

NC STATE UNIVERSITY College of Education

2014 ANNUAL REPORT

THINK AND DO.

From the Dean

NC State University is home to high-performing students, solution-driven research and exceptional faculty and staff who lead extraordinary programs in learning and discovery. It's no wonder the university is known for its forward-looking philosophy: Think and Do.

The Think and Do approach lies at the very core of a career in education — not only in our own lives but also in the work we do to inspire others. Our goal in the College of Education is to tackle the big issues facing education through innovative teaching, learning, leadership and research.

Despite the current climate in education at the state and national levels, the students and faculty of the College of Education continue to thrive, helping the communities they serve and achieving success in the field. As we forge ahead, we're making strategic plans to ensure that we continue to provide a career path for professionals who want to educate, innovate and inspire. As you learn about some of the highlights of the past year, remember that this is just a sampling of the college's recent achievements.

Thank you to our donors, volunteers and friends, as well as to our students, faculty, staff and alumni. All of you give to the college in so many ways, and we are grateful for your contributions. Each of us serves as an ambassador for the college and as an advocate for the field at large. Together we strive to make a difference — to lead and serve and inspire generations to come. We are NC State strong and Wolfpack proud.

Dr. M. Jayne Fleener
Dean

Dean M. Jayne Fleener with a middle school participant in the NC State NC-MSEN Pre-College Summer Scholars program.

EDUCATE

**By the Numbers:
2013-2014**

650
Undergraduate
enrollment

1,140
Graduate
enrollment

225
Faculty/Staff

14,150
Alumni

More Than a Century of Educational Innovation

Since the day of its creation — **March 7, 1887** — NC State has been moving forward. It moved forward in **1889**, propelling the land-grant mission to transform education, when the first class of 72 students enrolled. In **1903**, the university offered its first teacher preparation courses and a summer school for teachers, the first efforts to establish a way for teachers, administrators and researchers to receive high-quality schooling for a career in education.

The Department of Education became part of the university in **1924**. In **1948**, the education department became a school, with Dr. J. Bryant Kirkland serving as dean until 1969. In **1960** the education program became accredited through the National Council for Accreditation of Teacher Education and has remained in good standing ever since. The department established doctoral programs in **1967**, including adult and continuing education. In **1971** Poe Hall was dedicated, and the education faculty, students and programs moved in.

The School of Education grew and was established as the College of Education in **1987**. A new building was added on Centennial Campus — the William and Ida Friday Institute for Educational Innovation — in **2005**. Our programs and offerings continued to grow with the addition of a program in elementary education in May **2007**.

Today NC State keeps driving forward, carrying its legacy of education preparation into the future. In **2013** the College of Education received a \$4.7 million grant from the U.S. Department of Education to expand its efforts to train principals and assistant principals for hard-to-staff school districts in the northeastern region of the state through the Northeast Leadership Academy.

The college is divided into four academic departments: curriculum, instruction and counselor education; elementary education; leadership, policy and adult and higher education; and science, technology, engineering and mathematics education. We prepare professionals who educate and lead. Our inquiry and practice reflect integrity, a commitment to social justice and the value of diversity in a global community.

What does this accelerated movement prepare our graduates to do? **Educate. Innovate. Inspire.**

598

Degrees Awarded

The College of Education has the second-highest four-year graduation rate (64.4%) and the third-highest six-year graduation rate (78.1%) among the nation's colleges of education.

51st

The College of Education is ranked 51st in the nation by *U.S. News & World Report* for 2015, up 28 spots from last year.

EDUCATE

UNITY, SERVICE, TRADITION

That was the platform that senior Molly Basdeo promoted during her candidacy for senior class president — and it's the platform that carried her to victory. She will bring her

background in middle grades language arts and social studies education to campus this fall in her new leadership position. Experiences like this fill her resume: In the last three years she has been an active member of and leader in Student Government; the Center for Student Leadership, Ethics and Public Service; Kappa Alpha Theta; and the North Carolina Teaching Fellows. In fact, Basdeo is part of the last class of Teaching Fellows — funding for the program was cut in 2011 — but students already in the program were grandfathered in until 2015. The North Carolina Teaching Fellows program provided scholarships and leadership training to students who agreed to teach four years in one of North Carolina's public schools following graduation.

EMBRACING LANGUAGE DIVERSITY

The term “diversity” encompasses much more than race or ethnicity. An unfamiliar turn of phrase or an accent that sounds foreign can lead to stereotyping that diminishes us all. Dr.

Stephany Dunstan '13, who received her Ph.D. in educational research and policy analysis, has made in-depth studies of the effects certain dialects can have on those who use them. She won national honors for her dissertation, “The Influence of Speaking a Dialect of Appalachian English on the College Experience.” In true NC State Think and Do fashion, she is now taking action on what she has learned, working alongside professors Audrey Jaeger, professor of higher education, and Walt Wolfram, distinguished professor of English, on a project called Educating the Educated: A University-wide Linguistic Diversity Initiative. The project is aimed at raising awareness of language diversity issues and celebrating language diversity on campus.

