sumter**
Charlotte

FERGUSON,
CHAMBERS &
SUMTER, P.A.

TREASURER

**Narendra
Ghosh**
Chapel Hill

PATTERSON
HARKAVY LLP

SECRETARY

Lisa Grafstein
Raleigh

DISABILITY RIGHTS
NC

CO-CHAIR

**Suzanne
Reynolds**
Winston-Salem

WAKE FOREST
UNIVERSITY SCHOOL
OF LAW

**Rev. Cathy
Tamsberg**
Raleigh

PULLEN MEMORIAL
BAPTIST CHURCH

CO-CHAIR

**Frank
Goldsmith**
Marion

GOLDSMITH,
GOLDSMITH AND
DEWS PA

Mal Maynard
Wilmington

FINANCIAL
PROTECTION LAW
CENTER

Keith Rivers
Elizabeth City

US NAVY (RET.)

John I. Wilson
Raleigh

NATIONAL
EDUCATION
ASSOCIATION (RET.)

The Justice Center thanks the board members who retired from the Board of Directors in the past year - Dhamian A. Blue, Christopher T. Graebe, Gene Nichol, Abdul Rasheed, and Bishop G. Porter Taylor - for their service, commitment, and invaluable contributions.

BTC staff travel the state to educate community groups about state budget and tax policy. They also collect stories from everyday North Carolinians about how these policies affect their lives and families.

Creating a better future for North Carolina and its residents takes vision. And developing a vision of a fair and thriving economy takes research.

In 2014 the Justice Center's Budget & Tax Center (BTC) launched its "Economy for All" campaign to promote policies that would **decrease poverty and increase opportunity** for North Carolinians. We did extensive research on North Carolina's economy, labor market, and state budget. We revealed how

Present and former staff celebrated the Budget and Tax Center's twentieth anniversary in 2014. From left: Edwin McLenaghan, Cedric Johnson, Allan Freyer, Alexandra Sirota, Tazra Mitchell, Meg Wiehe, Louisa Warren, Amber Moodie-Dyer, Elaine Mejia, and Steve Jackson.

changes to the state revenue system have hurt working families from two directions—by making those who can least afford it pay more in taxes and by forcing cuts in programs those families depend on. We **produced dozens of publications and blog**

posts and gave presentations to community groups throughout the state in order to educate North Carolinians about the dangerous path the state is on. Plus, we pushed our research on social media using the hashtags #StoptheCuts and #BetterChoicesNC.

Our research covers every aspect of the economy as it affects low- and moderate-income North Carolinians. The BTC looked at the increase in low-wage jobs and the decrease in state funding for workforce development programs. We crunched the numbers to determine what constitutes a living wage in North Carolina. We analyzed data to understand and explain the interplay of race, location and poverty in North Carolina.

And each time the BTC published our research, **we included policy recommendations that could improve the financial outlook for North Carolina families**—reinstating the Earned Income Tax Credit, providing work supports like child care subsidies, and investing in infrastructure. We also exposed problems with the state's primary system for creating new jobs—tax incentives for new or growing businesses. Our analysis revealed that the majority of North Carolina's incentive dollars go to three of the wealthiest counties, rather than to the many rural counties that are struggling.

The BTC worked to educate local school boards and superintendents about the community eligibility program, which would allow all students in high-poverty schools or districts to receive free meals. Turns out, most superintendents didn't even know about the program! Thanks to our efforts—which included factsheets to superintendents, follow-up phone calls, and technical assistance with the

The Budget & Tax Center recorded videos of people who were affected by the loss of the state Earned Income Tax Credit. Almost a million working families had less money in their pockets for life's necessities because state leaders let the EITC expire. We promoted the videos on social media and various websites, including national blogs, and they received hundreds of views. In addition to the videos, we released county-by-county data to show how much money communities lost with the EITC's elimination, and we collected 700 postcards in support of its reinstatement.

financing aspects—more than 30 school districts adopted community eligibility this school year.

Many other progressive organizations in North Carolina rely on our data and analysis to inform them about what's happening in the state's economy and to help them develop their own legislative agendas. In fact, we responded to more than 140 technical assistance requests in 2014. Our state budget report served as a vital resource for others trying to understand how recent tax cuts have undermined North Carolina's ability to rebound from the recession. And our ongoing analysis of the tax cuts passed in 2013 informed media coverage and partners about the costs of the cuts to our state and how these cuts are undermining the state's economy. ■

This year NC Policy Watch, a project of the Justice Center, celebrated its 10th anniversary as one of North Carolina's most influential and prolific sources of news and progressive commentary on state policy and politics. In December, former Governor Jim Hunt, Senate Minority Leader Dan Blue and Capitol Broadcasting President and CEO (and project co-founder) Jim Goodmon co-sponsored an enormously successful celebration of its work. At the event, Gov. Hunt hailed Policy Watch as an "invaluable" voice

NC Policy Watch hosted eight Crucial Conversation luncheons in 2014. Topics included the economy, with Dean Baker of the Center for Economic and Policy Research, (above), the Duke Energy coal ash disaster, marriage equality, and reproductive rights.

for justice and reform and urged the more than 200 attendees to recognize "how fortunate we are to have Policy Watch... good people who believe in North Carolina."

In addition to the milestone anniversary, the project celebrated three overarching accomplishments during 2014:

More content than ever –

Despite having just seven staff, Policy Watch continued to generate a prodigious volume of content in a variety of formats—online, e-mail, video, radio and podcast. During 2014, the project produced nearly 1,000 stories and commentaries for its main website (www.ncpolicywatch.com) and more than 1,600 posts for The Progressive Pulse blog (pulse.ncpolicywatch.org). Commentary and analysis by Policy Watch staff appeared on an almost daily basis in a wide variety of media throughout the state.

Better content than ever – Policy Watch

reporters continued to break stories and cover beats that would otherwise remain unearthed and ignored in today's diminished mainstream media landscape.

