

Identification of Critical Teacher Shortage Areas

Recommended Critical Teacher Shortage Areas

This report identifies which certification areas represent the greatest need among teachers statewide. Using the information provided below, the recommended critical teacher shortage areas for the 2016-17 school year are as follows:

- Science-General
- Science-Physical
- English
- Mathematics
- English to Speakers of Other Languages (ESOL)
- Reading
- Exceptional Student Education (ESE)

The shortage areas above represent certification areas where substantial proportions of teachers who are not certified in the appropriate field are being hired to teach such courses, where significant vacancies exist and where postsecondary institutions do not produce enough graduates to meet the needs of Florida's K-12 student population. This information can be used to determine the current and projected needs of classroom teachers for specific subject areas in the upcoming school year. The process used to determine these critical teacher shortage areas is presented below.

Background

Section 1012.07, F.S., requires the State Board of Education to annually identify critical teacher shortage areas based on the recommendations of the Commissioner of Education. This statute is accompanied by SBE Rule 6A-20.0131, Florida Administrative Code, which specifies that the list of shortage areas identify high-need content areas and high-priority location areas using the following information:

1. The number and percentage of positions in each discipline filled by teachers not certified in the appropriate field;
2. The annual supply of graduates of state-approved Florida teacher education programs for each discipline;
3. The number and percentage of vacant positions in each teaching discipline; and
4. Critical teacher shortage areas which may be identified pursuant to rules adopted by district school boards. These areas shall be identified based on consideration of at least the information specified in items 1 through 3 above and submitted to the Department no later than June 1st of each year.

Additionally, sections 1012.22(1)(c)4.b., F.S., and 1012.22(1)(c)5.c.I., F.S., include provisions requiring local school districts to incorporate critical teacher shortage areas into both their grandfathered and performance salary schedules.

Determining Shortage Areas

The critical teacher shortage areas for 2016-17 were determined using information provided in Exhibits 3 through 5 below. The Department used the information in each of the exhibits to create rankings for each measure in Exhibit 1.¹ Rankings were then averaged across all measures to produce the final rankings.

In Exhibit 1 below, the shaded and bolded subject fields indicate the recommended 2016-17 Critical Teacher Shortage areas. The final column in Exhibit 1, “Final Rank,” shows that Science-General and Science-Physical tied for first place, with an average rank of 7.33. These two certification areas are followed by English, Mathematics, English to Speakers of Other Languages (ESOL), Reading, and Exceptional Student Education (ESE) as critical teacher shortage areas.

Exhibit 1 – Summary of Critical Teacher Shortage Rankings for 2016-17.

Certification Areas	Rank Based on % of Courses Taught by Teachers Not Certified in the Appropriate Field for the Course (as reported by school districts)	Rank Based on Projected Vacancies (as reported by school districts)	Rank Based on % of Completers (as reported by teacher preparation programs)	Average Rank	Rank	Final Rank
Science-General*	4	7	11	7.33	1	1
Science-Physical*	6	8	8	7.33	1	1
English	1	4	19	8.00	3	3
Mathematics	3	3	18	8.00	3	3
ESOL*	7	14	5	8.67	5	5
Reading*	2	6	20	9.33	6	6
ESE*	5	2	23	10.00	7	7
Science-Biology	9	11	15	11.67	8	N/A
Social Sciences	10	9	21	13.33	9	N/A
Educational Media Specialist	15	23	9	15.67	10	N/A
Computer Science	18	26	3	15.67	10	N/A
Foreign Languages-Other	19	28	1	16.00	12	N/A
Foreign Languages-Spanish	25	17	6	16.00	12	N/A
Pre-K/Primary Education	21	5	22	16.00	12	N/A
Physical Education	24	15	13	17.33	15	N/A
Elementary Education	28	1	24	17.67	16	N/A
Agriculture	17	31	7	18.33	17	N/A
Foreign Languages-French	22	33	1	18.67	18	N/A
Drama	23	30	3	18.67	18	N/A
Art	26	19	12	19.00	20	N/A
Music	27	16	17	20.00	21	N/A

Notes: Certification areas that were missing data in one or more of the measures examined were excluded from the exhibit. Bolded subject fields indicate 2016-17 Critical Teacher Shortages.

¹ The rankings order the data with 1 being the subject area that shows the most need for additional teachers. For example, when looking at Exhibit 5, the subject area with the fewest program completers would be ranked as number 1, but for Exhibit 4 the subject area with the most vacancies would be ranked as number 1.

* Science-General includes Science and General Science; Science-Physical includes Chemistry and Physics; Exceptional Student Education (ESE) includes Exceptional Student Education, Speech Correction, Emotionally Handicapped, Hearing Impaired, Mentally Handicapped, Physically Impaired, Specific Learning Disabilities, Speech Language Impaired, Varying Exceptionalities, Visually Impaired, Autism Spectrum Disorders endorsement, Adaptive Physical Education, and Orientation and Mobility endorsement; Reading and ESOL include both the certification and the endorsement.

Information on Critical Teacher Shortage Areas

Data on teachers currently in the workforce and their areas of certification are presented below to provide context for the recommended critical teacher shortage areas. This information covers the following: certification areas in which the majority of teachers are currently certified; the number of courses taught by teachers who were not appropriately certified for the courses they are teaching; the projected number of teacher vacancies as reported by school districts; and the number of recent completers of state-approved teacher preparation programs in Florida. Additional information is provided on the number of courses being taught by teachers who were not certified in the appropriate field for the courses they were teaching in high-priority locations.² The following exhibits provide information on teacher supply and demand:

- Exhibit 2 – Number of Teacher Certifications Held by Certification Area during 2014-15
- Exhibit 3 – Number of Courses Taught by Teachers Not Certified in the Appropriate Field, by Certification Area during 2014-15
- Exhibit 4 – Number of Current and Projected Vacancies by Certification Area for 2014-15
- Exhibit 5 – Number of Students Completing Teacher Education Programs during 2013-14
- Exhibit 6 – High-Priority School Locations and Courses Taught by Appropriately Certified Teachers in 2014-15

It is important to note and emphasize that all data are as reported by school districts or teacher preparation programs.

² Section 1012.07, F.S., defines high-priority locations as high-density, low-economic urban schools; low-density, low-economic urban schools; low-density, low-economic rural schools; and schools that earned a grade of “F” or three consecutive grades of “D” pursuant to s. 1008.34, F.S.

Exhibit 2 provides the total number of certifications held by teachers in 2014-15 by certification area, as reported by school districts. If a teacher held multiple certifications, each certification was included. The most common teacher certification area for the 2014-15 school year was Elementary Education, making up 23.30% of all certifications. This was closely followed by ESOL at 20.32%. Shortage areas for 2016-17 are shaded and bolded in the exhibit below. Following Elementary Education and ESOL, the numbers drop off with ESE making up 10.82% of certifications and reading and English making up 6.27% and 4.84% of certifications, respectively. The seven recommended critical teacher shortage areas account for about 48.8% of all certifications (n=193,225). The complete crosswalk of Certification Subject Codes to Certification Areas can be found in Appendix C.

Exhibit 2 – Number of Teacher Certifications Held by Certification Area - Top Areas for 2014-15

Certification Areas	Total Number of Certifications	Percentage of Certifications
Elementary Education	92,242	23.30%
ESOL*	80,418	20.32%
ESE*	42,833	10.82%
Reading*	24,838	6.27%
English	19,151	4.84%
Pre-K/Primary Education	18,753	4.74%
Social Sciences	17,708	4.47%
Mathematics	16,867	4.26%
Gifted	10,909	2.76%
Physical Education	10,399	2.63%
Guidance	6,300	1.59%
Science-General*	6,158	1.56%
Science-Biology	6,123	1.55%
Early Childhood/Preschool	4,875	1.23%
Foreign Languages-Spanish	4,817	1.22%
Music	4,410	1.11%
Business Education	4,198	1.06%
Art	4,028	1.02%
Educational Media Specialist	3,659	0.92%
Health	3,191	0.81%
Science-Physical*	2,960	0.75%
Science-Earth & Space	1,598	0.40%
School Psychologist	1,456	0.37%
School Social Worker	1,355	0.34%
Family And Consumer Sciences	1,346	0.34%
Tech Education	961	0.24%
Foreign Languages-French	915	0.23%
Driver Education	915	0.23%
Drama	790	0.20%
Computer Science	593	0.15%
Agriculture	576	0.15%
Foreign Languages-Other	509	0.13%
Statewide Total	395,851	100.00%

Note: Bolded subject fields indicate 2016-17 Critical Teacher Shortages.

* Science-General includes Science and General Science; Science-Physical includes Chemistry and Physics; Exceptional Student Education (ESE) includes Exceptional Student Education, Speech Correction, Emotionally Handicapped, Hearing Impaired, Mentally Handicapped, Physically Impaired, Specific Learning Disabilities, Speech Language Impaired, Varying Exceptionalities, Visually Impaired, Autism Spectrum Disorders endorsement, Adaptive Physical Education, and Orientation and Mobility endorsement; Reading and ESOL include both the certification and the endorsement.

Districts prefer to hire teachers certified in the appropriate field(s) for the courses they teach when possible to ensure children are taught the Florida Standards at the level of rigor required. Exhibit 3 provides the total number and percentage of courses taught in each certification area statewide, as well as the total number and percentage of courses taught in each certification area by teachers who were not certified in the appropriate field, as reported by school districts for the 2014-15 school year. The difference between the percentage of total courses the certification area represents and the percentage of courses being taught out-of-field the certification area represents is computed. When this number is negative, it indicates the certification area is over-represented among courses taught by teachers not certified in the appropriate field when compared to the proportion of courses requiring the certification area represented overall. This information provides detail on the certification areas that are currently in demand across all school districts based on how frequently courses are being taught by teachers without the required certification relative to those courses' prevalence among course offerings in Florida. English had the highest percentage of courses taught by teachers without the required certification relative to its prevalence among course offerings in Florida.

Exhibit 3 – Number of Courses Taught by Teachers Not Certified in the Appropriate Field, by Certification Area during 2014-15.

