

State Teacher Education Program (STEP)
2014-2015 Geographic Shortage Area

County	School District	School
Bradley	HERMITAGE SCHOOL DISTRICT	HERMITAGE ELEMENTARY SCHOOL
		HERMITAGE HIGH SCHOOL
		HERMITAGE MIDDLE SCHOOL
	WARREN SCHOOL DISTRICT	EASTSIDE PRIMARY SCHOOL
		THOMAS C. BRUNSON ELEM. SCHOOL
		WARREN HIGH SCHOOL
Chicot	DERMOTT SCHOOL DISTRICT	DERMOTT ELEMENTARY SCHOOL
		DERMOTT HIGH SCHOOL
	LAKESIDE SCHOOL DISTRICT	EUDORA ELEMENTARY SCHOOL
		LAKESIDE HIGH SCHOOL
		LAKESIDE LOWER ELEM. SCHOOL
		LAKESIDE MIDDLE SCHOOL
Clay	CORNING SCHOOL DISTRICT	CENTRAL ELEMENTARY SCHOOL
		CORNING HIGH SCHOOL
		PARK ELEMENTARY SCHOOL
	PIGGOTT SCHOOL DISTRICT	PIGGOTT ELEMENTARY SCHOOL
		PIGGOTT HIGH SCHOOL
	RECTOR SCHOOL DISTRICT	RECTOR ELEMENTARY SCHOOL
	RECTOR HIGH SCHOOL	
		WONDER JR HIGH SCHOOL
Dallas	FORDYCE SCHOOL DISTRICT	FORDYCE ELEMENTARY SCHOOLS
		FORDYCE MIDDLE SCHOOL
		FORDYCE HIGH SCHOOL
Desha	DUMAS SCHOOL DISTRICT	CENTRAL ELEMENTARY SCHOOL
		DUMAS HIGH SCHOOL
		DUMAS JUNIOR HIGH SCHOOL
		REED ELEMENTARY SCHOOL
McGehee	MCGEHEE SCHOOL DISTRICT	MCGEHEE ELEMENTARY SCHOOL
		MCGEHEE HIGH SCHOOL
Izard	CALICO ROCK SCHOOL DISTRICT	CALICO ROCK ELEMENTARY SCHOOL
		CALICO ROCK HIGH SCHOOL
	IZARD COUNTY CONSOLIDATED SCHOOL DISTRICT	IZARD COUNTY ELEMENTARY
IZARD COUNTY MIDDLE SCHOOL		
IZARD COUNTY HIGH SCHOOL		
Melbourne	MELBOURNE SCHOOL DISTRICT	MOUNT PLEASANT ELEMENTARY SCHOOL
		MELBOURNE ELEMENTARY SCHOOL

State Teacher Education Program (STEP)
2014-2015 Geographic Shortage Area

		MELBOURNE HIGH SCHOOL
Jefferson	CORRECTIONS SCHOOL SYSTEM	DELTA REGIONAL UNIT
		CENTRAL ARKANSAS CORRECTION CENTER
		CUMMINS UNIT
		DIAGNOSTIC UNIT
		EAST ARKANSAS REGIONAL UNIT
		GRIMES UNIT
		J. AARON HAWKINS SR CENTER FOR WOMEN
		NORTHEAST COMMUNITY CORRECTION CENTER
		NORTHWEST COMMUNITY CORRECTION CENTER
		NORTHEAST COMMUNITY CORRECTION CENTER
		OMEGA TECHNICAL VIOLATION CENTER
		OUACHITA RIVER UNIT
		MAXIMUM SECURITY UNITY
		MCPHERSON UNIT
		NORTH CENTRAL UNIT
		SOUTHEAST COMMUNITY CORRECTION CENTER
		SOUTHWEST COMMUNITY CORRECTION CENTER
		TUCKER UNIT
		VARNER UNIT
		WRIGHTSVILLE UNIT
		WRIGHTSVILLE UNIT/BOOTCAMP
	DOLLARWAY SCHOOL DISTRICT	ALTHEIMER-MARTIN ELEMENTARY
		MATTHEWS ELEMENTARY SCHOOL
		TOWNSEND PARK ELEMENTARY
		ROBERT F MOREHEAD MIDDLE SCHOOL
		DOLLARWAY HIGH SCHOOL
	PINE BLUFF SCHOOL DISTRICT	BELAIR MIDDLE SCHOOL
		BROADMOOR ELEMENTARY SCHOOL
		GREENVILLE ELEMENTARY SCHOOL
		OAK PARK ELEMENTARY SCHOOL
County	School District	School
		THIRTY-FOURTH AVE. ELEMENTARY SCHOOL
		SOUTHWOOD ELEMENTARY SCHOOL
		SOUTHEAST MIDDLE SCHOOL
		PINE BLUFF HIGH SCHOOL
		JACK ROBEY JR. HIGH SCHOOL
		W.T. CHANEY ELEMENTARY SCHOOL
	WATSON CHAPEL SCHOOL DISTRICT	EDGEWOOD ELEMENTARY SCHOOL
		L.L. OWEN ELEMENTARY SCHOOL
		COLEMAN ELEMENTARY SCHOOL