FROM STUDENT TO TEACHER

When new alumnus Trey Ferguson '14 enters his mathematics classroom in Leesville Road High School this fall, he'll feel confident in the preparation he received to be a teacher. He was among the first class of scholars to successfully complete the Passport to Success program, which was founded in 2012 to engage students through unique, high-impact activities in cultural, community and professional development. The experience enhances classroom learning and provides opportunities for personal and professional growth. Ferguson says the program gave him an opportunity to integrate all the different kinds of work he was doing and to reflect on what makes up a well-rounded educator.

“My involvement at NC State on the whole has helped me to be innovative in my teaching practices. Having to walk into Poe Hall and see the ‘Educate Innovate Inspire’ banners and then see the motto in action in your friends and colleagues makes you want to rise to the challenge.”

— Trey Ferguson

INNOVATE

In FY 2013-14, granting agencies awarded \$10.4 million in new funding for 30 proposals submitted by College of Education faculty. Approximately \$12 million in additional requested funding is still pending. Among tenure-track faculty, 67 percent are principal investigators (PIs), co-PIs, and/or senior personnel on one or more sponsored projects. The college currently ranks fifth in total research expenditures among all colleges and units at NC State and fifth in comparison with our 16 national college of education peers. Integration of research and outreach is one of our key differentiators.

FRIDAY INSTITUTE FOR EDUCATIONAL INNOVATION

In FY 2013-14, the Friday Institute was awarded \$7.6 million in new funds for a total of \$20 million in active grants from federal and state agencies, private foundations and private-sector corporations. Through cutting-edge research and cross-sector collaboration, the Friday Institute has engaged educators and leaders in more than 60 North Carolina school districts, all 50 states and more than 80 other countries; influenced federal and state education policy; convened national and international education leaders; and developed innovative models and programs to help schools become innovative, future-oriented organizations prepared for the digital transformation of education.

THE INTERNATIONAL + DISTANCE EDUCATION ALLIANCE (I+DEA)

I+DEA spearheads the college's distance education and global initiatives. The staff transformed student travel abroad in order to make these international experiences more significant and better aligned with the enhancement of cultural competence. These redesigned international experiences address the needs of culturally responsive teaching. The I+DEA office, in collaboration with college faculty, sponsored visiting scholars from China, Ghana, Turkey and Jordan; facilitated K-12 student exchanges between Wake County Schools and Beijing Royal School in China; signed partnerships with Russian, Brazilian and Chinese schools; and sponsored a faculty travel program. I+DEA continues to develop international initiatives that help student teachers increase cultural competence in multicultural and diverse classrooms.

The state of North Carolina awarded \$2 million to the Friday Institute to develop a Digital Learning Transition Plan to convert North Carolina K-12 education systems from textbook-based learning approaches to digital learning approaches by 2017.

INNOVATE

TRANSITIONING TO DIGITAL-AGE EDUCATION

The Friday Institute, in collaboration with partners throughout the state, has been asked to develop the North Carolina Digital Learning Plan. The plan's purpose is to continue and accelerate the state's progress in ensuring that all students throughout the state have equitable access to high-quality digital learning. Informed by K-12 digital learning transitions already under way in schools and districts across North Carolina and beyond, the plan will create a coherent long-term strategy that supports local innovation, provides resources and removes barriers, so that educators and students throughout North Carolina can benefit fully from digital content and tools.

There are 17,400 titles in the college's Media, Education and Technology Resource Center. The print collection includes K-12 literature that students can use in literacy activities, lesson plans and reading for pleasure, as well as professional books and K-12 classroom textbooks.

LEARNING SCIENCE THROUGH SIMULATED TOUCH

Imagine entering a classroom where third-grade students are learning about sinking and floating by feeling the buoyant and gravitational forces exerted on virtual objects as they float in water. Thanks to College of Education research, this classroom is a reality. Last fall, the National Science Foundation awarded \$449,643 to Dr. James Minogue, associate professor in elementary education, for ASPECT: Advancing Science Performance with Emerging Computer Technologies. Anticipating a radically different approach to K-6 science teaching and learning, this project combines Unity (a game engine and development environment) with cutting-edge haptic (simulated touch) technology. The project is using Novint Technologies' Falcon force-feedback device to provide students with unparalleled perception of invisible forces. The interdisciplinary core team, which includes Dr. Marc Russo, assistant professor in the College of Design, and Dr. David Borland, senior visualization researcher at the Renaissance Computing Institute at UNC-Chapel Hill, worked with teachers and students at Brentwood Elementary School in Raleigh to design, build and pilot-test a haptically enhanced simulation about sinking and floating. In the second and third years of this exploratory project, the team will develop simulations for learning about molecular forces and magnetism.

