[bookmark: _GoBack]Rectifying an Unfortunate Realization:
An In-Depth Analysis of Race, Region, and Socioeconomic Status and Their Effect on Academic Achievement

Abstract
A long-standing question in the United States is what factors affect student performance and how the public education system can be improved in order to advance the nation’s youth. The purpose of this research is to identity possible correlations between student performance and race, region, and socioeconomic status. Building on existing literature, I developed three testable hypotheses. With regard to race, I expect that black and Hispanic students would receive lower scores than white students and that students attending school in rural areas perform better than their counterparts in urban schools. In addition, I hypothesize that socioeconomic status has a negative affect on test scores. To test these hypotheses I compiled a school-level data set including information on the percentage of Virginian students that passed the math and English section of the Standards of Learning (SOLs) standardized test from the 2011-2012 school year, the distribution of successful performance across the racial groups, as well as other demographic and socioeconomic variables. The data set covers all 1858 public schools in Virginia. Preliminary results suggest that students in Virginia public schools located in urban areas with a higher percentage of African American and Hispanic students and lower median incomes tend to score lower on the SOLs in math and English. While these results are interesting, they also indicate a need for further research; for instance, what are the underlying causes of the race-related and regional differences in academic achievement? Ultimately, answering these questions conclusively could lead to an improved policy design that eliminates the systemic structural differences among students and affords everybody educational equal opportunity.

Table of Contents

I. Introduction 										 3

II. Race, Economic Status, and Region: Examining Existing 	
Evidence 											 7
II.I Race and Academic Achievement							 7
II.II Socioeconomic Status and Academic Achievement				 9
II.III Region and Academic Achievement 	 		 10
II.IV Critique of Existing Literature 						 	 11

III. Argument and Hypothesis 							 12

IV. Research Design 							 		 15
IV.I Sample 									 		 15
IV.II Measurement 									 15
IV. III Method 									 	 20

V. Findings 										 21
V.I. Bivariate Statistics – Racial Makeup					 21
V.II. Bivariate Statistics – Socioeconomic Status 				 22
V.III. Bivariate Statistics – Region						 23
V.IV. Linear Regression – Racial Makeup 					 23
V.V. Linear Regression – Socioeconomic Status 				 25
V.VI. Linear Regression – Region							 26