We documented questionable aspects of the state's newly privatized economic development partnership; explored the record of a troubled, Wall Street-controlled virtual charter school; and reported on the controversies surrounding the conservative takeover of the University of North Carolina Board of Governors.

Policy Watch reporters also dissected the state education budget and controversial teacher pay plans, documented the rollout of North Carolina's new school voucher program, and exposed the abuses and lack of oversight in the state's troubled experiment with charter schools. Plus, we generated scores of stories highlighting the decisions of the state's appellate courts, analyzing judicial elections

Former Governor Jim Hunt, Capital Broadcasting CEO Jim Goodmon, and Director Chris Fitzsimon were among those who came up out to celebrate NC Policy Watch's 10th anniversary and its impressive and influential work.

and documenting Congressional obstruction of federal court nominees.

A bigger audience than ever – Policy Watch drew nearly two million people to its websites, expanded its social media followings on Facebook and Twitter to well over 10,000 each, and placed more articles in more newspapers throughout North Carolina than ever before.

Throughout it all, the project's overarching objective remained straightforward and ambitious: to inform and elevate public policy debates and, ultimately, ensure that progressive policy solutions win the "battle of ideas." As it starts its second decade of operation, Policy Watch has become a national model for state-level projects that seek to inform and improve public policy debates through the generation of original news and commentary. ■

Around the country, the struggles of workers making wages so low that they are stuck in poverty made headlines and sparked protests. Here in North Carolina, the Justice Center's Workers' Rights Project helped local governments figure out what they could do to improve wages for their residents. The state legislature passed a law blocking local living-wage ordinances, but we worked with advocates in Durham, Asheville and Greensboro to develop alternatives, such as a volunteer certification program for businesses that pledge to pay living wages. We also held a webinar for community leaders, and we sent a letter to all 535 county and city managers in North Carolina, letting them know their legal options for promoting living wages and good working conditions.

In a tough legislative environment, we made several tangible gains on behalf of low-income workers. At the state level, we successfully **fought off proposed changes to the state's unemployment insurance system that would have shortened the amount of time jobless workers receive benefits**. As part of this effort, we worked with state officials and provided comments to the Division of Employment Services on its rules for the revised program. We also participated in organizing a group of workers struggling with long-term unemployment and engaged them in the legislative process. At the federal level, we **persuaded US Senator Kay Hagan to hold the first-ever committee hearing on paid family medical leave** and found sympathetic business leaders to testify before the committee.

A job and a decent place to live are out of reach for many people who have criminal records. Punitive local and state laws can make it impossible for

Members of the NC RaiseUp movement marched at the 8th annual Historic Thousands on Jones Street event in February. This movement is pushing for higher wages for some of the state's lowest-paying jobs, particularly in the fast-food industry. We provided communications and organizing support for NC RaiseUp as it started its campaign. And when workers at multiple fast-food restaurants around the Triangle decided to strike, we delivered the strike notices so we could inform the employers about the workers' rights and make it clear that retaliation against strikers is illegal.

them to create a stable life after incarceration. We provided coordination and legal expertise for the Second Chance Alliance, made up of ex-offenders and community leaders working for policies that help those who were incarcerated re-enter and reintegrate into society. In 2014, we discussed the need for more re-entry services and better policies with the Department of Public Safety and the NC Conference of District Attorneys. We **helped state leaders see that helping ex-offenders rebuild their lives saves money and benefits families and communities**, and we are optimistic that our continued work will result in improved policies and services in 2015.

A class-action settlement for \$1.25 million benefiting hundreds of workers at a sweet potato farm in Wilson County—that was the result of just one of the cases we litigated in 2014 on behalf of workers whose employers did not pay them the wages they were due under the law. We also **secured favorable settlements on behalf of landscaping workers in Guilford County and farm workers in Edgecombe County**. These workers couldn't afford an attorney, but our staff stood up for their rights when no one else would. We have several more cases underway that will affect hundreds of workers and remind employers that even people who make low wages and have few resources are protected under the law. ■

For years, we pushed and pleaded. We tweeted, shared, and emailed the stories of immigrant families—working hard, contributing to their communities, and living in fear. We demanded action.

The advocates of the Justice Center’s Immigrant and Refugee Rights Project (IRRP), along with their allies throughout the state and nation, called for justice and mercy, and President Obama heard them. He responded by taking executive action to provide our immigrant neighbors with the opportunity to live, work, and go to school without the constant fear of deportation. **These “administrative relief” programs potentially will affect some 120,000 immigrants in North Carolina.** IRRP’s community educators and attorneys are excited about what this will mean for their work in the coming year.

As the leading resource on immigration law and other legal matters affecting immigrants in North Carolina, our attorneys and paralegals helped hundreds of people in 2014. At any given time, we have dozens of immigration cases open, and last year more than 100 of our clients received immigrant benefits (asylum, visas, temporary protected status, etc.) thanks to our help. We also assisted and supervised immigration

The Raleigh News & Observer ran a front-page article about the clients of Justice Center attorney Kate Woome-Deters. Kate has aggressively pursued debt collection against the owner of a construction company on behalf of seven workers. For nearly four years, she fought for her clients. Today the company owner is finally paying them what they are owed, thanks to Kate’s tenacity and dedication.

attorneys and advocates with other organizations in order to make sure as many people as possible had access to sound advice and quality representation.

We represented unaccompanied children from Central America in court and influenced the state policy debate about their care. **We generated more than 200 calls to Governor McCrory urging him to support policies and programs to protect these children,** rather than treating them as some kind of threat. We also had formal meetings with state legislators on a range of policy issues affecting immigrants.

Through our trainings, webinars, and workshops, **we educated about a thousand community organizers, advocates, attorneys, and paralegals about important legal and policy issues** facing immigrants. These included access to education, public benefits and Affordable Care Act health plans, eligibility for driver’s licenses, and the myriad scams often targeted at immigrants—especially *notario* fraud.