"Teachers and students loved being involved in the process of building and testing a piece of innovative educational technology. Early findings suggest that the addition of haptics helped third-grade students reason more completely about sinking and floating."

— Dr. James Minogue

INSPIRE

FROM BUILDING FURNITURE TO BUILDING A LEGACY

Tommy and Grace Tomkins

Charles “Tommy” Tomkins ’64 is proud to give back to an institution that marked an important milestone in his life. Tomkins was born and raised in Gallatin, Tennessee, where his father owned a furniture manufacturing company. Tomkins entered the business after graduating; he served as CEO of Crescent Fine Furniture until his retirement, and now he is chairman of the board. While at NC State, Tomkins took a variety of courses in the College of Education that helped him in the early years of his professional life. As a member of Pi Kappa Alpha, Tomkins created lifelong connections to Raleigh, and after college he stayed active in the Wolfpack Club and made frequent trips to North Carolina while working in the furniture business. All these factors led Tomkins to decide to do something special for the College of Education: He has established a \$100,000 endowment that will support a scholarship to the college, through a provision in his estate specifying that proceeds from an IRA will fund the scholarship.

“NC State is one of those places I always felt was important to support. I know there is a need for scholarships with cost of education going up. If I have the ability to leave something and if I can help the college, then I’m happy to do it.”

— Charles “Tommy” Tomkins

Total Giving to the College
(July 1, 2013, to June 30, 2014)
\$1,000,389

Where Gifts Came From

Gifts to the College of Education Excellence Fund
\$93,295

How Gifts Were Used (unrestricted annual giving)

Annual Giving Totals for 2013-14:
\$93,295

Endowment Total
(as of June 30, 2014)
\$3,236,770

INSPIRE

“WHO AM I? SEE MY VOICE?”

Dr. Susan Faircloth’s research, teaching and service are guided by a personal and professional goal to work in the best interests of children, particularly those who have historically been deemed educationally at risk. As an associate professor in educational leadership, her work aims to understand and respond to the factors that place these children at risk of being labeled as students with disabilities. Faircloth’s study, “*Ko wai au? Who am I? See my voice?*”, explores the identities, goals and aspirations of six deaf Māori (indigenous) secondary students in New Zealand using a modified version of the photovoice methodology. This process includes digital camera training in which students learn to take photos in response to a series of research questions and develop accompanying narratives to explain why their images are important to them. The result is for the community to better understand the educational experiences of deaf Māori youth by seeing their stories communicated both in writing and in graphic format. This research was recently presented to the New Zealand Ministry of Education, which translated the initial findings into Māori and New Zealand sign language. Dr. Faircloth’s work in New Zealand was originally supported through a Fulbright Senior Scholar Award, which she completed in 2012.

PRODUCING THE BEST

Lou Moshakos and his wife, Joy — an NC State alumna — have always had a twofold philanthropic focus: giving back to the local community that supports their businesses, and keeping education at the heart of where they invest time and donations. Mr. and Mrs. Moshakos were named 2014 Restaurateurs of the Year by the North Carolina Restaurant and Lodging Association in January. Together they own LM Restaurants, which manages local favorites such as Carolina Ale House and Taverna Agora, as well as the popular coastal restaurants Oceanic, Bluewater and HopsCo. They are deeply connected to NC State, with two alumni daughters who credit the NC State experience as instrumental in preparing them to be problem solvers and critical thinkers — vital skills for success in the business world. With a passion for education and gratitude to NC State, the Moshakos family created a scholarship to make it a little easier for deserving, motivated students to attend NC State at the undergraduate and graduate levels in the College of Education.

SENIOR GIVING SHINES

Graduating seniors from the College of Education who participated in the annual NC State Senior Class Gift initiative achieved one of the highest participation totals of any college across campus. Their support continues an honored tradition of giving back that began with the NC State class of 1912. The Senior Class Gift is an annual effort developed by students as a way for the senior class to acknowledge their positive experiences at NC State, leave their legacy and mark their transition into becoming alumni. Seniors Scott McDonald, elementary education, and Alexis Teasdall, middle grades language arts and social studies, presented the current total as of May 10 — a check for \$1,012 — to Dean Jayne Fleener during the college’s graduation ceremony. This represented the support of almost 30 percent of College of Education seniors.

“We both feel very strongly that giving our children a solid education is one of the greatest gifts parents can give to their children. Supporting the College of Education is our way of helping NC State produce some of the best teachers in the country.”

— Lou and Joy Moshakos

**COLLEGE OF EDUCATION
ADVISORY BOARD**

Cindi Crabtree '74
Cary, N.C.

Martha Emrich '85
Raleigh, N.C.

Cheryl Grissom
Garner, N.C.

Dr. Carl Harris '98
Cary, N.C.

Rick Jones '85
Raleigh, N.C.

Becky Logan
Secretary
Raleigh, N.C.