VI. Conclusion 				 					 26

Bibliography 										 30

Appendix 											 33

Figures and Tables 								 124

I. Introduction

In an August 18, 2012 press release, President Barack Obama said that, “if we want America to lead in the 21st century, nothing is more important than giving everyone the best education possible – from the day they start preschool to the day they start their career,” (The White House, Office of the Press Secretary, 2012). Obviously, public elementary and secondary education is an extremely important issue in the United States; it is so important that total expenditures amounted to $632 billion in the 2010 to 2011 fiscal year, one of the highest total expenditures in the budget. Based on the Consumer Price Index, this means that approximately $12,608 was spent per public school student (National Center for Education Statistics, 2014). In the grand scheme of things, education only takes up about 2 percent of the president’s proposed budget for the fiscal year (National Priorities Project, 2014).
While education gets a very small allotment within the federal budget, education is among the top important issues for Americans; according to an Associated Press-GfK poll, 8 in 10 Americans rank education an extremely or very important issue to them, coming in second only to the economy (Feldman, 2012). Despite the fact that education is an extremely important issue for Americans, our system is failing. According to a international ranking of Organisation for Economic Co-Operation and Development (OECD) countries, the United States ranked below average, scoring 17th out of the 34 OECD countries in mathematics (Ryan, 2014).
In addition to scoring very low in mathematics on the global scale, the United States also has a somewhat low economic ranking. Every year, the Wall Street Journal and the Heritage Foundation release the Index of Economic Freedom, a detailed policy guide that ranks each country on the freedom of its economy (Feulner, 2015). Each country is ranked based on four areas of economic freedom - limited government, open markets, rule of law, and regulatory efficiency. The Index then designates a score for each category, which then creates scores ranging from 0 to 100, 100 being the “freest.” In a list of 178 countries, the United States was ranked 12th with a score of 76.2 in 2015; with this score, the United States fell in the second-tier of the index as “mostly free” behind Singapore, Hong Kong, Australia, New Zealand, Canada, Ireland, Denmark, Australia, Chile, Estonia, and Switzerland (Fuelner, 2015).
While the somewhat low economic freedom score designated to the United States is rather surprising, according to the Center for American Progress, the United States’ low rank is caused by its current lack of educational investment. In order to catch up to China and India, the United States’ biggest competitors, economists have consistently proposed increasing attention paid to the educational system in order to ensure that children entering the workforce are able to succeed (Cooper, Hersh, & O’Leary, 2012). Clearly, this is a very large problem; there needs to be some new policy implementations in order to not only raise the United States’ ranking on the international scale but also to improve the education of America’s youth.
Because of the interest and increased necessity of new policy implementation regarding education policy, policy makers and social scientists have recently made notable contributions to the research and subsequent written literature regarding this issue. Educational standards and academic achievement have continually been evaluated and measured in order to figure out what works and what does not work in terms of the public education system in the United States. Within existing literature, the consensus is that race, socioeconomic status, and region significantly affect academic achievement. According to the American Association of Psychology, children belonging to lower socioeconomic families are slower at developing academic skills compared to children belonging to families of a higher socioeconomic status (2015). In terms of race, it has been a general consensus that black and Hispanic children underperform in comparison to their white classmates due to a number of factors (Thomas & Stockton, 2003, 2). When region has been examined, it has been generally asserted that those attending school in an urban area perform better academically than students attending schools in rural areas (Borland & Howsen, 1999, 537).
 Subsequently, a more important question emerges: What factors affect academic achievement of students? Consequently, this paper will scrutinize the question: What is the effect of race, region, and socioeconomic status on elementary and secondary academic achievement? In addition to analyzing race, socioeconomic status, and region and the subsequent effect of these factors on academic achievement, this study considers these factors in comparison to each other; in short, this study is different from existing literature as it concludes that race, socioeconomic status, and region all individually effect academic achievement, however these factors also play a role in in affecting academic achievement when considering these factors as a whole.
The question assessed in this paper is interesting and important to answer because it is extremely essential to identity the factors that affect academic achievement among students in the public school system. This being said, this research is necessary due to the fact that it examines each factor and its affect on academic attainment individually and collectively. Once these factors are exposed, new policies can be implemented and old policies can be adjusted in order to fix the inefficacies within the education system and compensate for what cannot be fixed. It is important to utilize quantitative data and systemic analysis in order to answer this question because too often are explanations of the broken education system blindly offered without any factual evidence, subsequently leading to ineffective policies such as No Child Left Behind (Guisbond, L., Neill, M., & Schaeffer, B., 2012).
In this paper, I will argue that black and Hispanic students are more at risk of underperformance than white students based on a long-recorded achievement gap caused by many factors, all of which will be explored in this paper. In addition, I will argue that socioeconomic status has a negative effect on academic achievement and that students living in urban areas are at an increased risk of academic underperformance compared to those students living rural areas. In order to do this, I will analyze the data I collected; my research consists of a school-level data set including information on the percentage of Virginia elementary and secondary school students who passed the English and math section of the 2010-2011 Standards of Learning (SOL) standardized test, the successful distribution of performance across all racial groups, and other socioeconomic and demographic variables. My data set covers all 1858 Virginia elementary and secondary public schools.
I find that black and Hispanic students in fact did underperform on both the math and English portions of the SOLS in comparison to their white peers. The data also suggests that there is a nearly 23 percent difference between students who live in a household with an average income of less than $30,000 and students who live in a household with an average income above $200,000 a year when comparing their SOL math scores. For the English portion of the SOL, there is an 8 percentage point difference between these two income groups; this achievement gap is less than the previously mentioned math portion, however no less significant. When reviewing the academic achievement of students in rural areas versus urban areas, the data showed that students in urban areas actually outperform students in rural areas, negating my hypothesis.
The paper proceeds as follows: To begin, I will discuss the current knowledge on this topic as presented in the existing literature. I will then introduce my argument and hypotheses. Next, I will describe the design of my research including the sample, indicators, and measurements used. Afterward, I will present the findings of my study. The paper concludes with a restatement of the results and some research-based policy recommendations.
II. Race, Socioeconomic Status, and Region: Examining Existing Evidence

	While this research is unique in the sense that it does explore the effect of three variables on student academic performance both individually and collectively, it is necessary to examine existing literature in order to gain a better understanding of the issue at hand. The following section of this study will summarize, and critique existing literature pertaining to how race, socioeconomic status, and region affect student academic achievement separately.
II.I. Race and Academic Achievement