Certification Areas	Total Number of Courses Reported Statewide	Percentage of Total Courses Reported Statewide	Total Number of Courses Taught by Teachers Not Certified in Appropriate Field Reported Statewide	Percentage of Total Courses Taught by Teachers Not Certified in Appropriate Field Reported Statewide	Difference	Rank Based on Difference
English	33,371	6.22%	3,343	12.62%	-6.40%	1
Reading*	11,116	2.07%	1,718	6.48%	-4.41%	2
Math	34,721	6.47%	1,997	7.54%	-1.07%	3
Science-General*	9,615	1.79%	736	2.78%	-0.99%	4
ESE*	41,965	7.82%	2,205	8.32%	-0.50%	5
Science-Physical*	6,350	1.18%	432	1.63%	-0.45%	6
ESOL*	2,483	0.46%	237	0.89%	-0.43%	7
Science-Earth & Space	3,131	0.58%	266	1.00%	-0.42%	8
Science-Biology	7,093	1.32%	421	1.59%	-0.27%	9
Social Sciences	26,390	4.92%	1,360	5.13%	-0.21%	10
Gifted	884	0.16%	100	0.38%	-0.21%	10
Business Education	1,021	0.19%	88	0.33%	-0.14%	12
Family And Consumer Sciences	879	0.16%	73	0.28%	-0.11%	13

Certification Areas	Total Number of Courses Reported Statewide	Percentage of Total Courses Reported Statewide	Total Number of Courses Taught by Teachers Not Certified in Appropriate Field Reported Statewide	Percentage of Total Courses Taught by Teachers Not Certified in Appropriate Field Reported Statewide	Difference	Rank Based on Difference
Health	694	0.13%	62	0.23%	-0.10%	14
Educational Media Specialist	168	0.03%	16	0.06%	-0.03%	15
Tech Education	175	0.03%	15	0.06%	-0.02%	16
Agriculture	390	0.07%	21	0.08%	-0.01%	17
Computer Science	139	0.03%	8	0.03%	0.00%	18
Foreign Languages-Other	912	0.17%	31	0.12%	0.05%	19
Driver Education	275	0.05%	1	0.00%	0.05%	19
Pre-K/Primary Education	1,508	0.28%	37	0.14%	0.14%	21
Foreign Languages-French	1,432	0.27%	21	0.08%	0.19%	22
Drama	2,854	0.53%	67	0.25%	0.28%	23
Physical Education	5,645	1.05%	153	0.58%	0.47%	24
Foreign Languages-Spanish	5,155	0.96%	100	0.38%	0.58%	25
Art	15,689	2.92%	444	1.68%	1.25%	26
Music	22,687	4.23%	580	2.19%	2.04%	27
Elementary Education	299,929	55.89%	11,968	45.16%	10.72%	28
Statewide Total	536,671	100%	26,500	100%		

Note: Bolded subject fields indicate 2016-17 Critical Teacher Shortages.

* Science-General includes Science and General Science; Science-Physical includes Chemistry and Physics; Exceptional Student Education (ESE) includes Exceptional Student Education, Speech Correction, Emotionally Handicapped, Hearing Impaired, Mentally Handicapped, Physically Impaired, Specific Learning Disabilities, Speech Language Impaired, Varying Exceptionalities, Visually Impaired, Autism Spectrum Disorders endorsement, Adaptive Physical Education, and Orientation and Mobility endorsement; Reading and ESOL include both the certification and the endorsement.

Most of the recommended critical teacher shortage areas for 2016-17 are among those with the highest projected vacancies and the highest number of current vacancies for 2014-15 (all but one are within the top 10 vacancies). Exhibit 4 provides the total number of current vacancies for the 2014-15 school year and the total number of projected vacancies for the 2014-15 school year by certification area. This information is typically used to plan recruitment efforts, including The Great Florida Teach-In held annually. This highlights the anticipated subject areas of teacher demand seen across all school districts.

Exhibit 4 – Number of Current and Projected Vacancies by Certification Area

Certification Areas	Current Number of Vacancies Reported for 2014-15	Percentage of Current Vacancies Reported for 2014-15	Projected Number of Vacancies Reported for 2014-15	Percentage of Projected Vacancies Reported for 2014-15	Rank Based on Projected Vacancies Reported
Elementary Education	485	24.05%	1,673	27.68%	1

Certification Areas	Current Number of Vacancies Reported for 2014-15	Percentage of Current Vacancies Reported for 2014-15	Projected Number of Vacancies Reported for 2014-15	Percentage of Projected Vacancies Reported for 2014-15	Rank Based on Projected Vacancies Reported
ESE*	406	20.13%	645	10.67%	2
Mathematics	151	7.49%	421	6.97%	3
English	148	7.34%	362	5.99%	4
Pre-K/Primary Education	95	4.71%	317	5.24%	5
Reading*	88	4.36%	302	5.00%	6
Science-General*	50	2.48%	244	4.04%	7
Science-Physical*	32	1.59%	237	3.92%	8
Social Sciences	62	3.07%	233	3.86%	9
Speech Language Pathologist	73	3.62%	232	3.84%	10
Science-Biology	22	1.09%	188	3.11%	11
Guidance	100	4.96%	170	2.81%	12
Science-Earth & Space	14	0.69%	104	1.72%	13
ESOL*	20	0.99%	100	1.65%	14
Physical Education	28	1.39%	97	1.60%	15
Music	41	2.03%	95	1.57%	16
Foreign Languages-Spanish	25	1.24%	78	1.29%	17
Gifted	30	1.49%	76	1.26%	18
Art	21	1.04%	74	1.22%	19
School Psychologist	13	0.64%	49	0.81%	20
Early Childhood/Preschool	8	0.40%	46	0.76%	21
Tech Education	28	1.39%	45	0.74%	22
Educational Media Specialist	10	0.50%	44	0.73%	23
Business Education	18	0.89%	39	0.65%	24
School Social Worker	11	0.55%	38	0.63%	25
Health	5	0.25%	24	0.40%	26
Computer Science	4	0.20%	24	0.40%	26
Foreign Languages-Other	5	0.25%	21	0.35%	28
Family And Consumer Sciences	7	0.35%	20	0.33%	29
Drama	4	0.20%	19	0.31%	30
Agriculture	4	0.20%	12	0.20%	31
Driver Education	5	0.25%	8	0.13%	32
Foreign Languages-French	4	0.20%	7	0.12%	33
Statewide Total	2,017	100.00%	6,044	100.00%	

Note: Bolded subject fields indicate 2016-17 Critical Teacher Shortages.

* Science-General includes Science and General Science; Science-Physical includes Chemistry and Physics; Exceptional Student Education (ESE) includes Exceptional Student Education, Speech Correction, Emotionally Handicapped, Hearing Impaired, Mentally Handicapped, Physically Impaired, Specific Learning Disabilities, Speech Language Impaired, Varying Exceptionalities, Visually Impaired, Autism Spectrum Disorders endorsement, Adaptive Physical Education, and Orientation and Mobility endorsement; Reading and ESOL include both the certification and the endorsement.

The number of students earning a certification in a particular content area in Florida gives an estimate of the number of new teachers available to fill vacancies in the state. Exhibit 5 presents the most recent information on new completers reported by teacher education programs across Florida.

Exhibit 5 – Number of Students Completing Teacher Education Programs in 2013-14

Certification Areas	Number and Percentage of Completers Reported		Rank Based on Percentage of Completers Reported
	Number	Percentage	Rank
Foreign Languages-Other	1	0.02%	1
Foreign Languages-French	1	0.02%	1
Computer Science	2	0.04%	3
Drama	2	0.04%	3
ESOL*	3	0.06%	5
Foreign Languages-Spanish	10	0.19%	6
Agriculture	16	0.30%	7
Science-Physical*	17	0.32%	8
Educational Media Specialist	20	0.37%	9
Early Childhood/Preschool	20	0.37%	9
Science-General*	34	0.63%	11
Art	38	0.71%	12
Physical Education	56	1.04%	13
School Psychologist	69	1.28%	14
Science-Biology	108	2.01%	15
Guidance	109	2.03%	16
Music	167	3.11%	17
Mathematics	198	3.68%	18
English	206	3.83%	19
Reading*	213	3.96%	20
Social Sciences	239	4.44%	21
Pre-K/Primary Education	341	6.34%	22
ESE*	808	15.03%	23
Elementary Education	2,699	50.20%	24
Statewide Total	5,377	100.00%	

Note: Bolded subject fields indicate 2016-17 Critical Teacher Shortages.

* Science-General includes Science and General Science; Science-Physical includes Chemistry and Physics; Exceptional Student Education (ESE) includes Exceptional Student Education, Speech Correction, Emotionally Handicapped, Hearing Impaired, Mentally Handicapped, Physically Impaired, Specific Learning Disabilities, Speech Language Impaired, Varying Exceptionalities, Visually Impaired, Autism Spectrum Disorders endorsement, Adaptive Physical Education, and Orientation and Mobility endorsement; Reading and ESOL here only include the certification and not the endorsement.

Schools considered persistently low performing and schools serving a high proportion of students who receive free or reduced lunch have a higher proportion of courses taught by teachers that districts report as not being certified in the appropriate field for the courses they are teaching. Schools receiving an informational baseline grade of “F” experience the largest proportion of teachers not certified in the appropriate field for the courses they teach. This information provides the context of high-need schools experiencing higher numbers of courses being taught by teachers that are not certified to teach the subject. The complete list of high priority school locations can be found in Appendix A and Appendix B.

A larger percentage of courses are being taught by teachers not certified in the appropriate field for the courses they teach in the high-priority school locations compared to the statewide total. Exhibit 6 provides information on the number of high-priority school locations and the proportion of courses at those locations being taught by teachers who were not certified in the appropriate field for the courses they teach (out-of-field) and teachers who were certified in the appropriate field for the courses they teach (in-field). The statewide percentage of courses taught by out-of-field teachers for all schools that received an informational baseline grade in 2014-15 is 4.35 percent. Schools that received an informational baseline grade of “F” had the largest percentage of courses being taught out-of-field at 7.98 percent. Schools that had received a combination of “D” or “F” ratings in the past three years have 6.70 percent of courses being taught out-of-field, while 5.38 percent of courses at Urban/Low-Economic Schools and 4.44 percent of courses at rural/low-economic schools are being taught out-of-field. Consistent with Florida Statute we have identified high-priority locations as high-density, low-economic urban schools, low-density, low-economic rural schools, and schools that earned an informational baseline grade of “F” or three consecutive grades of “D” or below. Low-economic schools are those that have 75 percent or more students who qualify for free or reduced price lunch. Urban and rural school distinctions are based on the National Center for Education Statistics (NCES) locale codes which are a measure of geographic status on an urban continuum that ranges from “large city” to “rural” based on the standards used by the Census.

**Exhibit 6 – High-Priority School Locations and Courses Taught by Appropriately Certified Teachers
Among Schools that Received an Informational Baseline School Grade**

High-Priority School Locations ¹	Number of Schools	Total Number of Courses	Number and Percentage of Courses In-Field		Number and Percentage of Courses Out-of-Field	
			Number	Percentage	Number	Percentage
D Schools ² (3 Consecutive Years)	108	17,888	16,690	93.30%	1,198	6.70%
F Schools (Current Year)	184	24,272	22,336	92.02%	1,936	7.98%
Urban/Low-Economic Schools	253	45,352	42,914	94.62%	2,438	5.38%
Rural/Low-Economic Schools	72	12,900	12,327	95.56%	573	4.44%
Statewide Totals- All Schools	3,219	597,796	571,819	95.65%	25,977	4.35%

¹The list of high-priority school locations can be found in Appendix A and Appendix B attached.

²Per section 1012.07, F.S., in order to be a high-priority location area, a school must have earned three consecutive “D” ratings. For the purposes of this analysis, we have also included schools that earned a “D” for the current year and either a “D” or an “F” for both of the prior two years, considering this situation to be functionally equivalent with the intent of the statute.