Notario fraud is when someone targets the Spanish-speaking community and offers to provide legal services for which they are not licensed. This can have disastrous consequences for immigrants—

Dani Moore participates in the Moral March in February, 2014.

often the *notarios* take their clients’ money but fail to file essential immigration paperwork properly or on time, putting the clients at risk for detention and deportation. **We investigated some of the most egregious notarios in North Carolina and filed a lawsuit against one of them in late 2014.** We also gave numerous presentations and media interviews in 2014 in order to warn the Latino community members about the dangers of *notario* fraud.

We pursued and won victories in several lawsuits in which immigrants were victims of consumer fraud. And we went after employers who cheated their immigrant workers out of the pay they were rightfully due. ■

Photo by Manju Rajendran

In many North Carolina counties, low-income and minority communities must still fight for access to one of life's most basic needs—safe and affordable housing.

In 2014, the Justice Center's Consumer Protection & Housing Project settled a case with the Village of Pinehurst, which initially refused to allow an affordable senior housing project to be built. Our complaint alleged that Pinehurst's actions were based on the race and economic status of the would-be occupants. **Thanks to our advocacy, the town gave the project the go-ahead and agreed to pay damages, costs and attorneys' fees.**

We also joined the UNC Center for Civil Rights to provide legal representation to an unincorporated, predominately African-American community in Brunswick County. The county refused to provide water and sewer services and was planning to expand a landfill next to the community—decisions that the community alleged were discriminatory. After several years of litigation, the county and community members **agreed to a favorable settlement that addressed the concerns raised in the lawsuit.**

We continue to help homeowners facing foreclosure. In 2014, six of our cases reached conclusions that allowed our clients to keep their homes, and we have several settlements pending. In our defense arguments, we make sure to use strategies that have the potential to create precedent that will protect other homeowners. For example, in one case we challenged the right of a mortgage servicer to pursue foreclosure when it has lost the homeowners' mortgage note.

For-profit schools often target military personnel, hoping to take advantage of the education benefits they receive from the federal government. But often, the degrees and credentials these schools offer are worthless, and they saddle students with unmanageable debt. The Justice Center's Consumer Protection and Housing Project launched a new effort in 2014 to educate military personnel about the dangers of dealing with for-profit schools.

North Carolina has some of the best consumer protection laws in the nation, but they are constantly under attack by interests that hope to make money through shady business practices. In 2014, **we succeeded in stopping efforts to legalize payday lending, increase fees on manufactured housing loans, and weaken protections for military personnel from abuses by consumer finance**

companies. We're defending victims of one of the nation's largest debt buying companies, which is filing cases against North Carolinians even though their abusive collection practices are illegal in our state. We are seeking to turn the case into a class-action lawsuit in 2015. ■

We aggressively and successfully fought against efforts to privatize North Carolina’s public education system in 2014. Along with the NC Association of Educators, the Justice Center’s Education & Law Project filed a lawsuit to stop the implementation of a program to give public tax dollars to private schools. The voucher program offered students no protections and even allowed private schools to discriminate. We secured a ruling in Superior Court that said the program is unconstitutional on multiple counts. The case is set to go before the NC Supreme Court in 2015.

We worked to **prevent the creation of virtual charter schools in North Carolina and to raise awareness of the serious academic and financial failings** of these schools in other states. K12, Inc., the nation’s largest

Education and Law attorney Christine Bischoff (right) confers with co-counsel Burton Craige in Wake County Superior Court in the case fighting the creation of a voucher program for private schools.

virtual charter school provider, filed a lawsuit in an effort to force the State Board of Education to allow the company to open a school in North Carolina in 2014. The Justice Center filed amicus briefs with the trial and appellate courts on the problems associated with virtual charter schools in general and K12’s schools in particular, helping to secure rulings against K12 in both courts.

Unfortunately, the NC General Assembly ordered the State Board of Education to approve two virtual charter schools as part of a pilot program—there were only two applicants, and K12 was one of them. Now the company is making plans to open a virtual school in North Carolina for the coming school year. We will continue to educate the public about K12’s problems, oppose attempts to expand the pilot program, and ensure the State Board of Education holds the company financially and academically accountable.

We received numerous calls from immigrant families whose children were being denied the right to an education because of school registration delays lasting up to six months. In response, **we worked with state and national partners to file a Title VI complaint with the US Department of Justice challenging the enrollment and registration process as discriminatory toward immigrant students.** We have worked with the NC Department

Education and Law policy analyst Matt Ellinwood appeared on NC Policy Watch’s radio show to discuss public education in North Carolina. In addition to explaining important issues in education policy to the media, Matt meets with community groups around the state to inform them about students’ rights and the latest legislative developments.

of Public Instruction to create guidance, trainings, and oversight for local school districts in order to streamline the registration process so immigrant children no longer miss vital school days while attempting to register.

Some of North Carolina’s most vulnerable students are those living in private psychiatric treatment facilities (PRTFs). We litigated a case on behalf of a student who did not receive special-education services while at a PRTF, prompting state lawmakers to take action. We were **successful in getting legislation passed that provides funding for and oversight of the education of children in PRTFs.** In 2015, we will work with other advocacy groups to monitor the PRTFs to ensure they are fulfilling children’s educational rights. ■

Having access to quality health care can affect every aspect of a family's life—how well a child does in school, if a parent can find and keep a job, whether or not economic security is ever within reach.

For more than two years now, the Justice Center's Health Access Coalition (HAC) has **worked to implement the Affordable Care Act and fought to secure the expansion of Medicaid.** In 2014, we educated some 2,500 people about the new options available under health care reform and built a statewide network of consumer advocates.

We also explained to tens of thousands of people—through meetings, events, and social and traditional media—why **Medicaid expansion is critical for the well-being of North Carolinians and the state's entire healthcare system.** We helped community partners take action by writing letters to the editor

and speaking at press conferences, and we worked with cities and counties across the state to draft and pass resolutions supporting Medicaid expansion. We explained to state legislators how refusing to expand Medicaid strains rural health care and hurts the economy. As we begin 2015, we see that our persistence has paid off, and some state leaders have finally come to understand the wisdom and importance of Medicaid expansion.