According to recent studies, the overwhelming consensus is that black and Hispanic students are at risk of underperformance in school due to a variety of factors. It is extremely important to assess these factors in order to make a clear connection between race and academic performance. One possible mechanism explored in existing literature is that black and Hispanic students with non-Hispanic teachers perform worse academically than their white counterparts. According to Littisha A. Bates and Jennifer E. Glick, teachers and schools are responsible for replicating and communicating racial and social hierarchies in schools and classrooms (2013, 1180). Because teacher evaluations of student performance and behavior are directly correlated to early academic success, the mistreatment of black and Hispanic students can be one cause of the achievement gap between black and Hispanic students and their white classmates (Bates & Glick, 2013, 1180).
	According to one empirical study, an exposition to the academic gap can be expressed through five prominent explanations: academic engagement, cultural and social capital, school quality, and biased treatment (Oates, 2009, 415). According to Oates, there is a sense of academic disengagement among black peer groups that can be used to explain the achievement gap; black students, “’[apply] negative peer pressure to those who excel academically…’” and correspond such behavior with “acting white.” (2009, 417). Because black students live in fear of victimization among their peers, they tend to disengage academically compared to their white counterparts (Oates, 2009, 417).
	Oates also asserts that cultural capital is essential to exceling in an academic environment; this being said, the fact that black students typically lack in cultural capital is another explanation of the achievement gap. Cultural capital, ranging from museum arts exposure to academic resources within the household, directly correlates to socioeconomic status (Oates, 2009, 418). Along those same lines, social capital is a vital aspect in being successful academically. Facets of social capital include parent involvement, family structure, engagement between children and parents, and close parental networks (Oates, 2009, 419). According to Oates, there is a “disproportionate presence of black children in single-parent households” in comparison to white children, and the lack thereof negatively affects academic achievement (2009, 419).
	In comparison to black students, white students have “…a substantial advantage over blacks with respect to factors such as per-pupil spending, teacher-salaries and credentials, and class size,” (Oates, 2009, 420). Better quality schools tend to give students better quality education; because white students typically attend better quality schools, they subsequently receive better education than black students. Oates also concurs with Bates and Glick assessment that black students generally receive biased treatment compared to white students, contributing to the white-black achievement gap (2009, 420). According to Oates, “…teacher-perceptions yields substantial support for the notion of anti-black bias when the unconditional race neutrality standard is applied (2009, 420). Essentially, Oates finds that teachers possess a subconscious bias towards black students, which disables their academic performance (2009, 420).
II.II. Socioeconomic Status and Academic Achievement
	While the effect of race on academic performance is essential to examine in this course of study, it is equally as important to examine other factors as well in order to obtain a well-rounded interpretation of the issue. Specifically, it is important to examine socioeconomic status and the effect this can have on academic achievement. Since the 1960s, socioeconomic status has been a strong predictor of student academic achievement (Thomas & Stockton, 2003, 1). According to Katharine Bradbury, Mary Burke, and Robert Triest, students belonging to families of a lower socioeconomic status have a risk of lower performance compared to students belonging to families of a high socioeconomic status by specifically focusing on children belonging to foreclosed-households (2013, 42). Asserting that foreclosures have similar effects as other financial shocks, the authors found that “foreclosures are associated with slightly lower test scores and attendance…” when controlled for the students’ attendance records and test scores from the previous school year before the foreclosures occurred (Bradbury, Burke, & Triest, 2013, 43).
	Similarly, classroom poverty has been linked to student academic performance. According to Douglas Lauen and S. Michael Gladdis, students belonging to families falling below the poverty line perform worse academically due to institutional mechanisms including “…low parental involvement in schooling, lower quality teachers, lower expectations and slower pacing, and less rigorous curriculum,” (2013, 6). The authors also found through a cross-sectional study that high poverty neighborhoods have higher rates of high school dropouts and teen pregnancy (2013, 7). June Thomas and Cathy Stockton from the University of South Carolina, Aiken found similar results in a district level study that in school districts with a higher concentration of poverty-stricken students, there was a lower level of academic achievement (2013, 2). In addition, they found that individuals attending schools with a higher level of poverty performed worse on mathematics and reading tests (Thomas & Stockton, 2013, 3).
II.III. Region and Academic Achievement
	While race and socioeconomic status are two factors that have been examined in regards to their effect on academic performance, region is one factor that has been minimally explored within scholarly literature. This can be attributed to the fact that region most often correlates with socioeconomic status; therefore the factors cannot be examined separately as easily. This being said, the consensus of the research that has been done in the relationship between region and academic performance states that students in rural areas underperform in comparison to students attending school in urban areas. One reason for these findings have been that public schools located in urban areas receive far more expenditures than schools in rural areas (Borland & Howsen, 1999, 537).
Another hypothesis for these findings focuses on the notion that different areas and regions of the United States attract different individuals with different levels of education and success, which is then spread throughout the neighborhood and passed on to children (Borland & Howsen, 1999, 538). Additionally, quality of life is directly correlated to educational attainment and academic success. According to Borland & Howsen, quality of life is very low in both highly urban and highly rural areas; however when moderately urban and moderately rural areas are compared, the students attending school in urban areas perform better academically than those students attending schools in rural areas (1999, 539).
II.IV. Critique of Existing Literature
	While there has been considerable analysis and literature written on the effect that race, region, and socioeconomic status have on academic achievement, there are significant gaps that should be filled and therefore justify the need for this research. One major issue in the existing literature regarding academic achievement is that the data used and analyzed is obsolete and old. The education system in the United States is always evolving and therefore it is imperative that studies are conducted using the newest available data. In addition, literature examined in this paper tends to examine studies conducted with a sample size that is too small to encompass the larger issue of academic achievement. By examining data from the entire state of Virginia, this study intends to close this gap by examining a large enough data set to make true contributions; although this study cannot be attributed to the entire country, it can be attributed to states similar to Virginia and can also prompt further study of dissimilar states or the country as a whole.
III. Argument and Hypothesis