Appendix A – Low Performing Schools

District Number	District Name	School Number	School Name	Informational Baseline School Grade
1	ALACHUA	21	CHARLES W. DUVAL ELEMENTARY SCHOOL	F
1	ALACHUA	71	LAKE FOREST ELEMENTARY SCHOOL	F
1	ALACHUA	81	SIDNEY LANIER CENTER	F
1	ALACHUA	201	HAWTHORNE MIDDLE/HIGH SCHOOL	D
1	ALACHUA	341	MARJORIE KINNAN RAWLINGS ELEMENTARY SCHOOL	F
3	BAY	91	CEDAR GROVE ELEMENTARY SCHOOL	D
3	BAY	191	OAKLAND TERRACE SCHOOL FOR THE VISUAL AND PERFORMING ARTS	F
3	BAY	291	OSCAR PATTERSON ELEMENTARY MAGNET	D
3	BAY	7006	BAY VIRTUAL INSTRUCTION (COURSE OFFERINGS)	F
4	BRADFORD	51	STARKE ELEMENTARY SCHOOL	F
5	BREVARD	1051	ENDEAVOUR ELEMENTARY MAGNET	D
5	BREVARD	6515	IMAGINE SCHOOLS AT WEST MELBOURNE	F
5	BREVARD	6523	EMMA JEWEL CHARTER ACADEMY	F
6	BROWARD	41	NORTH SIDE ELEMENTARY SCHOOL	F
6	BROWARD	231	COLBERT ELEMENTARY SCHOOL	D
6	BROWARD	271	DILLARD ELEMENTARY SCHOOL	F
6	BROWARD	321	WALKER ELEMENTARY SCHOOL (MAGNET)	F
6	BROWARD	461	OAKRIDGE ELEMENTARY SCHOOL	D
6	BROWARD	501	BROWARD ESTATES ELEMENTARY SCHOOL	F
6	BROWARD	511	WATKINS ELEMENTARY SCHOOL	D
6	BROWARD	571	TEDDER ELEMENTARY SCHOOL	D
6	BROWARD	611	SUNLAND PARK ACADEMY	F
6	BROWARD	621	LARKDALE ELEMENTARY SCHOOL	F
6	BROWARD	631	WESTWOOD HEIGHTS ELEMENTARY SCHOOL	F
6	BROWARD	751	POMPANO BEACH ELEMENTARY SCHOOL	F
6	BROWARD	831	LAKE FOREST ELEMENTARY SCHOOL	F
6	BROWARD	941	PLANTATION ELEMENTARY SCHOOL	F
6	BROWARD	1191	NORTH FORK ELEMENTARY SCHOOL	F
6	BROWARD	1391	LAUDERHILL 6-12	D
6	BROWARD	1461	CASTLE HILL ELEMENTARY SCHOOL	D
6	BROWARD	1611	MARTIN LUTHER KING ELEMENTARY SCHOOL	F
6	BROWARD	1621	VILLAGE ELEMENTARY SCHOOL	F
6	BROWARD	1671	C. ROBERT MARKHAM ELEMENTARY	D
6	BROWARD	1701	LAUDERDALE LAKES MIDDLE SCHOOL	D
6	BROWARD	1781	CYPRESS ELEMENTARY SCHOOL	F
6	BROWARD	1831	ORIOLE ELEMENTARY SCHOOL	F
6	BROWARD	1851	ROYAL PALM ELEMENTARY SCHOOL	F
6	BROWARD	1951	PARK RIDGE ELEMENTARY SCHOOL	F
6	BROWARD	2691	MORROW ELEMENTARY SCHOOL	F
6	BROWARD	2811	PINEWOOD ELEMENTARY SCHOOL	D

District Number	District Name	School Number	School Name	Informational Baseline School Grade
6	BROWARD	3221	CHARLES DREW ELEMENTARY SCHOOL	F
6	BROWARD	3291	THURGOOD MARSHALL ELEMENTARY SCHOOL	F
6	BROWARD	3301	ENDEAVOUR PRIMARY LEARNING CENTER	F
6	BROWARD	3701	ROCK ISLAND ELEMENTARY SCHOOL	F
6	BROWARD	5025	BEN GAMLA CHARTER SCHOOL HALLANDALE	F
6	BROWARD	5201	CHARTER SCHOOL OF EXCELLENCE TAMARAC 1	F
6	BROWARD	5355	EAGLES NEST ELEMENTARY CHARTER SCHOOL	F
6	BROWARD	5372	PATHWAYS ACADEMY K-8 CENTER	F
6	BROWARD	5387	SOMERSET ACADEMY HOLLYWOOD	F
6	BROWARD	5412	DISCOVERY MIDDLE CHARTER SCHOOL	F
6	BROWARD	5413	SOMERSET ACADEMY POMPANO MIDDLE (6-8)	F
10	CLAY	20	FLORIDA YOUTH CHALLENGE ACADEMY	F
11	COLLIER	161	PINECREST ELEMENTARY SCHOOL	F
11	COLLIER	181	HIGHLANDS ELEMENTARY SCHOOL	F
11	COLLIER	341	VILLAGE OAKS ELEMENTARY SCHOOL	D
11	COLLIER	631	EDEN PARK ELEMENTARY SCHOOL	D
13	DADE	73	MANDARIN LAKES K-8 ACADEMY	D
13	DADE	101	ARCOLA LAKE ELEMENTARY SCHOOL	F
13	DADE	521	BROADMOOR ELEMENTARY SCHOOL	D
13	DADE	681	CAROL CITY ELEMENTARY SCHOOL	D
13	DADE	1361	FREDERICK R. DOUGLASS ELEMENTARY	D
13	DADE	1441	PAUL LAURENCE DUNBAR K-8 CENTER	D
13	DADE	1561	EARLINGTON HEIGHTS ELEMENTARY SCHOOL	F
13	DADE	2060	THEODORE R. AND THELMA A. GIBSON CHARTER SCHOOL	F
13	DADE	2161	GOLDEN GLADES ELEMENTARY SCHOOL	F
13	DADE	2501	HOLMES ELEMENTARY SCHOOL	F
13	DADE	2941	LAURA C. SAUNDERS ELEMENTARY SCHOOL	F
13	DADE	2981	LIBERTY CITY ELEMENTARY SCHOOL	F
13	DADE	3021	JESSE J. MCCRARY, JR. ELEMENTARY SCHOOL	F
13	DADE	3032	PALM GLADES PREPARATORY ACADEMY	D
13	DADE	3051	TOUSSAINT L'OUVERTURE ELEMENTARY	F
13	DADE	4121	DR. ROBERT B. INGRAM/OPA-LOCKA ELEMENTARY SCHOOL	F
13	DADE	4341	PARKWAY ELEMENTARY SCHOOL	D
13	DADE	4501	POINCIANA PARK ELEMENTARY SCHOOL	D
13	DADE	4651	ETHEL F. BECKFORD/RICHMOND ELEMENTARY SCHOOL	D
13	DADE	4961	SHADOWLAWN ELEMENTARY SCHOOL	F
13	DADE	5029	EXCELSIOR LANGUAGE ACADEMY OF HIALEAH	F
13	DADE	5032	EXCELSIOR CHARTER ACADEMY	F
13	DADE	5410	ALPHA CHARTER OF EXCELLENCE	F
13	DADE	5971	NATHAN B. YOUNG ELEMENTARY SCHOOL	D
13	DADE	6011	ALLAPATTAH MIDDLE SCHOOL	D
13	DADE	6020	ASPIRA RAUL ARNALDO MARTINEZ CHARTER SCHOOL	D

District Number	District Name	School Number	School Name	Informational Baseline School Grade
13	DADE	6031	BROWNSVILLE MIDDLE SCHOOL	F
13	DADE	6051	CAROL CITY MIDDLE SCHOOL	F
13	DADE	6091	CITRUS GROVE MIDDLE SCHOOL	F
13	DADE	6111	CUTLER BAY MIDDLE	D
13	DADE	6361	JOSE DE DIEGO MIDDLE SCHOOL	F
13	DADE	6391	MADISON MIDDLE SCHOOL	D
13	DADE	6411	HORACE MANN MIDDLE SCHOOL	D
13	DADE	6571	NORLAND MIDDLE SCHOOL	D
13	DADE	6591	NORTH DADE MIDDLE SCHOOL	F
13	DADE	6761	REDLAND MIDDLE SCHOOL	F
14	DESOTO	61	WEST ELEMENTARY SCHOOL	D
14	DESOTO	81	MEMORIAL ELEMENTARY SCHOOL	D
14	DESOTO	161	DESOTO MIDDLE SCHOOL	D
14	DESOTO	181	NOCATEE ELEMENTARY SCHOOL	F
16	DUVAL	151	BRENTWOOD ELEMENTARY SCHOOL	F
16	DUVAL	211	ANNIE R. MORGAN ELEMENTARY SCHOOL	F
16	DUVAL	461	ARLINGTON ELEMENTARY SCHOOL	F
16	DUVAL	731	JOHN LOVE ELEMENTARY SCHOOL	F
16	DUVAL	741	LAKE FOREST ELEMENTARY SCHOOL	D
16	DUVAL	771	HYDE PARK ELEMENTARY SCHOOL	D
16	DUVAL	921	EUGENE BUTLER MIDDLE SCHOOL	F
16	DUVAL	1061	LONG BRANCH ELEMENTARY SCHOOL	F
16	DUVAL	1131	WAYMAN ACADEMY OF THE ARTS	D
16	DUVAL	1161	SADIE T. TILLIS ELEMENTARY SCHOOL	F
16	DUVAL	1381	SOMERSET EAGLE HIGH SCHOOL	F
16	DUVAL	1431	WEST JACKSONVILLE ELEMENTARY SCHOOL	F
16	DUVAL	1461	MATTHEW W. GILBERT MIDDLE SCHOOL	F
16	DUVAL	1481	RICHARD L. BROWN ELEMENTARY SCHOOL	F
16	DUVAL	1491	SMART POPE LIVINGSTON ELEMENTARY	F
16	DUVAL	1581	GEORGE WASHINGTON CARVER ELEMENTARY	F
16	DUVAL	1631	RUFUS E. PAYNE ELEMENTARY SCHOOL	F
16	DUVAL	2072	J. E. B. STUART MIDDLE SCHOOL	F
16	DUVAL	2101	OAK HILL ELEMENTARY SCHOOL	F
16	DUVAL	2111	SOUTHSIDE MIDDLE SCHOOL	F
16	DUVAL	2121	JEAN RIBAUT MIDDLE SCHOOL	D
16	DUVAL	2141	HYDE GROVE ELEMENTARY SCHOOL	F
16	DUVAL	2161	JEFFERSON DAVIS MIDDLE SCHOOL	F
16	DUVAL	2191	JOSEPH STILWELL MIDDLE SCHOOL	D
16	DUVAL	2211	NORMANDY VILLAGE ELEMENTARY SCHOOL	D
16	DUVAL	2441	HIGHLANDS MIDDLE SCHOOL	F
16	DUVAL	2501	PINE ESTATES ELEMENTARY SCHOOL	D
16	DUVAL	2621	ANDREW A. ROBINSON ELEMENTARY SCHOOL	D