Of course, we didn't make this progress alone. We worked with strategic coalitions of statewide allies and local groups that have come together to carry the message that expanding health

insurance coverage is vital to North Carolina's future.

Health Access Coalition staff worked closely with Belhaven Mayor Adam O'Neal, seen here at the Medicaid Lobby Day at the General Assembly. This Republican and self-proclaimed conservative gained national attention when he walked 237 miles to Washington DC to speak out against the closure of the hospital in his small town. Some 20,000 people in Beaufort and Hyde counties would lose access to emergency care if the hospital closed. We encouraged O'Neal to speak out in support of Medicaid expansion, which is essential to the survival of rural hospitals.

Health Access Coalition co-director Nicole Dozier, center, speaks at a 2014 Moral Monday event. This was one of the dozens of events around the state where we educated North Carolinians about the Affordable Care Act and the need for Medicaid expansion.

The Health Access Coalition also worked to make health care more accessible and affordable for North Carolina consumers. We participated in a national consortium, organized by Consumers Union, on health care costs, and one of the HAC co-directors serves as a consumer representative to the National Association of Insurance Commissioners. We're **working at the national level to create new model laws ensuring network adequacy**—so that when you buy a health plan, you know what doctors and hospitals are included and that it will meet your needs. We continue to fight on many fronts to ensure that consumers are protected during this time of constant change in the world of health care. ■

The Truth behind Labor Statistics:

Each month, the Budget & Tax Center educates the media and the public about what the latest labor statistics really mean. In January, for example, we revealed that the recent **drop in the unemployment rate was actually the result of people leaving the workforce**, rather than an increase in good-paying jobs.

JANUARY

Marching for Justice:

Justice Center staff joined thousands of our partners and allies from across the state in the annual Historic Thousands on Jones Street march

in support of public education, workers' rights, Medicaid expansion, affordable housing, immigrant rights, economic justice, and more.

FEBRUARY

Talking about Poverty:

Throughout 2014, the Budget & Tax Center worked with state and local organizations to host screenings of the acclaimed documentary "Inequality for All" and community discussions in recognition of the 50th anniversary of the War on Poverty. From Raleigh to Asheville, the film and discussions highlighted the BTC's research that finds **hard work isn't enough for North Carolinians trying to climb out of poverty.**

MARCH

Medicaid Expansion:

The Health Access Coalition released a report examining **the damaging effects of state leaders' decision to block Medicaid expansion.** HAC organized coalitions, developed a Medicaid toolkit, and conducted meetings in low-wealth counties to inform residents about their health care options.

Protecting Immigrants from Scams:

The Immigrant & Refugee Rights Project educated immigrant advocates and attorneys about the many scams commonly targeted at immigrants in North Carolina. These scams often involve housing, lending, or immigration law services—and **some immigrants are even shortchanged of their wages by their employers.** In addition to informing the community about these injustices, we provide legal representation to immigrants who have been victims of these unconscionable scams.

CHRISTINE BISCHOFF
Staff Attorney,
Education & Law

DANIEL BOWES
Staff Attorney,
Workers' Rights

CAROL BROOKE
Director,
Workers' Rights

WINSTONA COLE
Staff Attorney,
Immigrant & Refugee
Rights

NICOLE DOZIER
Co-Director,
Health Access
Coalition

SUSAN DUNN
Chief Financial Officer

MATT ELLINWOOD
Policy Analyst,
Education & Law

ELISE ELLIOTT
Assistant Finance
Director

CHRIS FITZSIMON
Director,
NC Policy Watch

ALLAN FREYER
Director,
Workers' Rights
Project

MARIA GUERRERO
Paralegal,
Immigrant & Refugee
Rights

JULIA HAWES
Communications
Specialist

CLAYTON HENKEL
Communications
Coordinator,
NC Policy Watch

Stop the Cuts:

The Budget & Tax Center and advocates from around the state joined together on Tax Day 2014 to **bring awareness to the General Assembly's tax plan, which undermined the state's ability to invest in working families, children, businesses, and the economy.** The BTC also launched a #StoptheCuts campaign, which included infographics, talking points for partners, letter-to-the-editor templates, editorial board memos and opinion pieces from various organizations.

Community Eligibility:

Throughout the spring, the Budget & Tax Center worked to educate local school boards and superintendents about **the community eligibility program, which allows all students in high-poverty schools or districts to receive free meals.** This effort included blog posts, a Tweetchat with national partners, letters and fact sheets to superintendents, follow-up phone calls, and technical assistance on the financing aspects. The result is that more than 30 school districts will join this program this school year.

Documenting the Movement:

NC Policy Watch is behind the scenes at every major hearing, media event and protest in Raleigh, documenting the political spirit and voices of North Carolinians through audio postcards, radio interviews, photography, and in-depth reporting.

Investing in Public Education:

The Education & Law Project spoke out against **deep cuts to spending on public education** and the elimination of the Teaching Fellows program. NC Policy Watch spread the word about the cuts and other education issues with reporting on the wave of teachers leaving the profession, the perils of school vouchers, and the debate over Common Core education standards.

Protecting Immigrant Students:

The Education & Law Project worked to **ensure that public schools enroll all students, regardless of a child's or parent's immigration status.** In consultation with our education attorneys, the state superintendent for public schools wrote a letter to all districts reminding them that they cannot deny or delay any student's enrollment. This letter came as a direct result of a Title VI complaint, filed by the Justice Center and national partners, which alleged that the enrollment and registration process in some school districts discriminated against immigrant students.

Caregivers' Rights:

The Workers' Rights Project released *Caregivers at Risk*, a report documenting **the difficult working conditions of paid and unpaid caregivers.** The report outlined needed policy changes, such as giving employees the chance to earn paid leave. We organized a caregiver event in Greensboro with a group of home health workers to get the word out about our findings.