Mary Martorella
Raleigh, N.C.

Dr. Bill McNeal '05
Raleigh, N.C.

Anne Schout
New Bern, N.C.

Jim Schout '67
New Bern, N.C.

Dawn Shephard '02
Vice Chairperson
Wilson, N.C.

Dan Taylor Jr.
Chairperson
Farmville, N.C.

Dr. Michael Ward '77, '81, '93
Raleigh, N.C.

Susan Woodson
Raleigh, N.C.

Dr. Laura Wyatt '89, '98
Raleigh, N.C.

Marco Zarate '81
Apex, N.C.

The purpose of the Advisory Board is to promote the welfare and future development of NC State University's College of Education in its educational purposes through advocacy, fundraising and service.

Honor Roll of Donors | This listing reflects gifts made between July 1, 2013 and June 30, 2014.
THANK YOU FOR INCLUDING THE COLLEGE OF EDUCATION IN YOUR PHILANTHROPIC PRIORITIES.

Shawnya Abdullah
Catherine Acitelli
Jennifer Albert
Mary Love Albert
Ashley and Brian Allen
Peggy and Benjamin Allen
Joncole and John Alley
Joni and James Amerson, Jr.
Yawo Ananga
Judith and Harry Anderson
Grover Andrews
Pamela and Michael Andrews
Judith Armstrong
John Atkins
Audrey and William Atkinson, Jr.
Sandra Todd-Atkinson and Tuck Atkinson, Jr.
Elizabeth and Mark Ausborn
Edith and Robert Averette
Barbara and M. K. Aycock, Jr.
Julia Bagwell
Oliver Bagwell
Dennis Bailey
Viola Baldwin
Melissa and Joseph Banks
Lucy and Bill Barnes
Ann and Rufus Bartholomew
Selby E. Bass, III
Patricia and George Baxter, Jr.
Teresa and Ross Bazzle
Jerry Beal
Evelyn and Edwin Beam
Frankie and Philip Beaman
Ernestine and Fred Belfield
BelleJAR Foundation
Lyle Lew Beman
Leslie Bennett
Nancy and Joe Berryhill
Nancy and John Biggers
Ellen Birch
Kathy and Dan Blair, Jr.
Deborah Blake
Margaret and Jon Blanchard
Laura Wolf and Robert Blankenship
Allison and William Blazer
Betty and Kenneth Boham
Ethel and Edgar Boone
Angela and William Bostic
Molly and Danny Bostic, Jr.
Palmer Bowman
Margaret and Milton Boyce
Carole and Andy Boyd
Bethanne and Loyd Bradshaw
Bettie and Derris Bradshaw
Jean and William Brady
Peggy and Kenneth Brady
Rebecca and Matthew Bramlett
Ashley Brandenburg
Elgie and Kenneth Brantley
Mary and V. R. Brantley
Terrilyn and Mitchell Brantley
Sue and John Brattain
Elizabeth Andrew Brehler
Linda Brick and Lloyd Stimson
Angela and Adrian Bridges, Sr.
Robert Bridges
Amanda Brioso
Larry Brock
Lynne and Walter Brock, Jr.
Ruth Ann Bromfield
Frances and Joyner Brooks
Phyllis and Baxter Broughton
Beverly Brown
Clint Brown
Louise and Thomas Brown
Hillary Bruce
Virginia and Charles Bryant, Sr.
Betsy Buchanan
Dorothy Burden
Jenny and Jason Burkhart
Nancy and Alan Burkhart
Ann and Philip Burks, Jr.
Linda Burrows

Renee and Antonio Bush
Ethel and Carlyle Butler
Ivey and Paul Butler
Marcia and Tom Butler
Monica and Doug Buttrey
Rebecca Caison
Beth and Bill Cameron
Nancy and James Camp
Cleopatra and William Carr
Tammy and Ronald Carrea, Jr.
Alicia and Turhan Carroll
Cary Ale House
Center of Innovation for Education
Claire and Robert Chadwick
Anne and Obie Chambers
Victoria and Darl Champion
Michelle Chan
Kay and Michael Cheek
Cherokee Shopping Center
Katherine Chesnutt
Martha and Joseph Ciechalski
Aaron Clark
Juanita and Carl Clark
Martha and James Clark
Rachel Clark
Timothy Clark
Vicki and David Clark
Eleanore and James Clarke
Jo Ann and Frederick Clarke
Stephanie and Christopher Clayton
Donna Clelland
Tabetha Clemons
Tara Cleveland
Alison and Michael Clinkscales
Janice and Michael Coats
Duba and George Coats, III
Emily and Van Cockerham
Ruth and Bobby Cockerham, Sr.
Lucy and Spencer Cohen
Ann and Robert Cole
Christine Cole
W. A. Cole
Lili and Jaime Collazo
Bobbie and John Collins, Sr.
Adrienne Cooper
Andrea Cooper
Joann and Corbin Cooper
Rhonda and Stephen Corbin
Christine and Dewey Corn
Joyce and William Correll
Frances and Robert Costner, Jr.
Dorenda and Roy Cox
Janice and Cleve Cox
Monteen and James Cox
Cynthia and Charles Crabtree
Amanda Cranfill
Betty Crawford
William Cross
Ann and Wiley Crutchfield
Mary Currin
Melissa and Kevin Curry, Jr.
Sarah Cutler
Juliana Topping and Robert Cybrynski
Robert Dalton
Pamela and William Dannelly
Mary Ann Danowitz
Brenda and James Daughtry
Willa and Raeford Daughtry
Archie Davis
Gail and John Davis
Judy and Rickie Day
Fern and Philip Deans
Dana Deaton and Finley Lee
Rodney Dedmon, Jr.
Lynn and Dewey Dellinger
Kayla Dewald
Helen and Lawrence Dickens, Sr.
Elizabeth and John Dixon
Harry Dodson, Jr.
Ericka Dollar
Heather and Kyle Doneth
Shirley Dove

