

L. BEDDINGFIELD

SOCIAL STUDIES 6

PROFESSIONAL PROFILE

Certification(s): Language Arts 6-9
Social Studies 6-9
Academically Gifted K-12

Degree: Bachelor of Arts in English and Communications
University: Appalachian State University

Degree: Masters of Education
University: University of North Carolina at Greensboro

- National Board Certification Early Adolescent English Language Arts

PERSONAL PROFILE

I've taught Language Arts and Social Studies in both 6th and 7th grade. I began my teaching career in Asheboro, NC and moved to Wake County in 2006. I've lived all over the United States but have called North Carolina home since 1986. My husband Jason and I live in Holly Springs with our daughter Kaleigh, who attends UNC Charlotte. We also have a beagle that we adopted from the Vet Tech program at CCCC and a cat that we fostered and rescued. As a family, we love amusement parks, cheering on the Hurricanes, and relaxing at the beach.

"All students Will succeed"