APRIL

MAY

JUNE

CHRIS HILL
Director, Education & Law

JACK HOLTZMAN
Senior Attorney, Consumer & Housing

CEDRIC JOHNSON
Policy Analyst, Budget & Tax Center

MELINDA LAWRENCE
Executive Director

RICKY LEUNG
New Media Director, NC Policy Watch

ADAM LINKER
Co-Director, Health Access Coalition

LUCY MARTINEZ
Director of Operations & Human Resources

SHARON MCCLOSKEY
Courts & Law Reporter, NC Policy Watch

PATRICK MCHUGH
Economic Analyst, Budget & Tax Center

CARLENE MCNULTY
Director of Litigation

TAZRA MITCHELL
Policy Analyst, Budget & Tax Center

AMBER MOODIE-DYER
Policy Advocate, Budget & Tax Center

DANI MOORE
Director, Immigrant & Refugee Rights

Courts in Crisis Reporting:

A ruling by the 4th US Circuit Court of Appeals struck down North Carolina's ban on same-sex marriage. In its Courts in Crisis series, **NC Policy Watch**

covered the ruling, as well as a multitude of other

legal matters throughout 2014, including voting rights, the infusion of large pots of "dark" money into judicial elections, and the state budget's impact on the justice system.

JULY

Paid Leave:

The Workers' Rights Project worked with Senator Kay Hagan throughout 2014 on the issues of **paid family medical leave and paid sick days**. We found two business owners who favor paid leave to testify at a US Senate committee hearing on the issue, and we rallied support through polling, earned media, and editorial board outreach.

AUGUST

Transit for Everyone:

The Budget & Tax Center planned and co-sponsored an event on public transit equity. **The BTC lifted up the importance of incorporating equity components**—such as affordable housing—into local transit plans to ensure that these investments serve as a platform for growth and economic prosperity for all.

Child Refugees:

The Immigrant & Refugee Rights Project spoke out on **North Carolina's treatment of unaccompanied child migrants from Central America**. In a media statement, we said, "This is about our values as Americans, and as North Carolinians. If we can't welcome children in crisis, children who are fleeing drug-fueled violence, then we will fail a critical moral test." Our efforts prompted more than 200 people to call Governor McCrory's office and demand proper care and respect for these children.

Earned Income Tax Credit:

The Budget & Tax Center launched a video series highlighting families affected by **the loss of the state Earned Income Tax Credit, a modest but vital tax credit** that state lawmakers allowed to expire. The women featured in the videos are all working North Carolinians who are struggling and who relied on the state EITC to help make ends meet.

Voucher Lawsuit:

In a case led by the Education & Law Project and the NC Association of Educators, Superior Court Judge Robert Hobgood ruled that **North Carolina's school voucher program is unconstitutional**. His ruling was unequivocal, and he cited numerous ways the program violates the rights of taxpayers and students.

His ruling was unequivocal, and he cited numerous ways the program violates the rights of taxpayers and students.

SEPTEMBER

Predatory For-Profit Schools:

The Consumer Protection & Housing Project launched a major effort to educate high-school counselors and military personnel about the dangers of for-profit colleges. **These schools often leave students with lots of debt and worthless credentials**. We held numerous community education meetings, launched a website, and researched possible litigation and administrative action against these schools.

State of Working NC:

The NC Justice Center's annual *State of Working North Carolina* report sheds light on how workers are faring. This year's report showed that the **state's recovery from the Great Recession has been slow and uneven, with a few communities thriving while many others struggle**.

DIANE MORRIS
Editor

JAN NICHOLS
Chief Technology Officer

PHYLLIS NUNN
Design Director

SARAH OVASKA
Investigative Reporter,
NC Policy Watch

ANA PARDO
Campaign & Outreach
Coordinator
Workers' Rights Project

DINEIRA PAULINO
Paralegal,
Immigrant & Refugee
Rights

JASON PIKLER
Staff Attorney,
Consumer & Housing

RAUL PINTO
Staff Attorney,
Immigrant & Refugee
Rights

DAN REARICK
Staff Attorney,
Immigrant & Refugee
Rights

SEONAI RYO
Senior Paralegal,
Consumer & Housing

AL RIPLEY
Director, Consumer &
Housing

CLERMONT RIPLEY
Staff Attorney, Workers'
Rights

Getting the Word Out on the ACA:

The Health Access Coalition held an educational forum in Scotland Neck on the Affordable Care Act with State Senator Angela Bryant. Throughout 2014, we presented at or held more than 100 meetings and events, reaching thousands across the state.

Legal Assistance for Immigrants:

President Obama announced “administrative relief” programs that may help millions of immigrant families throughout the country. The Immigrant & Refugee Rights Project immediately began working with partners to determine how the programs could best be implemented here in North Carolina. As the same time, we continued to work with our many immigration clients and helped more than 100 of them get legal status that protected them from deportation. We also assisted four North Carolina families in obtaining custody of children who immigrated to the United States alone.

Policy Watch’s 10th Anniversary:

NC Policy Watch celebrated a decade of top-notch policy reporting. Former Governor Jim Hunt, Senate Minority Leader Dan Blue, and Capitol Broadcasting CEO Jim Goodmon co-sponsored the party. NC Policy Watch had another banner year in 2014—combined, the project’s main website and blog received nearly two million page views from 849,000 unique visitors. Also, the number of newspapers carrying NC Policy Watch content on a regular basis rose to 39.

Millennial Summit:

The Budget & Tax Center partnered with Generation Progress, a project of the Center for American Progress, to plan and co-host a Millennial State Economic Summit. We provided data on the barriers young adults in North Carolina face as they strive for economic security and how state policies can break down those barriers.