	Throughout this paper, I scrutinize the effect that race, socioeconomic status, and region on academic performance and achievement in the United States. For the purpose of this research, race is defined as an individual’s response to the race question on the United States Census. The race of an individual is based on self-identification and “the racial categories included in the census questionnaire generally reflect a social definition of race recognized in this country…” (U.S. Census Bureau, 2013). Similarly, socioeconomic status is referred to as a measure of an individual or family’s social and economic position based on occupation, income, and education, and region is defined according to the United States Census Bureau’s definition of rural verses urban. This being said, the U.S. Census Bureau “…identifies two types of urban areas: urbanized areas of 50,000 or more people and urbanized clusters of at least 2,500 and less than 50,000 people. Rural encompasses all population…not included within an urban [classification],” (Northwestern University, 2011; U.S. Census Bureau, 2015)
At the conclusion of this study, I anticipate that race, socioeconomic status, and region all affect student performance and therefore my study consists of three hypotheses. Hypothesis One predicts that black and Hispanic students are more likely to underperform academically compared to white students. Hypothesis Two predicts that those students belonging to a lower socioeconomic status underperform in comparison to those students belonging to a higher socioeconomic status. Finally, Hypothesis Three predicts that students residing in urban areas underperform in comparison to students residing in rural areas.
	My prediction regarding race stems from the clear consensus within the literature that states that minority students, specifically black and Hispanic students, underperform in comparison to their white classmates. Current events, specifically proposed federal and state-level bills, have suggested that race and academic performance are correlated. For example, Kentucky Senator Mike Wilson has introduced a bill into the Senate in order to establish five new charter schools in the state in order to improve minority academic achievement (Loftus, 2015).
	The fact that students belonging to families of a lower socioeconomic status underperform in comparison to students belonging to families of a higher socioeconomic status is also justified by the existing literature. There is an abundant amount of research that supports the notion that students of a lower economic status attend school systems of a lower socioeconomic status and therefore are exposed to under-resourced schools and less than exemplary teachers (American Psychological Association, 2015). This, along with other data brought to light by current literature referred to in the literature review, validates not only my hypothesis, but also the need for further examination into this issue.
	 In regards to region and its effect on academic achievement, my hypothesis that students attending school in urban areas perform better academically than students attending school in rural areas is justified in the fact that the poverty gap between urban and rural areas is the smallest it has ever been. Because of the closing of the poverty gap, teacher quality and state funding seems to be evening out when comparing urban and rural public schools. While the rate of poverty in urban areas has always been significantly lower than in rural areas, that gap is closing; according to a study conducted by the a sub-division of the United States Department of Agriculture, the poverty-rate in urban areas is currently higher than it has been since the 1950s (Rural/Urban Poverty Gap Narrows, 2011). Because of this reality, my hypothesis is justified in stating that students in urban areas underperform in comparison to students in rural areas.
	Based on the existing literature as well as a preliminary analysis of the data, the predictions stated in this study are more than justified. Ever since sociologist James S. Coleman released his Equality of Educational Opportunity report in 1966, socioeconomic status has been a powerful predictor of student academic achievement (Thomas & Stockton, 2003, 1). This being said, it is in accordance with the general consensus that those belonging to a lower socioeconomic status are at a risk of underperforming academically than those belonging to a higher socioeconomic status. The National Center for Education Statistics reported that in 2007, the drop out rate of high school students from low-income families was at 16.7 percent while the drop out rate of students from higher-income families was only 3.2 percent (2008). According to a study conducted by Gregory J. Palardy, students from a lower socioeconomic status were considered to be 3.3 grades behind students from a higher socioeconomic status (2008, 37).
	The following section of this study will explain the research design; within this section, I will specifically explain the sample, measurement of each variable, and methods employed to analyze the data.