Jacqueline Dove-Miller
Lesley and William Downey
Darwin Driggers
Caitlan Driver
Janet and Michael Dunn
N. F. and Thomas Eaves
Etta and Norris Edge
Avis and James Edmundson, Jr.
Karon and Bobby Edwards
Nadine and C. W. Edwards
Sharon Edwards
Martha and Floyd Elliott, Jr.
Lisa Ellis
Nancy and John Ellis
Martha and John Emrich
Phyllis and Stephen English
Lena and Dale Engstrom
Terri and Monroe Enzor, III
Carolyn and Stanley Epstein
Karen and Ronald Evans
Charlene Evans
Robert Evans, III
Eugene Everett
David Everett, Jr.
Michael Evers
Louis Fabrizio
Valerie Faulkner
Lynn and Alfred Ferguson
Kelsie and James Ferguson, III
Sybil and Barry Ferree
Fields Properties, LLC
Charlene and Robert Fields
Patricia Fields
Dana and Elliott Fisher, Jr.
Renee and Kelly Fitzgerald
Jayne Fleener and Michael Merritt
Regina and Neal Floyd, Jr.
Joan and John Forbes, Jr.
Elizabeth and Robert Ford
Wayne Forte
Jennie Franklin
Ruth and Michael Freeman
Gladys and Thomas Fulcher
Sue and Thomas Fulghum
Bonnie and Lance Fusarelli
Frances and Lamont Futrell
Lorraine and George Gail
Martha and Alton Garner
Sammie and Darrell Garner
Sue and Daniel Garriss
Mary Ann and Robert Gaster, Jr.
Brenda and Robert Gay, Jr.
Roderick Camden Gayle
Sara Gibson
Gaynelle and J. Conrad Glass, Jr.
Elizabeth and Andrew Glatstein
Karyn and Michael Gloden
Elizabeth and Jerry Godwin
Sheree and Andrew Goettman, Jr.
Jimmy Goldston
Melanie and Woody Good
Ellen and Larry Goode
Donna and Michael Goodfred
Dianna and Jeffrey Goodman
Goodnight Educational Foundation
Ann and James Goodnight
Deborah and Barry Goodwin
Google, Inc.
Lisa Gorsuch and Jack C. Lightner, Jr.
Diane and Russell Goto
Joy and Frank Gourley, Jr.
Jane and Emerson Gower
Sheryl Grady
Faye and William Graham
Una and James Graham
Judith and Frank Grainger
Kimberly and J. M. Grant
DeEtte and John Gray
Shirley and Eugene Gray
Franklin Green
Wanda and Wayne Gregory
Eleyse and Simon Griffin

Honor Roll of Donors | This listing reflects gifts made between July 1, 2013 and June 30, 2014.

THANK YOU FOR INCLUDING THE COLLEGE OF EDUCATION IN YOUR PHILANTHROPIC PRIORITIES.