District Number	District Name	School Number	School Name	Informational Baseline School Grade
16	DUVAL	5541	VALOR ACADEMY OF LEADERSHIP-HIGH SCHOOL	F
17	ESCAMBIA	361	MONTCLAIR ELEMENTARY SCHOOL	F
17	ESCAMBIA	471	O. J. SEMMES ELEMENTARY SCHOOL	F
17	ESCAMBIA	561	WARRINGTON MIDDLE SCHOOL	D
17	ESCAMBIA	572	C. A. WEIS ELEMENTARY SCHOOL	F
17	ESCAMBIA	933	HOSPITAL & HOMEBOUND	F
17	ESCAMBIA	962	COUNTY ADMINISTRATIVE ANNEX	F
17	ESCAMBIA	2151	FIVE FLAGS ACADEMY	F
20	GADSDEN	41	GEORGE W. MUNROE ELEMENTARY SCHOOL	F
20	GADSDEN	91	HAVANA ELEMENTARY SCHOOL	D
20	GADSDEN	211	JAMES A. SHANKS MIDDLE SCHOOL	D
24	HAMILTON	31	CENTRAL HAMILTON ELEMENTARY SCHOOL	D
27	HERNANDO	332	HERNANDO COUNTY JAIL	F
29	HILLSBOROUGH	42	FOREST HILLS ELEMENTARY SCHOOL	F
29	HILLSBOROUGH	51	SHEEHY ELEMENTARY SCHOOL	F
29	HILLSBOROUGH	120	KIMBELL ELEMENTARY	F
29	HILLSBOROUGH	125	THOMPSON ELEMENTARY	F
29	HILLSBOROUGH	282	JUST ELEMENTARY	F
29	HILLSBOROUGH	441	BROWARD ELEMENTARY SCHOOL	F
29	HILLSBOROUGH	521	BRYAN ELEMENTARY SCHOOL	F
29	HILLSBOROUGH	682	VAN BUREN MIDDLE SCHOOL	D
29	HILLSBOROUGH	962	LOCKHART ELEMENTARY MAGNET SCHOOL	D
29	HILLSBOROUGH	1081	DESOTO ELEMENTARY SCHOOL	F
29	HILLSBOROUGH	1361	EDISON ELEMENTARY SCHOOL	F
29	HILLSBOROUGH	1481	FOSTER ELEMENTARY SCHOOL	D
29	HILLSBOROUGH	1482	SLIGH MIDDLE SCHOOL	D
29	HILLSBOROUGH	1601	GIBSONTON ELEMENTARY SCHOOL	D
29	HILLSBOROUGH	1951	IPPOLITO ELEMENTARY SCHOOL	D
29	HILLSBOROUGH	2042	JENNINGS MIDDLE SCHOOL	D
29	HILLSBOROUGH	2882	MEMORIAL MIDDLE SCHOOL	D
29	HILLSBOROUGH	3041	MILES ELEMENTARY SCHOOL	F
29	HILLSBOROUGH	3121	MORT ELEMENTARY SCHOOL	D
29	HILLSBOROUGH	3201	OAK PARK ELEMENTARY SCHOOL	F
29	HILLSBOROUGH	3281	PALM RIVER ELEMENTARY SCHOOL	F
29	HILLSBOROUGH	3521	POTTER ELEMENTARY SCHOOL	F
29	HILLSBOROUGH	3841	RUSKIN ELEMENTARY SCHOOL	F
29	HILLSBOROUGH	3951	SHAW ELEMENTARY SCHOOL	F
29	HILLSBOROUGH	4201	SULPHUR SPRINGS ELEMENTARY SCHOOL	F
29	HILLSBOROUGH	4281	TEMPLE TERRACE ELEMENTARY SCHOOL	D
29	HILLSBOROUGH	4601	WASHINGTON ELEMENTARY SCHOOL	F
29	HILLSBOROUGH	4722	WEST TAMPA ELEMENTARY SCHOOL	F
29	HILLSBOROUGH	6601	RICHARDSON MONTESSORI ACADEMY	F

District Number	District Name	School Number	School Name	Informational Baseline School Grade
29	HILLSBOROUGH	6608	VILLAGE OF EXCELLENCE ACADEMY	F
29	HILLSBOROUGH	6621	LEGACY PREPARATORY ACADEMY	F
29	HILLSBOROUGH	6643	COMMUNITY CHARTER SCHOOL OF EXCELLENCE	F
29	HILLSBOROUGH	6666	KINGS KIDS ACADEMY OF HEALTH SCIENCES	F
29	HILLSBOROUGH	7675	BRIDGEPREP ACADEMY OF TAMPA	F
29	HILLSBOROUGH	7680	VILLAGE OF EXCELLENCE ACADEMY MIDDLE SCHOOL	F
31	INDIAN RIVER	151	DODGERTOWN ELEMENTARY SCHOOL	D
31	INDIAN RIVER	221	INDIAN RIVER ACADEMY	F
33	JEFFERSON	111	JEFFERSON COUNTY ELEMENTARY SCHOOL	D
35	LAKE	31	BEVERLY SHORES ELEMENTARY SCHOOL	D
35	LAKE	251	OAK PARK MIDDLE SCHOOL	D
35	LAKE	291	LEESBURG ELEMENTARY SCHOOL	F
35	LAKE	9020	HUMANITIES AND FINE ARTS CHARTER SCHOOL	F
35	LAKE	9029	MILESTONES COMMUNITY SCHOOL OF LAKE COUNTY, INC.	D
36	LEE	251	FRANKLIN PARK ELEMENTARY SCHOOL	D
36	LEE	592	JAMES STEPHENS INTERNATIONAL ACADEMY	D
36	LEE	597	TORTUGA PRESERVE ELEMENTARY SCHOOL	D
36	LEE	763	MANATEE ELEMENTARY SCHOOL	D
36	LEE	781	COLONIAL ELEMENTARY SCHOOL	F
36	LEE	4241	FORT MYERS PREPARATORY AND FITNESS ACADEMY	F
37	LEON	171	OAK RIDGE ELEMENTARY SCHOOL	F
37	LEON	1181	BOND ELEMENTARY SCHOOL	F
40	MADISON	41	MADISON COUNTY CENTRAL SCHOOL	D
40	MADISON	91	GREENVILLE ELEMENTARY SCHOOL	F
41	MANATEE	151	MANATEE ELEMENTARY SCHOOL	D
41	MANATEE	271	ORANGE RIDGE-BULLOCK ELEMENTARY	F
41	MANATEE	281	PALM VIEW ELEMENTARY SCHOOL	F
41	MANATEE	301	PALMETTO ELEMENTARY SCHOOL	F
41	MANATEE	421	SAMOSET ELEMENTARY SCHOOL	D
41	MANATEE	521	JAMES TILLMAN ELEMENTARY MAGNET SCHOOL	F
41	MANATEE	541	BLACKBURN ELEMENTARY SCHOOL	D
41	MANATEE	581	W. D. SUGG MIDDLE SCHOOL	D
41	MANATEE	591	SARA SCOTT HARLLEE MIDDLE SCHOOL	F
41	MANATEE	831	G.D. ROGERS GARDEN ELEMENTARY	F
41	MANATEE	2151	JUST FOR GIRLS ACADEMY	F
41	MANATEE	2161	VISIBLE MEN ACADEMY	F
42	MARION	281	LAKE WEIR MIDDLE SCHOOL	D
42	MARION	561	EMERALD SHORES ELEMENTARY SCHOOL	D
42	MARION	571	SUNRISE ELEMENTARY SCHOOL	D
42	MARION	581	EVERGREEN ELEMENTARY SCHOOL	D
42	MARION	9690	FRANCIS MARION MILITARY ACADEMY	D
48	ORANGE	163	ASPIRE ACADEMY CHARTER	F

District Number	District Name	School Number	School Name	Informational Baseline School Grade
48	ORANGE	203	PINECREST CREEK CHARTER	F
48	ORANGE	271	ORLO VISTA ELEMENTARY	F
48	ORANGE	401	PINEWOOD ELEMENTARY	D
48	ORANGE	621	PINE HILLS ELEMENTARY	F
48	ORANGE	791	MOLLIE RAY ELEMENTARY	D
48	ORANGE	851	LANCASTER ELEMENTARY	D
48	ORANGE	861	ROLLING HILLS ELEMENTARY	F
48	ORANGE	1241	MEADOWBROOK MIDDLE	D
48	ORANGE	1421	IVEY LANE ELEMENTARY	F
48	ORANGE	1621	SHINGLE CREEK ELEMENTARY	D
48	ORANGE	5841	ECCLESTON ELEMENTARY	F
48	ORANGE	5861	WASHINGTON SHORES ELEMENTARY	F
48	ORANGE	5871	CARVER MIDDLE	D
49	OSCEOLA	151	ACCLAIM ACADEMY OF FLORIDA INC	F
50	PALM BEACH	211	LINCOLN ELEMENTARY SCHOOL	F
50	PALM BEACH	271	NORTHMORE ELEMENTARY SCHOOL	F
50	PALM BEACH	341	ROOSEVELT ELEMENTARY SCHOOL	F
50	PALM BEACH	642	DAYSTAR ACADEMY OF EXCELLENCE CHARTER SCHOOL	F
50	PALM BEACH	1232	LAKE SHORE MIDDLE SCHOOL	F
50	PALM BEACH	1401	WEST RIVIERA ELEMENTARY SCHOOL	F
50	PALM BEACH	1641	GOLD COAST COMMUNITY SCHOOL	F
50	PALM BEACH	1831	K. E. CUNNINGHAM/CANAL POINT ELEMENTARY	F
50	PALM BEACH	2371	PIONEER PARK ELEMENTARY SCHOOL	D
50	PALM BEACH	2401	BELLE GLADE ELEMENTARY SCHOOL	F
50	PALM BEACH	2491	DR. MARY MCLEOD BETHUNE ELEMENTARY	F
50	PALM BEACH	2641	LAKESIDE ACADEMY	F
50	PALM BEACH	3002	PALM BEACH COUNTY JAIL	F
50	PALM BEACH	3044	NORTH AREA ELEMENTARY TRANSITION SCHOOL	F
50	PALM BEACH	3347	LEADERSHIP ACADEMY WEST	F
50	PALM BEACH	3355	RIVIERA BEACH PREPARATORY & ACHIEVEMENT ACADEMY	F
50	PALM BEACH	4010	BELLE GLADE EXCEL CHARTER SCHOOL	F
50	PALM BEACH	4037	LEARNING PATH ACADEMY	F
51	PASCO	21	RODNEY B. COX ELEMENTARY SCHOOL	F
51	PASCO	61	PASCO ELEMENTARY SCHOOL	D
51	PASCO	83	GULF HIGHLANDS ELEMENTARY SCHOOL	D
51	PASCO	301	HUDSON ELEMENTARY SCHOOL	F
51	PASCO	321	LACOOCHEE ELEMENTARY SCHOOL	F
51	PASCO	911	GULFSIDE ELEMENTARY SCHOOL	D
52	PINELLAS	121	AZALEA MIDDLE SCHOOL	D
52	PINELLAS	271	BEAR CREEK ELEMENTARY SCHOOL	D
52	PINELLAS	481	CAMPBELL PARK ELEMENTARY SCHOOL	F
52	PINELLAS	1211	FAIRMOUNT PARK ELEMENTARY SCHOOL	F