IV. Research Design
IV.I. Sample
For this inquiry, I produced a cross-sectional study analyzing a sample of all Virginia primary and secondary public schools. In order for this analysis to be cogent, it is essential for the sample to encompass every public primary and secondary school in Virginia. This being said, it was necessary to design a purposive sample that included all of the public schools and corresponding counties and towns in order for it to be representative of the state’s public education system as a whole.
	Because I exclusively observed the 2011-2012 school year, my sample contains 1858 observations. My original intent was to collect data for several different states; however official reporting of test results for each state proved unobtainable. Also, given the fact that there is no national standardized test, it would be problematic to include different states’ standardized test results in the same data set. Given the sample that I did obtain, it is difficult to claim that my results are generalizable to the rest of the country; they may, however, apply to states the resemble Virginia. In any case I believe by analyzing the effectiveness of the education system in Virginia and the determinants of student academic achievement, policy recommendations can be made in order to improve educational outcomes on a national level.
IV.II Measurement
Dependent Variable
	In my study, the dependent variable is denominated “academic achievement” meaning the overall accomplishment and success in academic studies. For the purpose of this investigation, I deem academic achievement as the percentage of Virginia public primary and secondary school students who passed the English and math portions of the Standard of Learning (SOLs) standardized test. To collect this data, I utilized the Virginia Department of Education public school report card database. This database contains all SOL testing results for every public school in the state of Virginia for the 2011-2012 school year. The dependent variable is measured in percentage with 1810 observations and 55 missing for English and 1810 observations and 55 missing for math. It is an interval-measured variable with a hypothetical range from 0 to 100 percent.
	In my study, the dependent variable ranges from 53 percent to 100 percent for English, with 53 percent being indicative of Richmond Alternative School (Richmond) and 100 percent being indicative Haycock Elementary (Falls Church), Thomas Jefferson High for Science and Technology (Alexandria), Westbriar Elementary (Vienna), Open High School (Richmond), Kemps Landing/Old Donation School (Virginia Beach), West Point High School (West Point), York River Academy (Yorktown), and Open High School (Richmond).
I concluded that this variable is not significantly skewed, as the absolute value of skewness divided by its standard error is less than 2. This suggests that the mean of 89.25 percent satisfactorily estimates the central tendency in the sample. The standard deviation is 6.416, which is relatively low considering the variable range of 47 percent. A low dispersion such as this one suggests that the mean is typical of the sample and the cases tend to cluster around the mean, with very few extreme values. For math, the passing rate ranges from 8 percent to 100 percent, with 8 percent being indicative of Boones Mill Elementary (Boones Mill) and 100 percent being indicative of Thomas Jefferson High for Science and Technology (Alexandria). I concluded that this variable is not significantly skewed. This suggests that the mean of 68.22 percent satisfactorily estimates the central tendency in the sample. The standard deviation is 13.220, which is relatively low considering the range of 92 percent.
Explanatory Variables
	Because education policy and academic achievement is such a contentious and multi-dimensional focus, it is crucial to explore all facets of the topic. This being said, I focused on three explanatory variables that determine variables in academic achievement: racial makeup, region, and socioeconomic status of Virginia public schools. I utilized the U.S. Census to record the racial makeup of each Virginia public school as well as establish the median household income for each town in Virginia. I then recorded whether each school was placed in a rural or urban also based on data from the U.S. Census.
Racial Makeup
	The explanatory variable entitled “race” can be defined as the racial makeup of students in each public school in Virginia. The racial makeup consists of the percentage of black, white, and Hispanic students in each school. This explanatory variable is measured in percentage of students classified as each race.
	Racial Makeup – Black Students
	This explanatory variable is measured in percent with 1849 observations and 8 missing. It is an interval-measured variable with a possible range of 0 to 100 percent. In my sample, this variable ranges from 0 to 79 percent; 0 being indicative of Churchville Elementary (Churchville), Bland County Elementary (Bland), Bland County High (Rocky Gap), Fancy Gap Elementary (Fancy Gap), Liberty Middle (Clifton), Union Mill Elementary (Clifton), Elydale Elementary (Ewing), Thomas Walker High (Ewing), Dufffield-Pattonsville Primary School (Duffield), Dungannon Intermediate (Dungannon), Rye Cove High (Duffield), Rye Cover Intermediate (Clinchport), and Cedar Bluff Elementary (Cedar Bluff), and 79 being indicative of A.P. Hill Elementary, J.E.B. Stuart Elementary, Peabody Middle, Petersburg High, Robert E. Lee Elementary, Vernon Johns Junior High, Walnut Hill Elementary, and Westview Early Childhood Education Center, all located in Petersburg. By determining a skewness of .890 , I concluded that this variable is not significantly skewed. This suggests that the mean of 20.81 percent satisfactorily estimates the central tendency in the sample. The standard deviation is 16.285, which is relatively low considering the range of 79 percent.
Racial Makeup – Hispanic Students
	This explanatory variable is measured in percent with 1849 observations and 8 missing. It is an interval-measured variable with a possible range of 0 to 100 percent. In my sample, this variable ranges from 0 to 50 percent, with 0 percent being indicative of Charles City County Elementary (Charles City), Phenix Elementary (Phenix), Boones Mill Elementary (Boones Mill), Callaway Elementary (Callaway), Glade Hill Elementary (Glade Hill), Henry Elementary (Henry), Windy Gap Elementary (Hardy), Central High (King and Queen Court House), Elydale Elementary (Ewing), Thomas Walker High (Ewing), Duffield-Pattonsville Primary (Duffield), Rye Cover Intermediate (Clinchport), Capron Elementary (Capron), and Nottoway Elementary (Sedly), and 50 being indicative of Kegotank Elementary (Mappsville). By determining a skewness of 1.781, I determined that this variable is not significantly skewed, as the skewness value is less than 2. This suggests that the mean of 7.78 percent satisfactorily estimates the central tendency in the sample. The standard deviation is 7.185, which is relatively low considering the range of 50.