State Teacher Education Program (STEP)
2014-2015 Geographic Shortage Area

		WATSON CHAPEL HIGH SCHOOL
		WATSON CHAPEL JR. HIGH SCHOOL
	WHITE HALL SCHOOL DISTRICT	WHITE HALL HIGH SCHOOL
		REDFIELD JR. HIGH SCHOOL
		HARDIN ELEMENTARY SCHOOL
		MOODY ELEMENTARY SCHOOL
		TAYLOR ELEMENTARY SCHOOL
		WHITE HALL JR. HIGH SCHOOL
		GANDY ELEMENTARY SCHOOL
Lafayette	BRADLEY SCHOOL DISTRICT	BRADLEY ELEMENTARY SCHOOL
		BRADLEY HIGH SCHOOL
	LAFAYETTE COUNTY SCHOOL DISTRI	LAFAYETTE COUNTY ELEMENTARY
		LAFAYETTE COUNTY HIGH SCHOOL
Lawrence	HILLCREST SCHOOL DISTRICT	HILLCREST ELEMENTARY SCHOOL
		HILLCREST HIGH SCHOOL
	HOXIE SCHOOL DISTRICT	HOXIE ELEMENTARY SCHOOL
		HOXIE HIGH SCHOOL
	IMBODEN CHARTER SCHOOL DIST	IMBODEN AREA CHARTER SCHOOL
	LAWRENCE COUNTY SCHOOL DISTRIC	BLACK ROCK ELEMENTARY SCHOOL
		BLACK ROCK HIGH SCHOOL
		WALNUT RIDGE ELEMENTARY SCHOOL
		WALNUT RIDGE HIGH SCHOOL
	SLOAN-HENDRIX SCHOOL DIST.	SLOAN-HENDRIX ELEM. SCHOOL
		SLOAN-HENDRIX HIGH SCHOOL
		SLOAN-HENDRIX MIDDLE SCHOOL
Lee	LEE COUNTY SCHOOL DISTRICT	ANNA STRONG ELEMENTARY SCHOOL
		ANNA STRONG MIDDLE SCHOOL
		LEE HIGH SCHOOL
		WHITTEN ELEMENTARY SCHOOL
Lincoln	STAR CITY SCHOOL DISTRICT	BROWN ELEMENTARY SCHOOL
		STAR CITY HIGH SCHOOL
County	School District	School
		STAR CITY MIDDLE SCHOOL
Mississippi	ARMOREL SCHOOL DISTRICT	ARMOREL ELEMENTARY SCHOOL
		ARMOREL HIGH SCHOOL
	BLYTHEVILLE SCHOOL DISTRICT	BLYTHEVILLE CHARTER SCHOOL&ALC
		BLYTHEVILLE HIGH SCHOOL
		BLYTHEVILLE INTERMEDIATE SCH
		BLYTHEVILLE KINDERGARTEN CTR
		BLYTHEVILLE MIDDLE SCHOOL
		BLYTHEVILLE PRIMARY SCHOOL

State Teacher Education Program (STEP)
2014-2015 Geographic Shortage Area

		CENTRAL ELEMENTARY SCHOOL
	GOSNELL SCHOOL DISTRICT	GOSNELL ELEMENTARY SCHOOL
		GOSNELL HIGH SCHOOL
	MANILA SCHOOL DISTRICT	MANILA ELEMENTARY SCHOOL
		MANILA HIGH SCHOOL
		MANILA MIDDLE SCHOOL
	OSCEOLA SCHOOL DISTRICT	ACADEMIC CENTER OF EXCELLENCE
		EAST ELEMENTARY SCHOOL
		NORTH ELEMENTARY SCHOOL
		OSCEOLA HIGH SCHOOL
		OSCEOLA MIDDLE SCHOOL
		WEST ELEMENTARY SCHOOL
	SO. MISS. COUNTY SCHOOL DIST.	RIVERCREST HIGH SCHOOL
		RIVERCREST JUNIOR HIGH SCHOOL
		SOUTH MISS CTY ELEM @ KEISER
		SOUTH MISS CTY ELEM @ LUXORA
		SOUTH MISS CTY ELEM @ WILSON
Monroe	BRINKLEY SCHOOL DISTRICT	BRINKLEY HIGH SCHOOL
		C.B. PARTEE ELEMENTARY SCHOOL
	CLARENDON SCHOOL DISTRICT	CLARENDON ELEMENTARY SCHOOL
		CLARENDON HIGH SCHOOL
Newton	DEER/ MT. JUDEA SCHOOL DISTRICT	DEER ELEMENTARY SCHOOL
		DEER HIGH SCHOOL
		MT. JUDEA ELEMENTARY SCHOOL
		MT. JUDEA HIGH SCHOOL
	JASPER SCHOOL DISTRICT	JASPER ELEMENTARY
		JASPER HIGH SCHOOL
		KINGSTON ELEMENTARY SCHOOL
		KINGSTON HIGH SCHOOL
		OARK ELEMENTARY SCHOOL
		OARK HIGH SCHOOL
	OZARK MOUNTAIN SCHOOL DISTRICT	BRUNO-PYATT ELEMENTARY SCHOOL
		BRUNO-PYATT HIGH SCHOOL
		ST. JOE ELEMENTARY SCHOOL
		ST. JOE HIGH SCHOOL
		WESTERN GROVE ELEMENTARY SCHOOL
		WESTERN GROVE HIGH SCHOOL
Ouachita	CAMDEN SCHOOL DISTRICT	FAIRVIEW ELEMENTARY SCHOOL
		IVORY PRIMARY SCHOOL
		CAMDEN FAIRVIEW INTERMEDIATE SCHOOL
		CAMDEN FAIRVIEW MIDDLE SCHOOL