District Number	District Name	School Number	School Name	Informational Baseline School Grade
52	PINELLAS	1691	GULFPORT MONTESSOURI ELEMENTARY SCHOOL	D
52	PINELLAS	1811	HIGH POINT ELEMENTARY SCHOOL	F
52	PINELLAS	2021	LAKEWOOD ELEMENTARY SCHOOL	F
52	PINELLAS	2141	LEALMAN AVENUE ELEMENTARY SCHOOL	D
52	PINELLAS	2281	MAXIMO ELEMENTARY SCHOOL	F
52	PINELLAS	2371	MELROSE ELEMENTARY SCHOOL	F
52	PINELLAS	3461	PONCE DE LEON ELEMENTARY SCHOOL	D
52	PINELLAS	3871	SANDY LANE ELEMENTARY SCHOOL	F
53	POLK	91	COMBEE ELEMENTARY SCHOOL	F
53	POLK	101	CRYSTAL LAKE ELEMENTARY SCHOOL	F
53	POLK	321	SHELLEY S. BOONE MIDDLE SCHOOL	D
53	POLK	361	EASTSIDE ELEMENTARY SCHOOL	F
53	POLK	491	DENISON MIDDLE SCHOOL	D
53	POLK	571	WESTWOOD MIDDLE SCHOOL	D
53	POLK	601	FRED G. GARNER ELEMENTARY SCHOOL	D
53	POLK	802	LEWIS ANNA WOODBURY ELEMENTARY SCHOOL	D
53	POLK	931	BARTOW MIDDLE SCHOOL	D
53	POLK	1191	KATHLEEN MIDDLE SCHOOL	F
53	POLK	1231	GRIFFIN ELEMENTARY SCHOOL	D
53	POLK	1241	JESSE KEEN ELEMENTARY SCHOOL	D
53	POLK	1501	CRYSTAL LAKE MIDDLE SCHOOL	D
53	POLK	1662	LAKE ALFRED-ADDAIR MIDDLE SCHOOL	F
53	POLK	1701	EAGLE LAKE ELEMENTARY SCHOOL	D
53	POLK	1702	PALMETTO ELEMENTARY SCHOOL	D
53	POLK	1831	LAKE MARION CREEK MIDDLE SCHOOL	F
54	PUTNAM	91	MELLON ELEMENTARY SCHOOL	F
54	PUTNAM	351	WILLIAM D. MOSELEY ELEMENTARY SCHOOL	F
55	ST. JOHNS	13	ST. PAUL SCHOOL OF EXCELLENCE (SPSE)	F
56	ST. LUCIE	71	ST. LUCIE ELEMENTARY SCHOOL	F
56	ST. LUCIE	72	DAN MCCARTY MIDDLE SCHOOL	D
56	ST. LUCIE	111	CHESTER A. MOORE ELEMENTARY SCHOOL	F
56	ST. LUCIE	141	SAMUEL S. GAINES ACADEMY K-8	D
56	ST. LUCIE	231	LAKEWOOD PARK ELEMENTARY SCHOOL	D
59	SEMINOLE	141	PINE CREST ELEMENTARY SCHOOL	D
59	SEMINOLE	281	HOPPER CENTER	F
59	SEMINOLE	301	MIDWAY ELEMENTARY SCHOOL	D
60	SUMTER	3001	SUMTER ALTERNATIVES	F
64	VOLUSIA	745	CAMPBELL MIDDLE SCHOOL	D
64	VOLUSIA	2721	HOLLY HILL SCHOOL	D
64	VOLUSIA	6441	EDITH I. STARKE ELEMENTARY SCHOOL	F
64	VOLUSIA	9810	ELEARNING EAST	F
64	VOLUSIA	9821	ELEARNING WEST	F

Appendix B – Urban or Rural Low-Economic Schools

District Number	District Name	School Number	School Name	Locale
1	ALACHUA	21	CHARLES W. DUVAL ELEM SCHOOL	Urban
1	ALACHUA	101	W. A. METCALFE ELEMENTARY SCHO	Urban
1	ALACHUA	341	MARJORIE KINNAN RAWLINGS ELEM	Urban
1	ALACHUA	953	CARING & SHARING LEARNING SCHO	Urban
1	ALACHUA	958	GENESIS PREPARATORY SCHOOL	Urban
1	ALACHUA	961	MICANOPY MIDDLE SCHOOL, INC.	Rural
3	BAY	111	MERRIAM CHERRY STREET ELEM.	Urban
3	BAY	131	LUCILLE MOORE ELEMENTARY SCHL	Urban
3	BAY	191	OAKLAND TERRACE SCHL FOR VIS	Urban
3	BAY	251	WALLER ELEMENTARY SCHOOL	Rural
3	BAY	291	OSCAR PATTERSON ELEM MAGNET	Urban
3	BAY	471	NORTHSIDE ELEMENTARY SCHOOL	Urban
5	BREVARD	91	COQUINA ELEMENTARY SCHOOL	Urban
5	BREVARD	2051	UNIVERSITY PARK ELEMENTARY SCH	Urban
5	BREVARD	2081	PALM BAY ELEMENTARY SCHOOL	Urban
5	BREVARD	2121	JOHN F. TURNER, SR. ELEMENTARY	Urban
5	BREVARD	2131	COLUMBIA ELEMENTARY SCHOOL	Urban
5	BREVARD	2151	DISCOVERY ELEMENTARY SCHOOL	Urban
5	BREVARD	2171	RIVIERA ELEMENTARY SCHOOL	Urban
5	BREVARD	2191	JUPITER ELEMENTARY SCHOOL	Urban
5	BREVARD	3061	HARBOR CITY ELEMENTARY SCHOOL	Urban
5	BREVARD	6501	PALM BAY ACADEMY CHARTER SCHOO	Urban
5	BREVARD	6541	ODYSSEY PREPARATORY CHARTER AC	Urban
6	BROWARD	11	DEERFIELD BEACH ELEMENTARY SCH	Urban
6	BROWARD	21	POMPANO BEACH MIDDLE SCHOOL	Urban
6	BROWARD	41	NORTH SIDE ELEMENTARY SCHOOL	Urban
6	BROWARD	151	RIVERLAND ELEMENTARY SCHOOL	Urban
6	BROWARD	201	BENNETT ELEMENTARY SCHOOL	Urban
6	BROWARD	211	STRANAHAN HIGH SCHOOL	Urban
6	BROWARD	221	CROISSANT PARK ELEMENTARY SCHO	Urban
6	BROWARD	271	DILLARD ELEMENTARY SCHOOL	Urban
6	BROWARD	321	WALKER ELEMENTARY (MAGNET)	Urban
6	BROWARD	361	BLANCHE ELY HIGH SCHOOL	Urban
6	BROWARD	371	DILLARD 6-12	Urban
6	BROWARD	391	DEERFIELD PARK ELEMENTARY SCHL	Urban
6	BROWARD	571	TEDDER ELEMENTARY SCHOOL	Urban
6	BROWARD	611	SUNLAND PARK ACADEMY	Urban
6	BROWARD	631	WESTWOOD HEIGHTS ELEMENTARY	Urban
6	BROWARD	751	POMPANO BEACH ELEMENTARY SCHOO	Urban
6	BROWARD	881	NEW RIVER MIDDLE SCHOOL	Urban
6	BROWARD	891	SANDERS PARK ELEMENTARY SCHOOL	Urban
6	BROWARD	901	CRESTHAVEN ELEMENTARY SCHOOL	Urban
6	BROWARD	911	DEERFIELD BEACH MIDDLE SCHOOL	Urban

District Number	District Name	School Number	School Name	Locale
6	BROWARD	921	STEPHEN FOSTER ELEMENTARY SCHL	Urban
6	BROWARD	1071	WILLIAM DANDY MIDDLE SCHOOL	Urban
6	BROWARD	1131	PALMVIEW ELEMENTARY SCHOOL	Urban
6	BROWARD	1191	NORTH FORK ELEMENTARY SCHOOL	Urban
6	BROWARD	1671	C. ROBERT MARKHAM ELEMENTARY	Urban
6	BROWARD	1781	CYPRESS ELEMENTARY SCHOOL	Urban
6	BROWARD	1871	CRYSTAL LAKE COMMUNITY MIDDLE	Urban
6	BROWARD	1951	PARK RIDGE ELEMENTARY SCHOOL	Urban
6	BROWARD	3221	CHARLES DREW ELEMENTARY SCHOOL	Urban
6	BROWARD	3291	THURGOOD MARSHALL ELEM. SCHOOL	Urban
6	BROWARD	3701	ROCK ISLAND ELEMENTARY SCHOOL	Urban
6	BROWARD	5031	CHARTER SCHOOL OF EXCELLENCE	Urban
6	BROWARD	5388	SOMERSET ACADEMY POMPANO (K-5)	Urban
6	BROWARD	5413	SOMERSET ACADEMY POMPANO MIDDLE	Urban
9	CITRUS	71	HOMOSASSA ELEMENTARY SCHOOL	Rural
10	CLAY	491	J.L. WILKINSON ELEMENTARY SCHL	Rural
11	COLLIER	201	AVALON ELEMENTARY SCHOOL	Rural
11	COLLIER	341	VILLAGE OAKS ELEMENTARY SCHOOL	Rural
11	COLLIER	631	EDEN PARK ELEMENTARY SCHOOL	Rural
12	COLUMBIA	121	FORT WHITE ELEMENTARY SCHOOL	Rural
13	DADE	81	LENORA BRAYNON SMITH ELEMENTAR	Urban
13	DADE	111	MAYA ANGELOU ELEMENTARY SCHOOL	Urban
13	DADE	121	AUBURNDALE ELEMENTARY SCHOOL	Urban
13	DADE	321	BISCAYNE ELEMENTARY SCHOOL	Urban
13	DADE	761	FIENBERG/FISHER K-8 CENTER	Urban
13	DADE	801	CITRUS GROVE ELEMENTARY SCHOOL	Urban
13	DADE	881	COMSTOCK ELEMENTARY SCHOOL	Urban
13	DADE	1361	FREDERICK R. DOUGLASS ELEM.	Urban
13	DADE	1441	PAUL LAURENCE DUNBAR K-8 CENTE	Urban
13	DADE	1601	EDISON PARK K-8 CENTER	Urban
13	DADE	1801	FAIRLAWN ELEMENTARY SCHOOL	Urban
13	DADE	1881	HENRY M. FLAGLER ELEM. SCHOOL	Urban
13	DADE	2351	ENEIDA M. HARTNER ELEM. SCHOOL	Urban
13	DADE	2661	KENSINGTON PARK ELEM. SCHOOL	Urban
13	DADE	2781	KINLOCH PARK ELEMENTARY SCHOOL	Urban
13	DADE	3021	JESSE J. MCCRARY, JR. ELEMENTA	Urban
13	DADE	3051	TOUSSAINT L'OUVERTURE ELEM.	Urban
13	DADE	3431	PHYLLIS R. MILLER ELEM. SCHOOL	Urban
13	DADE	3501	MORNINGSIDE K-8 ACADEMY	Urban
13	DADE	4171	ORCHARD VILLA ELEMENTARY SCHL	Urban
13	DADE	4581	REDLAND ELEMENTARY SCHOOL	Rural
13	DADE	4681	RIVERSIDE ELEM.COMMUN.SCHL.	Urban
13	DADE	4841	SANTA CLARA ELEMENTARY SCHOOL	Urban
13	DADE	4961	SHADOWLAWN ELEMENTARY SCHOOL	Urban
13	DADE	5001	SHENANDOAH ELEMENTARY SCHOOL	Urban
13	DADE	5003	SOUTH DADE MIDDLE SCHOOL	Rural