Racial Makeup – White Students
	This explanatory variable is measured in percent with 1849 observations and 8 missing. It is an interval-measured variable with a possible range of 0 to 100 percent. In my sample, this variable ranges from 16 to 100 percent, with 16 being indicative of A.P. Hill Elementary, J.E.B. Stuart Elementary, Peabody Middle, Petersburg High, Robert E. Lee Elementary, Vernon Johns Junior High, Walnut Hill Elementary, and Westview Early Childhood Elementary Center, all located in Petersburg, and 100 being indicative of Elydale Elementary (Ewing), Thomas Walker High (Ewing), and Rye Cover Intermediate (Clinchport). By determining a skewness of -.141, I determined that this variable is not significantly skewed, as the skewness value is less than 2. This suggests that the mean of 68.31 percent satisfactorily estimates the central tendency in the sample. The standard deviation is 16.935, which is relatively low considering the range of 84.
 	Socioeconomic Status
	The explanatory variable entitled “socioeconomic status” is defined as the overall median household income for each town that houses a Virginia public school. This explanatory variable is measured in United States dollars with 1857 observations and 0 missing. This categorical-measured variable has a possible range of 1 to 5. The value 1 represents the Virginia towns with a median annual household income of less than 30,000 dollars, the value 2 represents the Virginia towns with a median annual household income between 30,000 dollars and 75,000 dollars, the value 3 represents the Virginia towns with a median annual household income between 75,000 dollars and 100,000, the value 4 represents the Virginia towns with a median annual household income between 100,000 dollars and 200,000 dollars, and the value 5 represents the Virginia towns with a median annual household income of more than 200,000 dollars. A complete list of each school and its corresponding category can be found in Table 1 in the Appendix section of this paper.
By determining the median and quantile range, I found that this variable is skewed, which can be seen in Figure 1. Because 69.1 percent of all cases, or 1283 cases, fall into the code 2, the $30,000-$75,000 range, the median of this case is 2.
Region
	The explanatory variable entitled “region” can be defined as the classification of a town given by the U.S. Census Bureau urban-rural classification. For the purpose of this study, an urban area is considered an area of at least 2,500 and 50,000 people or more and a rural area is an area not included in that urban classification.
	This explanatory variable contains 1857 observations with 0 missing. This nominal-level variable takes values 1 or 2. The value 1 represents rural areas and the value 2 represents urban areas. A complete list of each school and its corresponding category can be found in Table 2 in the Appendix section of this paper. Because 79.8 percent of all cases, or 1481 cases are representative of urban areas, I found that this variable is slightly skewed. This can be seen in Figure 2.
IV.III. Method
	To analyze the relationship between the dependent and explanatory variables, I employed bivariate descriptive statistics and inferential statistics. Means comparison was used to describe the relationship, if any, between academic achievement and each of the three explanatory variables. Comparisons of means results are shown in in Figures 1 through 6. Linear regression was also used an inferential technique to determine the average effect of the three explanatory variables on the dependent variable, as all variables are continuous. Table 3 and Table 4 display the regression results.
V. Findings
	I expected that black and Hispanic students would underperform compared to white students. I also predicted that those schools with more students belonging to a lower socioeconomic status and those residing in an urban area underperform compared to schools with students belonging to a higher socioeconomic status and those residing in a rural area. In order to accurately display the findings of this research, the following sections will explain the results this study.
V.I. Bivariate Descriptive Statistics – Racial Makeup
	Through a means comparison bivariate statistics tests, race was compared against academic achievement in order to measure the effect that the racial makeup of each school has on the academic achievement of its students. As shown in Figure 2, 83.21 percent of all students who passed the English portion of the SOLs were black students, 86.84 percent of all students who passed the English portion were Hispanic students, and 92.39 percent of all students who passed the English portion were white students. In total, 87.85 percent of all students, regardless or race, passed the English portion of the SOLs.
	In regards to the math portion of the SOLs, 55.73 percent of all students who passed were black students, 65.00 percent were Hispanic students, and 74.20 percent were white students. In total, 65.58 percent of all students passed the math portion of the SOLs. This result can be found in Figure 2. While the percentage of students who passed the math portion is particularly low, the total percent of all students who passed the English portion of the SOLs was to be expected. These analyses lend support to my first hypothesis: black and Hispanic students tend to underperform in standardized tests compared to their white peers.
V.II. Bivariate Descriptive Statistics – Socioeconomic Status
	Through a means comparison bivariate statistics test, socioeconomic status was compared against academic achievement is in order to measure the effect that median annual household income of students has on their academic achievement. As shown in Figure 3, 89.32 percent of schools with a majority of students who belonged to a family with a median annual household income of less than $30,000 reported passing rates on the English portion of the SOLs. Similarly, 88.51 percent of schools that reported passing rates of the English portion had a majority of students belonging to a family with a median annual household income between $30,000 and $75,000; 90.66 percent with a median household income between $75,000 and $100,000; 91.90 percent with a median annual household income between $100,000 and $200,000; and 97.50 percent with a median annual household income of more than $200,000. To put this data into context, 89.25 percent of schools regardless of socioeconomic status passed the English portion of the SOLs.
	When reviewing results for the math portion of the SOLs, as shown in Figure 4, the data shows that 65.61 percent of schools with a majority of students who belonged to a family with a median annual household income of less than $30,000 reported passing rates on the math portion of the SOLs. Similarly, 66.14 percent of schools that reported passing rates of the math portion had a majority of students belonging to a family with a median annual household income between $30,000 and $75,000; 72.36 percent had a median annual household income between $75,000 and $100,000; 77.90 percent had a median annual household income between $100,000 and $200,000; and 88.50 percent had a median annual household income of more than $200,000. To put this data into context, 68.22 percent of schools regardless of socioeconomic status passed the math portion of the SOLs. When analyzing both the English portion data and the math portion data, I can conclude that the second research hypothesis received some support in that the higher the socioeconomic status of the student, the better they perform academically.
V.III. Bivariate Descriptive Statistics – Region
	Through a final means comparison bivariate statistics tests, region was compared against academic achievement in order to measure the effect that region has on academic achievement in the state of Virginia. As shown in Figure 5, 86.20 percent of schools located in rural areas passed the English portion of the SOLs while 88.16 percent of schools in an urban area passed that portion. To put these results into context, 87.85 percent of schools passed this portion. In terms of the math portion, 61.98 percent of students living in rural areas passed that portion while 66.26 percent of students living in urban areas passed that portion. To put this data into context, 65.58 percent living in both rural and urban areas passed the math portion. After analyzing both sets of results, I concluded that this data actually disproved my third research hypothesis. I originally hypothesized that students attending schools in urban areas would underperform compared to students attending schools in rural areas; however the data shows the opposite.
V.IV. Linear Regression – Racial Makeup