State Teacher Education Program (STEP)
2014-2015 Geographic Shortage Area

		CAMDEN FAIRVIEW HIGH SCHOOL
	HARMONY GROVE SCHOOL DISTRICT	HARMONY GROVE ELEMENTARY SCHOOL
		HARMONY GROVE HIGH SCHOOL
		SPARKMAN ELEMENTARY SCHOOL
		SPARKMAN HIGH SCHOOL
	STEPHENS SCHOOL DISTRICT	STEPHENS ELEMENTARY SCHOOL
County	School District	School
		STEPHENS HIGH SCHOOL
	BEARDEN SCHOOL DISTRICT	BEARDEN ELEMENTARY SCHOOL
		BEARDEN HIGH SCHOOL
Phillips	BARTON-LEXA SCHOOL DISTRICT	BARTON ELEMENTARY SCHOOL
		BARTON HIGH SCHOOL
	HELENA/ W.HELENA SCHOOL DIST.	BEECH CREST ELEMENTARY SCHOOL
		CENTRAL HIGH SCHOOL
		J.F. WAHL ELEMENTARY SCHOOL
		MILLER JUNIOR HIGH SCHOOL
		WEST SIDE ELEMENTARY SCHOOL
		WOODRUFF ELEMENTARY SCHOOL
	KIPP:DELTA COLLEGE PREP SCHOOL	KIPP:DELTA COLL PREP HIGH SCH
		KIPP:DELTA COLLEGE PREP SCHOOL
	MARVELL SCHOOL DISTRICT	LUCILIA WOOD ELEMENTARY SCH
		MARVELL HIGH SCHOOL
		MARVELL PRIMARY SCHOOL
Sharp	CAVE CITY SCHOOL DISTRICT	CAVE CITY ELEMENTARY SCHOOL
		CAVE CITY HIGH SCHOOL
		CAVE CITY INTERMEDIATE SCHOOL
		CAVE CITY MIDDLE SCHOOL
	HIGHLAND SCHOOL DISTRICT	CHEROKEE ELEMENTARY SCHOOL
		HIGHLAND MIDDLE SCHOOL
		HIGHLAND HIGH SCHOOL
St. Francis	FORREST CITY SCHOOL DISTRICT	CENTRAL ELEMENTARY SCHOOL
		FORREST CITY HIGH SCHOOL
County	School District	School
		FORREST CITY JR. HIGH
		LINCOLN MIDDLE SCHOOL
		STEWART ELEMENTARY SCHOOL
	HUGHES SCHOOL DISTRICT	HUGHES HIGH SCHOOL
		MILDRED JACKSON ELEM. SCHOOL
	PALESTINE-WHEATLEY SCH. DIST.	PALESTINE-WHEATLEY ELEM. SCH.
		PALESTINE-WHEATLEY MIDDLE SCH.
		PALESTINE-WHEATLEY SENIOR HIGH

State Teacher Education Program (STEP)
2014-2015 Geographic Shortage Area

Stone	MOUNTAIN VIEW SCHOOL DISTRICT	MOUNTAIN VIEW ELEMENTARY SCHOOL
		MOUNTAIN VIEW MIDDLE SCHOOL
		MOUNTAIN VIEW HIGH SCHOOL
		TIMBO ELEMENTARY SCHOOL
		TIMBO HIGH SCHOOL
		RURAL SPECIAL ELEMENTARY SCHOOL
		RURAL SPECIAL HIGH SCHOOL
Woodruff	AUGUSTA SCHOOL DISTRICT	AUGUSTA ELEMENTARY SCHOOL
		AUGUSTA HIGH SCHOOL
		COTTON PLANT ELEMENTARY SCHOOL
	MCCRORY SCHOOL DISTRICT	MCCRORY ELEMENTARY SCHOOL
		MCCRORY HIGH SCHOOL