District Number	District Name	School Number	School Name	Locale
13	DADE	5041	SILVER BLUFF ELEMENTARY SCHOOL	Urban
13	DADE	5561	FRANCES S. TUCKER ELEM. SCHOOL	Urban
13	DADE	5931	PHYLLIS WHEATLEY ELEM. SCHOOL	Urban
13	DADE	6011	ALLAPATTAH MIDDLE SCHOOL	Urban
13	DADE	6091	CITRUS GROVE MIDDLE SCHOOL	Urban
13	DADE	6331	KINLOCH PARK MIDDLE SCHOOL	Urban
13	DADE	6361	JOSE DE DIEGO MIDDLE SCHOOL	Urban
13	DADE	6761	REDLAND MIDDLE SCHOOL	Rural
13	DADE	6841	SHENANDOAH MIDDLE SCHOOL	Urban
13	DADE	7033	LAW ENFORCEMENT OFFICERS MEMOR	Urban
13	DADE	7056	YOUNG MEN'S PREPARATORY ACADEM	Urban
13	DADE	7301	MIAMI EDISON SENIOR HIGH SCHL	Urban
13	DADE	7341	MIAMI JACKSON SENIOR HIGH SCHL	Urban
13	DADE	7461	MIAMI SENIOR HIGH SCHOOL	Urban
13	DADE	7791	BOOKER T. WASHINGTON SR HIGH	Urban
15	DIXIE	41	OLD TOWN ELEMENTARY SCHOOL	Rural
15	DIXIE	111	RUTH RAINS MIDDLE SCHOOL	Rural
16	DUVAL	701	NORTH SHORE ELEMENTARY	Urban
16	DUVAL	731	JOHN LOVE ELEMENTARY SCHOOL	Urban
16	DUVAL	791	RAMONA BOULEVARD ELEMENTARY SC	Urban
16	DUVAL	921	EUGENE BUTLER MIDDLE SCHOOL	Urban
16	DUVAL	951	RUTLEDGE H. PEARSON ELEMENTARY	Urban
16	DUVAL	1061	LONG BRANCH ELEMENTARY SCHOOL	Urban
16	DUVAL	1241	SAINT CLAIR EVANS ACADEMY	Urban
16	DUVAL	1461	MATTHEW W. GILBERT MIDDLE SCHO	Urban
16	DUVAL	1491	SMART POPE LIVINGSTON ELEM.	Urban
16	DUVAL	1581	GEORGE WASHINGTON CARVER ELEM.	Urban
16	DUVAL	1661	CARTER G. WOODSON ELEM. SCHOOL	Urban
16	DUVAL	2621	ANDREW A. ROBINSON ELEMENTARY	Urban
17	ESCAMBIA	111	BRENTWOOD ELEMENTARY SCHOOL	Urban
17	ESCAMBIA	291	FERRY PASS ELEMENTARY SCHOOL	Urban
17	ESCAMBIA	361	MONTCLAIR ELEMENTARY SCHOOL	Urban
17	ESCAMBIA	471	O. J. SEMMES ELEMENTARY SCHOOL	Urban
17	ESCAMBIA	602	REINHARDT HOLM ELEMENTARY SCHO	Urban
17	ESCAMBIA	852	WOODHAM MIDDLE SCHOOL	Urban
17	ESCAMBIA	1281	GLOBAL LEARNING ACADEMY	Urban
20	GADSDEN	141	GREENSBORO ELEMENTARY SCHOOL	Rural
20	GADSDEN	151	CHATTAHOOCHEE ELEMENTARY SCHL	Rural
20	GADSDEN	171	GRETNA ELEMENTARY SCHOOL	Rural
20	GADSDEN	191	ST. JOHNS ELEMENTARY SCHOOL	Rural
27	HERNANDO	171	EASTSIDE ELEMENTARY SCHOOL	Rural
27	HERNANDO	252	PINE GROVE ELEMENTARY SCHOOL	Rural
27	HERNANDO	271	MOTON ELEMENTARY SCHOOL	Rural
28	HIGHLANDS	15	MEMORIAL ELEMENTARY SCHOOL	Rural
28	HIGHLANDS	31	LAKE COUNTRY ELEMENTARY SCHOOL	Rural
28	HIGHLANDS	51	WOODLAWN ELEMENTARY SCHOOL	Urban

District Number	District Name	School Number	School Name	Locale
29	HILLSBOROUGH	41	ADAMS MIDDLE SCHOOL	Urban
29	HILLSBOROUGH	42	FOREST HILLS ELEMENTARY SCHOOL	Urban
29	HILLSBOROUGH	51	SHEEHY ELEMENTARY SCHOOL	Urban
29	HILLSBOROUGH	55	SHIELDS MIDDLE SCHOOL	Rural
29	HILLSBOROUGH	81	ALEXANDER ELEMENTARY SCHOOL	Urban
29	HILLSBOROUGH	110	REDDICK ELEMENTARY SCHOOL	Rural
29	HILLSBOROUGH	119	MOSI PARTNERSHIP ELEMENTARY	Urban
29	HILLSBOROUGH	120	KIMBELL ELEMENTARY	Urban
29	HILLSBOROUGH	123	METROPOLITAN MINISTRIES PARTNE	Urban
29	HILLSBOROUGH	261	BING ELEMENTARY SCHOOL	Rural
29	HILLSBOROUGH	282	JUST ELEMENTARY	Urban
29	HILLSBOROUGH	441	BROWARD ELEMENTARY SCHOOL	Urban
29	HILLSBOROUGH	681	CAHOON ELEMENTARY MAGNET SCHOO	Urban
29	HILLSBOROUGH	682	VAN BUREN MIDDLE SCHOOL	Urban
29	HILLSBOROUGH	761	CHAMBERLAIN HIGH SCHOOL	Urban
29	HILLSBOROUGH	881	CLEVELAND ELEMENTARY SCHOOL	Urban
29	HILLSBOROUGH	962	LOCKHART ELEMENTARY MAGNET SCH	Urban
29	HILLSBOROUGH	1051	CYPRESS CREEK ELEMENTARY SCHL	Rural
29	HILLSBOROUGH	1081	DESOTO ELEMENTARY SCHOOL	Urban
29	HILLSBOROUGH	1281	DUNBAR ELEMENTARY MAGNET SCHOO	Urban
29	HILLSBOROUGH	1361	EDISON ELEMENTARY SCHOOL	Urban
29	HILLSBOROUGH	1481	FOSTER ELEMENTARY SCHOOL	Urban
29	HILLSBOROUGH	1482	SLIGH MIDDLE SCHOOL	Urban
29	HILLSBOROUGH	1761	GRAHAM ELEMENTARY SCHOOL	Urban
29	HILLSBOROUGH	2291	KNIGHTS ELEMENTARY SCHOOL	Rural
29	HILLSBOROUGH	2361	LANIER ELEMENTARY SCHOOL	Urban
29	HILLSBOROUGH	2362	MONROE MIDDLE SCHOOL	Urban
29	HILLSBOROUGH	2401	LEE ELEMENTARY MAGNET SCHOOL	Urban
29	HILLSBOROUGH	2651	MADISON MIDDLE SCHOOL	Urban
29	HILLSBOROUGH	2871	MCDONALD ELEMENTARY SCHOOL	Rural
29	HILLSBOROUGH	2882	MEMORIAL MIDDLE SCHOOL	Urban
29	HILLSBOROUGH	2961	MENDENHALL ELEMENTARY SCHOOL	Urban
29	HILLSBOROUGH	3001	FERRELL MIDDLE MAGNET SCHOOL	Urban
29	HILLSBOROUGH	3161	OAK GROVE ELEMENTARY SCHL	Urban
29	HILLSBOROUGH	3201	OAK PARK ELEMENTARY SCHOOL	Urban
29	HILLSBOROUGH	3381	PIZZO ELEMENTARY SCHOOL	Urban
29	HILLSBOROUGH	3521	POTTER ELEMENTARY SCHOOL	Urban
29	HILLSBOROUGH	3784	JEFFERSON HIGH SCHOOL	Urban
29	HILLSBOROUGH	3921	SEMINOLE ELEMENTARY SCHOOL	Urban
29	HILLSBOROUGH	3951	SHAW ELEMENTARY SCHOOL	Urban
29	HILLSBOROUGH	3961	SHORE ELEMENTARY MAGNET SCHOOL	Urban
29	HILLSBOROUGH	4161	SPRINGHEAD ELEMENTARY SCHOOL	Rural
29	HILLSBOROUGH	4201	SULPHUR SPRINGS ELEM. SCHOOL	Urban
29	HILLSBOROUGH	4241	TAMPA BAY BOULEVARD ELEM. SCHL	Urban
29	HILLSBOROUGH	4601	WASHINGTON ELEMENTARY SCHOOL	Urban
29	HILLSBOROUGH	4681	WEST SHORE ELEMENTARY SCHOOL	Urban