Kelly and Robert Griffin
Zachary Griffin
Dorothy and Thomas Grimes
Jay Groce
Leslie and Kevin Grottle
Anne and E. M. Guest, III
Gayenell and Timothy Gull
Laura and Brian Gwyn
Margaret and Evan Haberman
Constance and Phillip Haire
Brynn and Robert Hall
Dianne and Dwight Hall
Rebecca and Jeffrey Hall
William Hall
Mary Kay and W. B. Hall, III
Mary and Thomas Ham, III
Ann and Vance Hamilton
Nell and Joseph Harand
Amanda Harding
Joel William Harford
Leticia and Tom Henry Harmon
Elena and Linwood Harp, Jr.
Sandra and Randy Harrell
Barbara and Charles Harrill
Linda Harrill
Edith and Carl Harris
Felecia Harris
Gail and Joe E. Harris, Jr.
Margaret and Stuart Hart
Tracey Hartman
Susan Hatch
Peyton and Scott Hatfield
Shelba and Larry Hatley
Harold Haun
Ladonna and Larry Hauser
Annette Hawkins
Barbara and Gerald Hawkins
Waldo Hawkins
Glenda and W. J. Haynie, III
Cheryl and Mark Hegarty
Judith and Alexander Heggie, Jr.
Lou and Joe Helms
Amber and Shane Hemric
Krista Henderson
Wendy and Donald Henderson
Jackie and Leonard Hendricks
Shirley and Wayne Hendrix
Martha and Carl Henley, Jr.
Lauran Herring
The William and Flora Hewlett Foundation
Sandra Hicks
Sonia and James Hines
Chelsea Lynn Hinnant
Carolyn and Henry Hobgood
Peggy Holliday
Brenda and Barry Hooks
Deborah and Michael Hopper
Erin Horne
Janis and Mark Houlihan
Virginia and Abner House
Brannon and William Howie
Frances Hubbard
Melanie Hudson
Sandra and Mark Hudson
Tara Hudson
Linda and David Huffman
Dorothy and Robert Hughes
Anna Humphrey
Susan Humphrey
Parker and Baydon Huneycutt
Melissa Hunt
Janey and Carey Hunter, Jr.
Janice Hunter
Cynthia and Carl Hutchins
Carol Ignatieff
Inside Out Resources
Ann and Carlton Ipock
Alyssa Jackson
Jane and Ray Jackson
Lisa and Robert Jefferys
Jo and William Ian Jenrette
Linda Jobe

Robert Jobe
Elizabeth and Thomas Jochum
Connie and Sidney Johnson
Diane and John Johnson
Jon Johnson
Joyce and Charles Johnson
Phyllis Johnson
Jean and T. O. Johnson, Jr.
Sharon and Timothy Johnston
Jo Naglich and Barry Jones
Brittany Heather Jones
Cherry and Jerry Jones
Donna and Leon Jones
Leslie Jones
Martha and William Jones
Rick Jones
Mary Helen and James Jones, III
Henry Joyner, Jr.
Margaret Joyner and Michael Sandin
Paula Kadel
Emilie and Bernard Kane, Jr.
Jean and Walter Kasman
Elias Katsoulis
Amber and Tyler Kaune
Margaret and William Keller, Jr.
Carol Kent
Janet Killen
Helen and William Killian
Judith Kinney
Andra and Thomas Knecht
Lauren Knight
Linda and Robert Knorr
Knox, Brotherton, Knox & Godfrey
Joseph Kolousek
Carol and Reginald Koontz
Lucille and Richard Koontz
M. S. and John Kucik
Sandra and Michael Kushman, Jr.
LanArc, Inc.
Cecilia Damiani Lancia
Phillip Michael Landphair
Bettie and Leonard Earl Lanier
Lynn and Thomas Larsen
Carolyn and Thomas Latimer
Rebecca Law
John Lawhon
Dianne and Thomas Lawing, Jr.
Kathryn and Michael Lawn, Jr.
Marjorie Lea
Gloria and Warren Lee
John Lee
Hiller Spires and Thomas Lee
Donna and Joseph Lemons
Lenovo
Peggy and Dennis Levin
Cathy and Robert Lichauer
Marie and Jeffrey Aaron Liles
Jeong and David Lim
Debra and Ervin Lineberger
Rebecca and John Logan
Lee and Blaine Logan, III
Shirley and Phillip Lombardi
Patrick Longo
Katelyn Lorick
Beverley Loseke
Amy and Thomas Losordo
Rebecca Love
Mariah Lowder
K. H. and Nassie Lucas, III
Norma and Donald Lundy
Clyda Lutz
Lynn and Gordon Lye
Julie and Bruce Mallette
Christy Martin
Patricia and John Martinez
Mary Martorella
Sharon and Russell Marvel
Darren Masier
Linda and William Mason
Cynthia and Ronald Mattson
Charles May
Katherine Mayberry