	In order to examine the relationship between the three explanatory variables and academic achievement more closely, linear regression analysis was performed. The regression analysis, shown in Table 3, conveys the association between each explanatory variable as well as the subsets of each explanatory variable, mainly the racial makeup and these variables’ relationship with the academic achievement through English SOLs scores. Table 4 coveys the association between each explanatory variable and its relationship with academic achievement through Math SOLs scores. While the regression analysis produces results for each variable, only certain explanatory variables are considered significant enough to produce reliable culminations to the research question. When analyzing the linear regression results for the racial makeup variable, the results are best examined separately.
English Scores and Non-White Students v. White Students
	After running a linear regression for academic achievement in SOL English scores for non-white students, it was concluded with 99 percent certainty that as the percentage of black students at the school-level increases by one point, the percent of all students who pass the English portion of the SOL decreases by .13 percent. Similarly, it was found that as the percentage of Hispanic students increases by one point, the percent of all students who pass the math portion of the SOL decreases by .048 percent, however this is not statistically significant.
	After running a linear regression for academic achievement in SOL English scores for white students, however, it was concluded with 99 percent certainty that as the percentage of white students at the school-level increases by one point, the percentage of all students who pass the English portion of the SOLs increases by .096 percent. When analyzing this linear regression as a whole, it can be concluded that white students tend to perform slightly better than students compared to non-white students on the English portion of the SOLs.
Math Scores and Non-White Students vs. White Students
	After running a linear regression for academic achievement in SOL math scores for non-white students, it was concluded with 99 percent certainty that as the percentage of black students at the school-level increases by one point, the percentage of students who pass the math portion of the SOLs decreases by .23 percent. It was also concluded with 99 percent certainty that as the percentage of Hispanic students at the school-level increases by one point, the percentage of students who pass the math portion decreases by .17 points.
	After running a linear regression for academic achievement in SOL math scores for white students, however, it was concluded with 99 percent certainty that as the percentage of white students at the school-level increases by one point, the percentage of students who pass the math portion also increases by .12 percent. When analyzing this linear regression as a whole, it can be concluded that white students tend to over-perform compared to non-white students on the math portion of the SOLs.
V.V. Linear Regression – Socioeconomic Status
	In order to examine the relationship between socioeconomic status and academic achievement, linear regression was performed in order to more closely scrutinized this relationship. After running a linear regression for academic achievement in SOL English scores and socioeconomic status, it was concluded with 99 percent certainty that socioeconomic status has a .00000603 percent effect on academic achievement for the English portion of the SOL. This is an extremely small number, however it is statistically significant. After running a linear regression for academic achievement in SOL math scores and socioeconomic status, it was concluded with a 99 percent certainty that socioeconomic status has a.00 percent effect on academic achievement. This is an extremely small number as well, however it is not infinitely zero; it is just too small for the software to identify. This data is very interesting because it shows that while socioeconomic status does have an effect on academic achievement, it is an extremely small effect.
V.VI. Linear Regression – Region
In order to examine the relationship between region and academic achievement, linear regression was performed in order to more closely scrutinized this relationship. After running a linear regression for academic achievement in SOL English scores and region, it was concluded with a 99 percent certainty that students who live in urban areas are 2 percent more likely to pass the English portion than rural areas. When running a linear regression for academic achievement in SOL math scores and region, it was concluded with a 99 percent certainty that students who live in urban areas are 5.95 percent more likely to pass the math portion of the SOLs than students that live in rural areas.
VI. Conclusion
The goal of this paper was to analyze race, socioeconomic status, and region and how these three factors affect academic achievement in Virginia public schools grades K-12. I contended that white students out-perform non-white students academically, students who belong to families with a higher socioeconomic status out-perform those from a lower socioeconomic status, and those who live in rural areas underperform in comparison to those who live in urban areas. I utilized school-level data to run bivariate statistics and linear regression in order to determine the nature of the relationship between these variables.
	I used existing knowledge to formulate three viable hypotheses through quantitative methods. In my findings, it was proven that non-white students underperform in comparison to their white counterparts and that students belonging to a family in a lower socioeconomic status underperform in comparison to those belonging to a family in a higher socioeconomic status. My findings went against my original hypothesis regarding region; after further investigation, it was proven that my original hypothesis regarding region was nullified.
	This particular examination of the topic is extremely significant and remarkable. The research and findings of this analysis have opened the doors to several different questions regarding academic achievement and the future of United States publically educated children in terms of mathematic scores. After analyzing all student scores for both the math and English portion of the SOLs, all students significantly underperformed in math compared to their performance in English. While 87.85 percent of all students passed the English portion of the SOL, only 65.58 percent passed the math portion. This number is staggering, and begs the question: why is there such a performance gap between math and English in the public school system?
It is unquestionably worthwhile to explore this more with further research, however it can potentially be answered by the fact that the United States ranks notoriously poor in comparison to other students. Data from the 2012 Program for International Student Assessment (PISA) conducted by the Organization for Economic Cooperation and Development (OECD) showed that “students at the 90th percentile in the United States – the very top – are below the average student in Shanghai,” (Barshay, 2013). The United States has always had a significantly lower average math score compared to other OECD countries; only 2 percent of United States students reached the highest level of performance in math in comparison to other countries with an average of 3 percent in total (Barshay, 2013).
An initial and inevitable response to this type of staggering realization is that clearly there are other factors that contribute to academic attainment in the United States, or lack thereof. This being said, this type of study is justified and obligatory; however it is imperative that more study be done to further enhance this research. While this study examines the effect of race, region, and socioeconomic status on academic achievement, perhaps further study is necessary regarding the effect of each of these variables while controlling for the others.
With all of this in mind, it can be asserted without a doubt that the American education system, specifically the public education system, is broken and attention needs to be paid in order to provide a better future for our youth. Policy makers must pay attention to the education system and provide reasonable and effective yet sustainable suggestions to fix the broken system. Without argument, it is known that 86.8 percent of children under the age of 18 years old living in poverty belong to a nonwhite minority (U.S. Bureau of the Census, 2010). From this statistic alone, we can see the correlation between nonwhite students while controlling for their lower socioeconomic status and academic achievement, and vice versa. Perhaps one of the best policy suggestions could be that there needs to be something done in order to make sure that students attending all types of schools receive the same education.
While this paper indicates a direct relationship between race, region, socioeconomic status and academic achievement, legislators must determine the source of the evident problem in terms of achievement gap in public education. Further research is most definitely essential to finding an answer to this problem so that a solution can be found. Although there is certainly more research that needs to be done on this topic, this paper can conclude that there is a direct relationship between these three variables and academic achievement.