District Number	District Name	School Number	School Name	Locale
29	HILLSBOROUGH	4722	WEST TAMPA ELEMENTARY SCHOOL	Urban
29	HILLSBOROUGH	4747	JAMES ELEMENTARY SCHOOL	Urban
29	HILLSBOROUGH	4921	WITTER ELEMENTARY SCHOOL	Urban
29	HILLSBOROUGH	5041	YOUNG MIDDLE MAGNET SCHOOL	Urban
29	HILLSBOROUGH	6608	VILLAGE OF EXCEL. ACAD.	Urban
29	HILLSBOROUGH	6654	NEW SPRINGS SCHOOL	Urban
29	HILLSBOROUGH	6657	NEW SPRINGS ELEMENTARY SCHOOL	Urban
29	HILLSBOROUGH	6666	KINGS KIDS ACADEMY OF HEALTH S	Urban
30	HOLMES	61	PONCE DE LEON HIGH SCHOOL	Rural
30	HOLMES	111	PONCE DE LEON ELEM. SCHOOL	Rural
30	HOLMES	121	BONIFAY ELEMENTARY SCHOOL	Rural
31	INDIAN RIVER	121	PELICAN ISLAND ELEMENTARY SCHO	Urban
32	JACKSON	271	COTTONDALE ELEMENTARY SCHOOL	Rural
36	LEE	93	RIVER HALL ELEMENTARY SCHOOL	Rural
36	LEE	161	PAUL LAURENCE DUNBAR MIDDLE SC	Urban
36	LEE	162	RAY V. POTTORF ELEMENTARY SCHO	Urban
36	LEE	181	EDGEWOOD ACADEMY	Urban
36	LEE	211	FORT MYERS MIDDLE ACADEMY	Urban
36	LEE	231	HARNS MARSH ELEMENTARY SCHOOL	Rural
36	LEE	251	FRANKLIN PARK ELEMENTARY SCHO	Urban
36	LEE	331	ORANGEWOOD ELEMENTARY SCHOOL	Urban
36	LEE	461	PATRIOT ELEMENTARY SCHOOL	Urban
36	LEE	491	ISLAND COAST HIGH SCHOOL	Urban
36	LEE	572	CALOOSA MIDDLE SCHOOL	Urban
36	LEE	582	HARNS MARSH MIDDLE SCHOOL	Rural
36	LEE	592	JAMES STEPHENS INTERNATIONAL A	Urban
36	LEE	712	HECTOR A. CAFFERATA JR ELEMENT	Urban
36	LEE	722	MARINER MIDDLE SCHOOL	Urban
36	LEE	751	SKYLINE ELEMENTARY SCHOOL	Urban
36	LEE	781	COLONIAL ELEMENTARY SCHOOL	Urban
36	LEE	831	DUNBAR HIGH SCHOOL	Urban
36	LEE	4231	CAPE CORAL PREPARATORY AND FIT	Urban
37	LEON	1417	STARS MIDDLE SCHOOL	Urban
38	LEVY	60	WHISPERING WINDS CHARTER SCHO	Rural
41	MANATEE	51	BALLARD ELEMENTARY SCHOOL	Urban
41	MANATEE	151	MANATEE ELEMENTARY SCHOOL	Urban
41	MANATEE	541	BLACKBURN ELEMENTARY SCHOOL	Rural
41	MANATEE	581	W. D. SUGG MIDDLE SCHOOL	Urban
41	MANATEE	601	H. S. MOODY ELEMENTARY SCHOOL	Urban
41	MANATEE	831	G.D. ROGERS GARDEN ELEMENTARY	Urban
41	MANATEE	2151	JUST FOR GIRLS ACADEMY	Urban
42	MARION	162	REDDICK-COLLIER ELEM. SCHOOL	Rural
42	MARION	181	EAST MARION ELEMENTARY SCHOOL	Rural
42	MARION	341	OAKCREST ELEMENTARY SCHOOL	Urban
42	MARION	401	STANTON-WEIRSDALE ELEMENTARY	Rural
42	MARION	431	WYOMINA PARK ELEMENTARY SCHOOL	Urban

District Number	District Name	School Number	School Name	Locale
42	MARION	491	NORTH MARION MIDDLE SCHOOL	Rural
42	MARION	651	COLLEGE PARK ELEMENTARY SCHOOL	Urban
43	MARTIN	221	INDIANTOWN MIDDLE SCHOOL	Rural
48	ORANGE	53	PASSPORT CHARTER	Urban
48	ORANGE	62	NAP FORD COMMUNITY CHARTER	Urban
48	ORANGE	181	FERN CREEK ELEMENTARY	Urban
48	ORANGE	211	KALEY ELEMENTARY	Urban
48	ORANGE	236	EAGLES NEST ELEMENTARY	Urban
48	ORANGE	461	ZELLWOOD ELEMENTARY	Rural
48	ORANGE	581	LEE MIDDLE	Urban
48	ORANGE	611	AZALEA PARK ELEMENTARY	Urban
48	ORANGE	641	ROCK LAKE ELEMENTARY	Urban
48	ORANGE	781	DOVER SHORES ELEMENTARY	Urban
48	ORANGE	891	MCCOY ELEMENTARY	Urban
48	ORANGE	971	VENTURA ELEMENTARY	Urban
48	ORANGE	1111	JACKSON MIDDLE	Urban
48	ORANGE	1331	ORANGE CENTER ELEMENTARY	Urban
48	ORANGE	1421	IVEY LANE ELEMENTARY	Urban
48	ORANGE	1553	MILLENNIA ELEMENTARY	Urban
48	ORANGE	1703	SOUTH CREEK MIDDLE	Rural
48	ORANGE	5711	JONES HIGH	Urban
48	ORANGE	5841	ECCLESTON ELEMENTARY	Urban
48	ORANGE	5861	WASHINGTON SHORES ELEMENTARY	Urban
49	OSCEOLA	41	DISCOVERY INTERMEDIATE SCHOOL	Rural
49	OSCEOLA	81	OSCEOLA HIGH SCHOOL	Urban
49	OSCEOLA	91	DENN JOHN MIDDLE SCHOOL	Urban
49	OSCEOLA	101	THACKER AVENUE ELEM FOR INTERN	Urban
49	OSCEOLA	251	KISSIMMEE MIDDLE SCHOOL	Urban
49	OSCEOLA	300	KOA ELEMENTARY SCHOOL	Rural
49	OSCEOLA	302	WESTSIDE K-8 SCHOOL	Rural
49	OSCEOLA	701	MILL CREEK ELEMENTARY SCHOOL	Urban
49	OSCEOLA	842	LIBERTY HIGH SCHOOL	Rural
49	OSCEOLA	851	CYPRESS ELEMENTARY SCHOOL	Urban
49	OSCEOLA	931	FLORA RIDGE ELEMENTARY SCHOOL	Urban
49	OSCEOLA	933	NEPTUNE ELEMENTARY SCHOOL	Rural
49	OSCEOLA	957	CHESTNUT ELEM SCHOOL SCIENCE A	Rural
50	PALM BEACH	71	JUPITER ELEMENTARY SCHOOL	Urban
50	PALM BEACH	271	NORTHMORE ELEMENTARY SCHOOL	Urban
50	PALM BEACH	341	ROOSEVELT ELEMENTARY SCHOOL	Urban
50	PALM BEACH	351	WESTWARD ELEMENTARY SCHOOL	Urban
50	PALM BEACH	361	U. B. KINSEY/PALMVIEW ELEM.	Urban
50	PALM BEACH	531	BELVEDERE ELEMENTARY SCHOOL	Urban
50	PALM BEACH	541	CONNISTON MIDDLE SCHOOL	Urban
50	PALM BEACH	561	PALMETTO ELEMENTARY SCHOOL	Urban
50	PALM BEACH	581	FOREST HILL COMMUNITY HIGH SCH	Urban
50	PALM BEACH	871	PLUMOSA SCHOOL OF THE ARTS	Urban

District Number	District Name	School Number	School Name	Locale
50	PALM BEACH	911	PINE GROVE ELEMENTARY SCHOOL	Urban
50	PALM BEACH	951	BOCA RATON ELEMENTARY SCHOOL	Urban
50	PALM BEACH	1241	GOVE ELEMENTARY SCHOOL	Rural
50	PALM BEACH	1831	K. E. CUNNINGHAM/CANAL POINT E	Rural
50	PALM BEACH	1851	PALM BEACH LAKES HIGH SCHOOL	Urban
50	PALM BEACH	1981	BEAR LAKES MIDDLE SCHOOL	Urban
50	PALM BEACH	2041	CARVER MIDDLE SCHOOL	Urban
50	PALM BEACH	2101	EGRET LAKE ELEMENTARY SCHOOL	Urban
50	PALM BEACH	2351	ORCHARD VIEW ELEMENTARY SCHOOL	Urban
50	PALM BEACH	2591	PLEASANT CITY ELEMENTARY SCHOO	Urban
50	PALM BEACH	2701	JEAGA MIDDLE SCHOOL	Urban
50	PALM BEACH	2801	PALM BEACH MARITIME ACADEMY	Urban
50	PALM BEACH	2811	VILLAGE ACADEMY ON THE ART & S	Urban
50	PALM BEACH	4037	LEARNING PATH ACADEMY	Urban
51	PASCO	451	DR. MARY GIELLA ELEMENTARY SCH	Rural
52	PINELLAS	1211	FAIRMOUNT PARK ELEMENTARY SCHL	Urban
52	PINELLAS	2371	MELROSE ELEMENTARY SCHOOL	Urban
53	POLK	491	DENISON MIDDLE SCHOOL	Urban
53	POLK	1971	SLEEPY HILL MIDDLE SCHOOL	Urban
54	PUTNAM	201	INTERLACHEN ELEMENTARY SCHOOL	Rural
54	PUTNAM	261	CRESCENT CITY JR/SR HIGH SCHL	Rural
54	PUTNAM	341	OCHWILLA ELEMENTARY SCHOOL	Rural
55	ST. JOHNS	461	SOUTH WOODS ELEMENTARY SCHOOL	Rural
57	SANTA ROSA	71	EAST MILTON ELEMENTARY SCHOOL	Rural
58	SARASOTA	12	ALTA VISTA ELEMENTARY SCHOOL	Urban
58	SARASOTA	81	SUNCOAST SCHOOL FOR INN.STUD.	Urban
58	SARASOTA	201	TUTTLE ELEMENTARY SCHOOL	Urban
59	SEMINOLE	21	HAMILTON ELEMENTARY SCHOOL	Urban
59	SEMINOLE	141	PINE CREST ELEMENTARY SCHOOL	Urban
59	SEMINOLE	811	WICKLOW ELEMENTARY SCHOOL	Urban
60	SUMTER	51	WEBSTER ELEMENTARY SCHOOL	Rural
60	SUMTER	161	WILDWOOD MIDDLE/HIGH SCHOOL	Rural
62	TAYLOR	111	STEINHATCHEE SCHOOL	Rural
64	VOLUSIA	745	CAMPBELL MIDDLE SCHOOL	Urban
64	VOLUSIA	1702	DELTONA MIDDLE SCHOOL	Urban
64	VOLUSIA	1811	DELTONA LAKES ELEMENTARY SCHL	Urban
64	VOLUSIA	2451	PALM TERRACE ELEMENTARY SCHOOL	Urban
64	VOLUSIA	2734	CHAMPION ELEMENTARY SCHOOL	Rural
64	VOLUSIA	3251	WESTSIDE ELEMENTARY SCHOOL	Rural
64	VOLUSIA	4831	PIERSON ELEMENTARY SCHOOL	Rural
64	VOLUSIA	6144	TURIE T. SMALL ELEMENTARY SCHL	Urban
64	VOLUSIA	6633	T. DEWITT TAYLOR MIDDLE-HIGH	Rural
64	VOLUSIA	6751	DISCOVERY ELEMENTARY SCHOOL	Urban
64	VOLUSIA	6841	SUNRISE ELEMENTARY SCHOOL	Urban
64	VOLUSIA	6851	FRIENDSHIP ELEMENTARY SCHOOL	Urban
64	VOLUSIA	6871	VOLUSIA PINES ELEMENTARY SCHOO	Rural