Laura and Michael McAdams
Rachel and Doug McBroom
Deborah and John McCollum, Jr.
Charles McDonald
Janet McDonald
Susan McDonald and Carlos Carvajal
Kendele McGee
Judith McGimsey
Barbara and Don McGinnis
Kelly McGoldrick
Julia and Donald McInturf
Cristine and Robert McKinney
Gail and John McLeod
Neill McLeod
Sarah and Cecil McManus
Nata and William McNeal, Jr.
Melody and James McNeill, Jr.
B. G. Merrill
Diane and Mickey Michael
Betty and C. B. Mickle, Jr.
Deborah and Jerry Miller
Rebecca and James Miller
Sue and David Miller
Karen Mills
Sandra and Edward Mintz
Doretha and Harold Mitchell
Rachel and Donald Royce Mohorn
Phyllis and Joseph Mohr
John Monago, Jr.
Kathy and Wilson Montague
Victoria Montgomery
Gene Moore
Joan Certa-Moore and Robert Moore
Debbie and Robert Moore
Claudia and John Moore, Jr.
John Moreci
Carolyn and Mark Morton, Sr.
Stephanie and Phillip Mosely
Chantal Moshakos
Crystal Moshakos
Joy and Lou Moshakos
Melinda Mouzzon
Lucille and Stephen Mowles
Wanda and Roger Mazingo
Donald Mulcare
J. Y. Mullen
Nancy and Joe Murphy
Carolyn and Joseph Murrow
Shirley and Woody Myers
Ann and John Myhre
The Charles and Irene Nanney Foundation
Ruth and Ben Neal
Kathleen Nelson
Marsha and Robert Nelson, Jr.
Karen Nery
Mary and Ernest Newton
Jean and Everett Nichols, Jr.
Karen Niegelsky
Paige Nixon
Emma Norris
North Carolina New Schools Project
Katheryn and Otis Northington
Jacquelin Nutt
Margaret and Phares Nye
Steve Oliver
Barry Olson
Elaine and Donald O'Quinn
Melanie and Steve Roger Orton
Margaret and Charles Overbey, Jr.
Martha and James Overby, Sr.
Hilary Overcash
Jane and Keith Overcash
Robin and Dale Overcash
Shirley and J. C. Overcash, Jr.
Martha Overton
Mary and N. J. Owens, Jr.
Pamela Page
Anna Painter
Janna and Kevin Pait
Jen Palancia and James Shipp
James Palermo
Katie and Robert Palmer

Honor Roll of Donors | This listing reflects gifts made between July 1, 2013 and June 30, 2014.

DONORS TO THE COLLEGE OF EDUCATION HAVE A VITAL IMPACT ON OUR PROGRAMS AND PEOPLE.

Mary and Don Pardue
Danielle Parker
Dolores Parker
Doris and Samuel Parker
Joseph Parker
Sarah Parker
Barbara Parramore
Carol Parries
Robert Parries
JoAnn and David Parrish
Kimberly and Kevin Parsons
Cora and John Paschal
Jeanie and John Paschall
Donald Patterson
Lindsay Patterson
Susan and Larry Patterson
Frances and Fletcher Pearson, Sr.
Sue Peck
Marla and V. A. Peoples, Jr.
Fannie and Thomas Perry
Elizabeth and Richard Peterson
Anita and Bobby Phillips
Caroline Phillips
M. H. Phillips, Jr.
Traci Piazza
Betty and Judge Pierce
Frank Joseph Pintozzi
Teresa Pittman
Sue and Ronald Pitts
Judy and William Poe, Jr.
Evalene and Earle Poole
Brenda and Richard Porter
Caletha Powell
Eddie-Jo and William Leon Powell
Gail and Patrick Powell
Linda Presley
Arthur Price
Alice and Mark Primm, Jr.
Kathryn Gaglione Proctor
Pet and Charles Pruden
Cassandra and Michael Putney, Sr.
Lynda and James Rabon
Peggy and Heath Rada
Rachel and Curtis Rains
Elaine and Michael Rakouskas
Michael Raley
Ann and David Ramp
Betty and Brady Ratchford, Jr.
Margaret and Bobby Raynor
Nancy Raynor
Stacy Raynor
Ruth and Joseph Read
Gloria and Mike Reaves
Susan and George Reed
Trisha and Dean Jay Reed
Nancy and Cecil Register
Connie and David Reitfort
Melinda Rennaker
Replogle Family Foundation
Kristin and John Replogle
Julie and Reid Ricciardi
Dru and Clayton Richardson
Stephen Ridgill, II
Sonya and Ben Rinehart
Brenda and Franklin Rivenbark
Teresa Rivera
Jeffrey Robinette
Linda and Thomas Robinson, Jr.
Alyssa Rockenbach
Michelle Rockwell
Paola Sztajn and Thomas Rodgers
Charles Rogers
June and David Rohrbach
Jeffrey Rosenberg
Linda and William Ross
Carol and Ford Rowell
Clara and Lindsay Rush
Marla Sanders
Betty and Robert Sanderson
Charles Sane
Faye and James Sauls
Shamra and Thomas Sawyer