Living Wage:

The Workers’ Rights Project sent letters to 535 county and city managers in North Carolina detailing how they could promote living wages and good working conditions in their communities. The letters included information from the Budget & Tax Center’s annual Living Income Standard report, which looks at how much income a family needs to afford life’s basics in each of the state’s 100 counties.

Melinda Lawrence’s Retirement:

After eight years as executive director of the Justice Center—and decades fighting to improve the lives of disadvantaged people in North Carolina—Melinda Lawrence decided it was time to retire. Under her leadership, the Justice Center became a stronger, larger, and more effective organization. We will miss you, Melinda!

OCTOBER

NOVEMBER

DECEMBER

JESSICA ROCHA
Outreach Coordinator

BILL ROWE
General Counsel
& Director of Advocacy

SABINE SCHOENBACH
Policy Analyst,
Workers’ Rights

ROB SCHOFIELD
Director of Policy &
Research,
NC Policy Watch

ADAM SEARING
Director, Health Access
Coalition

JEFF SHAW
Director of
Communications

ALEXANDRA F. SIROTTA
Director,
Budget & Tax Center

SUIJIN LI
Administrative
Assistant

LINDSAY WAGNER
Education Reporter,
NC Policy Watch

MELISSA WIGGINS
Senior Administrative
Assistant

BILL WILSON
Deputy Director

KATE WOOMER-DETERS
Staff Attorney,
Immigrant & Refugee Rights

CIARA ZACHARY
Policy Analyst,
Health Access
Coalition

INDIVIDUAL SUPPORT

Al Adams	Nancy Bledsoe	Pat Butler	Elizabeth Cullington	Dan Edwards	Narendra Ghosh	Laura Hanson	Evelyn Joyce Ingalls	Rebecca King
Frederick Aikens	Lanier Blum	Brian Buzby	Rennie Cuthbertson	William Edwards, Jr.	Hugh Gibling	Nahomi Harkavy	Clyde and Eva Ingle	Cyrus King
Jana Albritton	Brandee Boggs	Greg Cain	Kenneth Dalsheimer	Robert Elliot	Shannon Gigliotti	Richard and Lonnda Harkrader	Joseph Inglefield	Ellen Kinsinger
Terry Allebaugh	Mitch and Linda Bollag	Ann Campbell	Robert Daniel	Andrea Epstein	John Gilbert	Thomas Harmon	Lucy Inman	Lee Kirby
Janet Allen	Jack Bookman	Thomas Campbell	Jeanne Canina Tedrow	Gary Evans	Jennifer Ginsburg	Lori Ann Harris	Verla Insko	Ben Kittner
Robin Allen	Dennis Boos	Charlotte Caplan	Frank Daniels	Lynn Evans	Jay Gladieux	Allison Harrison	Sandy Irving	Lynn Klein
Wendy Alling	Sandra Boren	Dede Carney	Barbara D'Anna	Stephanie Fanjul	Michael and Kathleen Glancy	Pricey Harrison	Bob Jackson and Anne Deloria	Mary Klenz
Patricia Amend	Stella Boswell	Paul D. Carrington	Rev. J. Mark Davidson	Victor Farah	Rick Glazier	Wade Harrison	Stephen Jackson	Leo Klohr and Judy Occhetti-Klohr
Natalie Ames	Bert Bowe	Becky Carver	Rhoda Davis	Betsy Farlow	Renee Gledhill-Earley	Richard Hart	Sue Jackson	Rebecca Knight
Diane Amos	Fillmore Bowen	Carol Cary	Michael and Gloria De Los Santos	Robyn Fehrman	Frank Goldsmith	Lauren Havens	Julie Jacobson Vann	Sadaf Knight
Shel Anderson	Doris Bowles	Matt and Suzanne Case	Allison De Marco	Walter Ferine	Laura Gonzalez	Jerome Hay	James Protzman and Jane Brown	Pam Kohl
William Andrews	Jefferson Boyer	Deborah Cassidy	Donna Deal	Tony Ficarrotta	Mary Goodkind	Roger Kent Haywood	Stephen Jenks	Frank Konhaus
Margaret Arbuckle	Joan Boyle	Kicab Castaneda-Mendez	Mary Jo Deck	Theodore Fillette	Nancy Gordon	Mark Hellman	Dana Jennings	Bob Korstad
Bryce Arghiere	Spencer Bradford	Richard Chady	David DeFoor	Curry First	Roger Gorham	Richard and Vicky Hendel	Tanya Jisa	Janet Kowal
Mary Arnold	Scott Bradley	Deborah Chay	Marshall Dietz	Chris Fitzsimon and Barbara Wiedemann	Daniel and Karen Gottovi	Clayton Henkel	Kathy Johnson	Sue Krebs
Mary Maclean Asbill	William Brandon	Kyle Chenet	Betsy Diorio	Joseph Fleming	Chris and Susan Graebe	Juli Hennessee	Nicholas Johnson	Bob Kucab
William Austin	Harold Brewer	Ann Christian	Garrett Dixon	Septina Florimonte	Lisa Grafstein	Stanley Henshaw	David Jolly	William Lamb
Elizabeth Axtell	Katy Brice	William and Lucy Christopher	Sharon Dole	Natalie Fogg	Myron Gray	John Heuer	Christopher Jones	Naomi Lambert
Jean Babson	Frank Bricio	Beverly Clark	Ann Marie Dooley	Margaret Force	John Graybeal and Laurie Heise	Pat Hielscher	David Jones	Tom Lambeth
Cleta Baker	Paul and Evelin Brinich	John Clark	Mark Dorosin	Laura Ford	Nancy Grebenkemper	Tom High	Sarah Jones	Anne Landin
Phyllis Barbour	Natalie Britt	Stephen Dovenitz	Stephen Dovenitz	Wayne and Lisa Forehand	Gary Greenberg	Christopher Hill	Treva Jones	Robin Lane
Robin Barnhill	Carol Brooke	Pamela Dowdy	Phyllis Forkwa	Laurie Fox	Bobby Griffin	Carl Hoffmann	Betsy Jordan	Mike Latta
Hank Becker	Carol Brooke	Tony Dowling	Antoinette Foster	William Franklin	Sharon Grubb	Kathleen Hoffmann	Katie Joyce	Monica Lavery
Suzanne Begnoche	Cynthia Brown	Bertis Downs	Sharon Fowler	Sharon Grubb	Julie Grubbs	Stephen Hofstatter	Arthur Kainz	Melinda Lawrence and Gregory Malhoit
Marty Belin	Sarah Broz	Helen Drivas	Laurie Fox	Sharon Grubb	Ron Grunwald	John Holland	Leah Karpen	Jennifer Leeman
Laura Benedict	Sally Buckner	David Drooz	William Franklin	Julie Grubbs	John Holmgren	John Holland	Richard Hooker	Margaret Leinbach
Laura Benedict	Sally Buckner	Estelle Dubow	John French	Ron Grunwald	Richard Hooker	John Holmgren	Richard Hooker	Jeffrey Leiter
Jane Benfey	Serena Buckner	Michele Dubow	Donald Frey	Priscilla Guild	Carmen Hooker Odom	John Holmgren	Carmen Hooker Odom	Jeffrey Leiter
Shelby Benton	Anne Bullard	Jim and Joanna Dudley	Louise Fussell	Lida Guion	Art Howard	John Holmgren	Art Howard	Peter Leousis
Brenda Berg	Jill Bullitt	Donna Duke	Joyce Gad	Bob Gunn	Lucille Howard	Richard Hooker	Lucille Howard	Teme Levgarg
Brenda Berlin	Nancy Bumgardner	Martin Dyckman	Dennis and Jackie Gaddy	Tom Hadley	Michael Hrivnak	Carmen Hooker Odom	Michael Hrivnak	Lisa Levenstein
Brenda Berlin	Larry Bumgardner	John Eberhart	Garry	Diana Hales	Chris Hudson	John Keller	Chris Hudson	Janice Lewis
Ann Berry	Patrick Burch	Sally Eckert	Karen Garr	John Hammond	Barbara Hughes	John Keller	Barbara Hughes	Linda Linfors
Mary Bethel	Patrick Burch	Steven Edelstein	Patricia Garrett	Robin Hammond	Canaan Huie	Leah Karpen	Canaan Huie	Pat Lloyd
Robert Bilbro	Steven Burke	Rufus Edminsten	Gaston Williams Gaswil	Gerry Hancock	Sam and Anne Hummel	Katherine Kaufman	Sam and Anne Hummel	Richard and Sara Loeppert
Annette Bingham	Rebecca Burmester		Ellen W. Gerber	Beverly Hanly		Beverly Kawalec		Dick Logan
Stephanie Biziewski	Dennis Burns			Elizabeth Hansen		Patsy Keever		Martha Lowrance
Jim Blaine	Joe Burton					John Keller		
Dr. David H Bland	Veronica Butcher Shingleton					Arlon Kemple		
Phil Blank	Jay Butler					Rosemary Kenyon		
						Harriet Kestenbaum		
						Larry Ketchum		
						Ann Kieffer		
						David Kiel		
						Nancy King		