District Number	District Name	School Number	School Name	Locale
64	VOLUSIA	7871	SPIRIT ELEMENTARY SCHOOL	Urban
64	VOLUSIA	7931	PRIDE ELEMENTARY SCHOOL	Rural
65	WAKULLA	5	WAKULLA COAST CHARTER SCHOOL O	Rural
66	WALTON	281	MAUDE SAUNDERS ELEMENTARY SCHO	Rural
67	WASHINGTON	52	VERNON MIDDLE SCHOOL	Rural
67	WASHINGTON	151	VERNON ELEMENTARY SCHOOL	Rural

Appendix C – Certification Codes to Certification Area Crosswalk

Certification Subject Codes	Certification Subject Code Names	Certification Area	Number of Certifications
1	ADMINISTRATION/SUPER	Other Certification Area	488
4	ART EDUCATION	Art	4
5	PLTW PATH TO ENGIN	Other Certification Area	57
9	BOOKKEEPING	Business Education	91
10	STENOGRAPHY	Business Education	3
12	EARLY CHILDHOOD EDUC	Early Childhood/Preschool	3,959
18	SPEECH CORRECTION	ESE	506
21	ENGLISH	English	2
23	HEALTH EDUCATION	Health	400
28	WOODWORK	Other Certification Area	2
30	GRAPHIC ARTS	Other Certification Area	6
31	ELECTRICAL	Other Certification Area	5
32	INVALID COVERAGE	Other Certification Area	1
35	FRENCH	Foreign Languages-French	162
36	SPANISH	Foreign Languages-Spanish	360
37	LATIN	Foreign Languages-Other	17
38	GERMAN	Foreign Languages-Other	38
41	ITALIAN	Foreign Languages-Other	18
42	PORTUGUESE	Foreign Languages-Other	1
44	MATHEMATICS	Mathematics	11
45	MUSIC EDUCATION	Music	1
49	SCIENCE	Science-General	6
56	SOCIAL STUDIES	Social Sciences	2
75	INSTRUMENTAL MUSIC	Music	2
94	PRINTING	Other Certification Area	5
99	AEROSPACE	Science-Physical	1
108	LAW	Other Certification Area	5
112	OCCUPATIONAL THERAPY	Other Certification Area	3
113	SUPERVISION	Other Certification Area	19
114	ADMINISTRATION	Other Certification Area	56
121	RUSSIAN	Foreign Languages-Other	3
147	VOCAL MUSIC	Music	6
173	INVALID COVERAGE	Other Certification Area	9
403	TECHNICAL ELECTRONIC	Other Certification Area	2
412	TECHNICAL X RAY	Other Certification Area	1
413	JUNIOR ROTC	Other Certification Area	3
414	BUSINESS DATA PROCES	Other Certification Area	3
415	AC HEAT MECHANICS	Other Certification Area	3
417	DENTAL ASSISTANT	Other Certification Area	6
421	AGRI CULTURE PRODUCT	Other Certification Area	1
423	AGRICULTURE MECHANIC	Agriculture	1
501	COORDINATOR DCT	Other Certification Area	19

Certification Subject Codes	Certification Subject Code Names	Certification Area	Number of Certifications
504	COSMETOLOGY	Other Certification Area	6
505	PRACTICAL NURSING	Other Certification Area	18
506	AUTOMOTIVE MECHANICS	Other Certification Area	23
507	AIRCRAFT MECHANICS	Other Certification Area	6
508	CABINET AND WOODWOR	Other Certification Area	3
509	DIESEL MECHANICS	Other Certification Area	6
510	MACHINE SHOP	Other Certification Area	2
511	SHEET METAL	Other Certification Area	1
521	DRAFTING	Other Certification Area	3
522	LAW ENFORCEMENT	Other Certification Area	1
525	WELDING	Other Certification Area	7
527	PHOTOGRAPHY	Other Certification Area	1
533	PLUMBING	Other Certification Area	4
535	ELECTRONICS	Other Certification Area	5
540	CARPENTRY	Other Certification Area	6
541	HORTICULTURE	Other Certification Area	6
546	COMMERCIAL DRIVING	Other Certification Area	6
564	TV PRODUCTION TECHNO	Educational Media Specialist	3
569	BUILDING MAINTENANCE	Other Certification Area	3
583	LABORATORY TECHNICIA	Other Certification Area	2
586	GASOLINE ENGINE REPA	Other Certification Area	4
601	COMMERCIAL ART	Other Certification Area	2
603	BANKING AND FINANCE	Business Education	1
604	INVALID COVERAGE	Other Certification Area	1
616	RETAILING	Other Certification Area	3
640	VOCATIONAL OFFICE ED	Other Certification Area	107
648	MARKETING MANAGEMENT	Other Certification Area	1
655	PERSONAL SERVICES	Other Certification Area	2
657	QUANTITY FOODS	Other Certification Area	5
663	RESPIRATORY THERAPY	Other Certification Area	1
670	COORDINATOR OF WORK	Other Certification Area	1
672	LABORATORY ASSISTANT	Other Certification Area	2
679	INVALID COVERAGE	Other Certification Area	1
683	CUSTODIAL	Other Certification Area	1
691	PARAMEDIC	Other Certification Area	1
695	AUTOMOTIVE BODY REPA	Other Certification Area	6
708	INVALID COVERAGE	Other Certification Area	1
713	ELECTRONICS DATA PRO	Other Certification Area	2
802	HOME ECONOMICS OCCUP	Other Certification Area	2
1000	ADMINISTRATION OF AD	Other Certification Area	36
1001	ART	Art	4,024
1002	ATHLETIC COACHING	Other Certification Area	1,484
1003	BIOLOGY	Science-Biology	6,123
1004	CHEMISTRY	Science-Physical	2,157
1005	WORLD LANG - CHINESE	Foreign Languages-Other	63

Certification Subject Codes	Certification Subject Code Names	Certification Area	Number of Certifications
1006	COMPUTER SCIENCE	Computer Science	593
1007	DANCE	Other Certification Area	150
1008	DRAMA	Drama	790
1009	EARTH-SPACE SCIENCE	Science-Earth & Space	1,598
1010	ECONOMICS	Social Sciences	110
1011	EDUCATIONAL LEADERSH	Other Certification Area	9,879
1012	EDUCATIONAL MEDIA SP	Educational Media Specialist	3,656
1013	ELEMENTARY EDUCATION	Elementary Education	92,242
1014	EMOTIONALLY HANDICAP	ESE	2,782
1015	ENGLISH	English	18,227
1016	ENGLISH FOR SPEAKERS	English to Speakers of Other Languages (ESOL)	80,418
1017	WORLD LANG - FRENCH	Foreign Languages-French	753
1018	GEOGRAPHY	Social Sciences	65
1019	WORLD LANG - GERMAN	Foreign Languages-Other	96
1020	WORLD LANG - GREEK	Foreign Languages-Other	4
1021	GUIDANCE AND COUNSEL	Guidance	6,300
1022	HEALTH	Health	2,791
1023	HEARING IMPAIRED	ESE	713
1024	WORLD LANG - HEBREW	Foreign Languages-Other	5
1025	HISTORY	Social Sciences	847
1026	HUMANITIES	Social Sciences	146
1027	WORLD LANG - ITALIAN	Foreign Languages-Other	58
1028	WORLD LANG - JAPANESE	Foreign Languages-Other	14
1029	JOURNALISM	English	559
1030	WORLD LANG - LATIN	Foreign Languages-Other	95
1031	MATHEMATICS	Mathematics	16,856
1032	MENTALLY HANDICAPPED	ESE	2,747
1033	GENERAL SCIENCE	Science-General	6,152
1034	MIDDLE GRADES INTEGR	Other Certification Area	8,916
1035	MUSIC	Music	4,401
1036	PHYSICAL EDUCATION	Physical Education	10,399
1037	PHYSICALLY IMPAIRED	ESE	127
1038	PHYSICS	Science-Physical	802
1039	POLITICAL SCIENCE	Social Sciences	278
1040	WORLD LANG - PORTUG	Foreign Languages-Other	15
1041	PREKINDERGARTEN/PRIM	Pre-K/Primary Education	13,445
1042	PRESCHOOL EDUCATION	Early Childhood/Preschool	916
1043	PRIMARY EDUCATION	Pre-K/Primary Education	5,308
1045	PSYCHOLOGY	Social Sciences	859
1046	READING	Reading	24,838
1047	WORLD LANG - RUSSIAN	Foreign Languages-Other	17
1048	SCHOOL FOOD SERVICE	Other Certification Area	2
1049	SCHOOL PRINCIPAL	Other Certification Area	447
1050	SCHOOL PSYCHOLOGIST	School Psychologist	1,456
1051	SCHOOL SOCIAL WORKER	School Social Worker	1,355

Certification Subject Codes	Certification Subject Code Names	Certification Area	Number of Certifications
1052	SOCIAL SCIENCE	Social Sciences	15,028
1053	SOCIOLOGY	Social Sciences	373
1054	WORLD LANG - SPANISH	Foreign Languages-Spanish	4,457
1055	SPECIFIC LEARNING DI	ESE	4,722
1056	SPEECH	English	363
1057	SPEECH LANGUAGE IMPA	ESE	1,302
1058	VARYING EXCEPTIONALI	ESE	3,119
1059	VISUALLY IMPAIRED	ESE	330
1060	ADAPTIVE PHYSICAL ED	ESE	246
1061	DRIVER EDUCATION	Driver Education	915
1062	GIFTED	Gifted	10,909
1063	MIDDLE GRADES	Other Certification Area	2,911
1064	ORIENTATION AND MOBI	ESE	67
1065	PREK DISABILITIES	Other Certification Area	1,023
1066	SEVERE OR PROFOUND D	Other Certification Area	195
1067	AGRICULTURE	Agriculture	575
1068	BUSINESS EDUCATION	Business Education	4,103
1069	FAMILY AND CONSUMER	Family And Consumer Sciences	1,346
1070	TECH ED	Tech Education	961
1071	LOCAL DIRECTOR OF VO	Other Certification Area	53
1072	MARKETING	Other Certification Area	477
1073	OCCUPATIONAL SPECIAL	Other Certification Area	100
1074	TEACHER COORDINATOR	Other Certification Area	232
1075	TEACHER COORDINATOR	Other Certification Area	138
1076	SPEECH-LANGUAGE IMPA	Other Certification Area	5
1077	EXCEPTIONAL STUDENT	ESE	24,800
1078	AUTISM SPEC DISORDERS	ESE	1,372
1079	AMERICAN SIGN LANGUA	Foreign Languages-Other	55
1080	WORLD LANG - ARABIC	Foreign Languages-Other	4
1082	WORLD LANG - HAITIAN	Foreign Languages-Other	1
1084	WORLD LANG - TURKISH	Foreign Languages-Other	5
1999	EXCHANGE TEACHER	Other Certification Area	26