Angela and Joseph Scarpati, Jr.
Schamb's Property Management Group
Ruth and Richard Schauer
Ioanna Schmidt
Susan Schmidt
Anne and James Schout, Jr.
Carol Schroeder
Cynthia and Robert Schwartz
Brenda Scott and William Thomas Hunt
Frances and Roger Scott
Sharonda and John Scott
Melody Sears
Deborah Seate
Kay and Kenneth Sebastian
Melody and Elliott Secrest, Jr.
Mary and Edwin Self
Peggy Seymore
Sondra and Mark Shanker
Elizabeth and Jack Sharp, Sr.
Rita Shaut
Gordon Shedd
Kay and Donald Sheets
Dawn Shephard
Ashley Short
Rebecca and Jonathan Showalter
Thomas Shown
Nicole Sigmon
Kathryn and Graham Singleton
Elaine Sipe
Henry Skinner, Jr.
Edward Blake Sloan
Jennifer and Gregory Slusher
Ann and Charles Smith
Robert Smith
Sharon and Jesse Smith
Anne and Richard Smith, Jr.
Darl Snyder
Barbara and Martin Solomon
Kathryn Sontag
Helen and Carroll Southards
Lee Ann and Charlie Spahr
Cassandra Spears
Charlotte and John Speltz
Velsa and Wilson Spencer
Fay and Edgar Spicer
LaRose and William Spooner
Janie Sprinkle
Vaughn Sprinkle
J. T. Squires
William Stainback
Andree and William Stanford, Jr.
Tamryn Stark
Dianne Steelman
Wanda Stephens and Ron Jungling
Rachel Stevens
Margaret and Lynn St. John
Brandon Stokes
Patrick Stone
Sabina and Ken Strmiska
Laurie Strobe
Hannah Stroupe
Katherine and Daniel Struve
Kaitlyn Stubblefield
Julia and Edward Sugg, Sr.
Sylvia and Delane Suggs
Anna and Brad Sullivan
Carol and Stephen Sullivan
Brenda Summers
Janet Suttie and Philip White
Montrell Sutton
Paola Sztajn and Russell May, II
Pamela and Douglas Tabb, Jr.
Candace and Cary Taylor
Joann and James Taylor
Shannon Taylor
Dan Taylor, Jr.
Angela Teachey
Alexis Teasdel
Daniel Teitelbaum
Arnetra and Bernell Terry
Michelle and Benny Thigpen, II
Frances Thomas

Debbie Thompson
Patricia and Ronnie Thompson
Margaret C. Tingen & Associates
Patricia Toney
Nyla and Gerald Topinka
Theresa and Russell Tranbarger
Triangle Psychoeducational Consultants
Martha and Rufus Turner
Margaret and Louis Twiford
Christine Tyrliek
Macie Tyrliek
Paul David Umbach
Joyce Valentine
Jennifer and George Van Allen
Steven van Westendorp
Walter VanHorne
Holly Venable
Ladonna and Robert Versteeg
Cynthia and Roy Vestal
Janet and Hugh Vincent
Sheryl Tillet and George Viverette
Barbara and Ioannis Vogiatzis
Mary and Paul Voss
Deborah and Theodore Wagner
Lucy and Carl Wagner
James Walker
Julia Stoberg-Walker and Jeff Walker
Patricia and John Walker
Edwin Walker, Jr.
Becky and Richard Wallace
Laura and Dan Walsler
Jane and Richard Walz
Charles Ward
Hope and Michael Ward
Margo Ward
Peggy and Wilton Ward
Alice and Kimrel Warren
Kathleen and Eugene Waszily
Sandra and John Watkins
Dwight Watson
Ruth and William Watson, Jr.
Carol Watters
Elgie and David Wells
Twyla Wells
Kara Wenberg
Mary and Michael Wenig
Joseph Wescott, II
Josephine and Billy Westbrook
James Rogers Westmoreland
Sarah and Gerald White
Kristen and Bruce Whitehead
Michael David Whitley
Becky and Paul Whyte
Jennifer Wilder
Marsha and Jesse Wilkins, Jr.
Melinda Wilkinson
Mary and Frank Willey
Amy and Stan Williams
Anona and Charles Williams
Cathy Williams
Eileen and Mike Williams
Jennifer and David Williams
Lynn Williams and Jon Morris
Mitchell Williams
Pamela Williams
Rebecca and Terry Williams
Karen Wilson
Richard Wilson
Christina Winter
Kristine and Kristin Wolfe
Rosemary and Robert Wolfe
Claire and John Wolverson, Jr.
Cinnamon C. Frame and John Wood
Karen and Dan Wood
Lauren Woods
Cecile and Michael Woolard
Mary and William Wright, Jr.
Laura and Robert Wyatt
Allyson and Carl Young
Tamara Young
Sarah Youngblood
Susan and Marco Zarate

NC STATE UNIVERSITY

College of Education
Campus Box 7801
Raleigh, NC 27695-7801

NON PROFIT ORG
U.S. POSTAGE
PAID
RALEIGH, NC
PERMIT No. 2353

“NC State’s College of Education has produced creative, inspiring and talented educators who are now leading classrooms, schools and even school districts all across North Carolina. Every day, these graduates are strengthening our state’s system of public education and helping more students reach their full potential and achieve their dreams.”

— June Atkinson, Ph.D. '96
State Superintendent
Public Schools of
North Carolina

**EDUCATE.
INNOVATE.
INSPIRE.**

ced.ncsu.edu
ced_info@ncsu.edu