Susan Lupton and Bob Schall	Amber Moodie-Dyer	Jeffrey Petrou	Harry Rosenberg	Jane Smith	Amy and Michael Tiemann	Linda Weisel
Albert Lyles	Richard and Julie Mooney	Kathy Phillips	Erica Rothman	Stephen Smith	Johnny Tillett	Jennifer Weiss
Margarete Anne Mackie	Richard Moore	Kay Phillips	Richard Rudy	Vicki Smith	Ashley Tindall	Deborah Weissman
Nancy MacLean	Jim Morgan	Mary Ann Pittman	Gayle Ruedi	Eric Solomon	MaryBeth Tobin	Judith West
Kevin Magill	Lawrence and Claire Morse	Karen Ponder	Susan Russell and Bob Konrad	Margaret Sowerwine	Alan Tom	Cherie Westmoreland
Roger Manus	Paul Morse	Cheryl Posner-Cahill	Richard Ryan	Katherine Sparrow and Donald Tyson	Kate Torrey	Jane Wettach
Victor Marshall	Mary Mountcastle	Francella Poston	Margaret Salinger	Edwin Speas	Pamela Trent	Bridget Whelan
William Marshall	Elisabeth Mowat	Keith Poston	Tom Arcury and Sara Quandt	Jeremy Sprinkle	Richard and Christine Trottier	Leona Whichard
Japheth Matemu	Connie Mullinix	Elizabeth Potter	Donald Saunders	Therese St Peter	Susan Turner	Jesse White
Margaret McCann	Julia Myers	James Potter	Helen Savage	Tim Stallmann	Debra Tyler-Horton	John White
Pat McCoy	Ami Nagle	Leanne Powell	Roz and Mike Savitt	Celisa Steele	Sharon Tyson	Charles Williams
Ann McCracken	Barry Nakell	Mark Pozefsky	Michael Schaul	Adam and Jane Stein	Patti Ulirsch	Oliver Williams
Matthew McDowell	Augustus Napier	Marlene Pratto	Bonnie Schell	Peter Stein	Gina Upchurch	Patty Williams
Sara McEwen	Jim Neal	Elizabeth Prescott	Steve Schewel and Lao Rubert	John Stephens	John Van Arnold	Polly Williams
Linda McGee	Dr. Ann Newman	Jane Preyer	Paul Schlosser	Laura Stephenson	Charles Van Der Horst	Pat Williamson
Tiffani McGinnis	Gene Nichol	Homer Price	Patricia Schofield	Thomas Stern	Terry Van Duyn	Bill Wilson and Carol Teal
Jennifer McGovern	Jan Nichols	Lisa Price	Carl Seager	Mark Sternlicht	Chris Van Hasselt	John I. Wilson
Maria McIntyre	Nicole Norris	John Quinterno	Adam Searing and Mimi Chapman	Janice Stratton	Barbara Vandenberg	Sally Wilson
Troy McLean	Janice Odom	Bryna Rapp	Scottie Seawell	Stephen Straus	Larry Vaughn	Teresa Wolfe
Mary McLees-Lane	Pat Oglesby	Alice Ratliff	Rachel Seidman	Paul Suhr	Joy Vermillion	Mike Woodard
MaryBe McMillan	Bruce Orenstein	George & Susan Reed	Mary Sewell	Brenda Summers	Heinsohn	Patrick Woodie
Robert McNeill	Adam Orlovich	Melissa Reed	John Shaw	Geraldine Sumter	Vonna Viglione	Sue Woodling
Charles Meeker	Pat Orrange	Harold Reeder	Norma Shepard	Frances Syptak	Tom Vitaglione	Ray Wyche
Elaine Mejia	Sarah Ovaska	David Reedy	Nancy Shoemaker	Nina Szlosberg-Landis	Jane Volland	Patricia Yancey
Stef Mendell	Gailya Paliga	Tom and Leticia Rhodes	Jeffrey Shrewsbury	Mary Ellen Taft	Timothy Vonderembse	Larry and Sue Yarger
Calvin Mercer	Robert Palombo	Cathy Rimer-Surles	Karen Sindelar	Cathy Tamsberg and Felicia Roper	Sasha Vrtunski	Edward Yellig
Beth Messersmith	John Parker	Carl Rist	Jeff Sinn	Helen Tarokic	Norman Waaks	Ruth Zalph
Lotte and Seymour Meyerson	Katherine Parker	Carol Rist	Alexandra Sirota	Dave Tayloe	Greg Walker	Barbara Zelter
Sally Migliore	Penelope Parsons	Michele Rivest	Robert Sirota	Karen Taylor	Wilson	David Zonderman
Nancy Milio	Harry Payne	Jill Roberts	Gary Skinner	Porter Taylor	Ann Wall	
C.L. Milko	Travis Payne	Graciela Robinson	Allen Smart	David Teague	Mona Lisa Wallace	
Brent Miller	Neil Pedersen	Kathy Robinson	Amanda Smith	Henry Teich	Stuart Wallace	
Margaret Misch	John Pelosi	Jessica Rocha	Evelyn Smith	Clarke Thacher	James Walsh	
Joyce Mitchell-Antoine	Larry Pendry	Bob Rodriguez	Gab Smith	Larry Thompson	Marvin Warner	
Becky Mock	Krista Perreira	William Rohe	Gary Smith	Marnie Thompson	Todd Warren	
Patricia Montee	Andrew Perrin	Tara Romano	James Smith	Rob Thompson	Grace Washington	
	Kenneth Rose					

ORGANIZATIONAL SUPPORT

- ACLU of North Carolina
- AFL-CIO NC
- Agape Fund of Triangle Community Foundation
- Campaign Connections
- Center for Responsible Lending
- Cone Health Foundation
- Digital Benefit Advisors
- Environmental Defense Fund
- Fear Not Fund
- Glenn Mills Fisher & Mahoney, P.A.
- League of Women Voters
- Martin & Jones
- NARAL Pro-Choice North Carolina
- Network South
- North State Bank
- Patterson Harkavy LLP
- Planned Parenthood in North Carolina
- Romeo Wiggins & Company
- Scholars for North Carolina's Future
- Self-Help
- The Dolphin Foundation
- The Jernigan Law Firm
- Tin Fulton Walker & Owen
- Wallace & Graham
- Womble Carlyle Sandridge & Rice, LLP
- Women AdvanCe

THANK YOU TO OUR GENEROUS 2014 DONORS

THE 16TH ANNUAL

DEFENDERS of JUSTICE Awards

April 22, 2014

2014 Event Sponsors

2014 Honorees

Congressman G. K. Butterfield

Mona Lisa Wallace

Planned Parenthood of North Carolina

PLATINUM

SILVER

Anonymous

Cathy Tamsberg and Felicia Roper

Dr. Jesse L. White, Jr.

John I. Wilson

TIN FULTON WALKER & OWEN

BRONZE

- | | | | | | |
|---------------------------------------|----------------------------|------------------------------------|--------------------------------------|--------------------------------------|-----------------------------------|
| Bob Schall and Susan Lupton | Cone Health Foundation | Gene Nichol | Mary Klenz, in honor of the LWVCM | Planned Parenthood in North Carolina | Self-Help |
| Carol Teal and Bill Wilson | Cyrus King | Glenn Mills Fisher & Mahoney, P.A. | Matt and Suzanne Case | Rabbi Eric M. Solomon | Steve Schewel and Lao Rubert |
| Center for Responsible Lending | Digital Benefit Advisors | Henry E. Teich | Melinda Lawrence and Greg Malhoit | Richard Hooker | Susan Russell and Bob Konrad |
| Chris and Susan Graebe | Environmental Defense Fund | Jay Butler | Network South | Robert Jackson and Anne Deloria | Suzanne Begnoche, Attorney at Law |
| Chris Fitzsimon and Barbara Wiedemann | Fear Not Fund | John Graybeal and Laurie Heise | North Carolina Advocates for Justice | Romeo Wiggins & Company | Women AdvaNCE |
| | Frank Bricio | Julie and Richard Mooney | North Carolina State AFL-CIO | Scholars for North Carolina's Future | |
| | Gayle Ruedi | | | | |

Phone: (919) 856-2570 Fax: (919) 856-2175

contact@ncjustice.org

www.ncjustice.org www.ncpolicywatch.com

Physical Address: 224 S. Dawson Street • Raleigh, NC 27601

Mailing Address: PO Box 28068 • Raleigh, NC 27611

© COPYRIGHT 2015

NO PORTION OF THIS DOCUMENT MAY BE REPRODUCED WITHOUT PERMISSION.