Bibliography
American Psychological Association. (2015). Education &Socioeconomic Status. Retrieved
	from http://www.apa.org/pi/ses/resources/publications/factsheet-education.pdf.

Barshay, Jill. (2013). Top Us Students Fare Poorly in International PISA Test Scores,
Shanghai Tops the World, Finland Slips. Retrieved from Education By the Numbers. http://educationbythenumbers.org/content/top-us-students-fare-poorly-international-pisa-test-scores-shanghai-tops-world-finland-slips_693/.

Bates, L. A. & Glick, J.E. (September 2013). Does it matter if teachers and schools match the
students? Racial and ethnic disparities in problem behavior. Social Science Research, 42.

Borland, M.V. & Howsen, R.M. (1999). A note On student academic performance: In
	rural verses urban areas. American Journal of Economics and Sociology, 58.

Bradbury, K., Burke, M.A., & Triest, R.K. (2013). The effrt of foreclosure on Boston public
	school student academic performance. Working Paper Series (Federal Reserve Bank 	of Boston).

Cooper, D., Hersh, A., & O’Leary, A. (2012). The Competition that Really Matters: Comparing
U.S., China, and Indian Investments in the Next-Generation Workforce. Retrieved from https://www.americanprogress.org/issues/economy/report/2012/08/21/11983/the-competition-that-really-matters/.

Feldman, C. (2012, September 12). Education in America: For Obama and Romney,
Why it Matters in the Election. Huffington Post. Retrieved from http://www.huffingtonpost.com/2012/09/12/education-in-the-election_n_1876105.html.

Feulner, E. (2015, January 31). Why is the United States’ economic freedom ranking so low?
The Daily Signal. Retrieved from http://dailysignal.com/2015/01/31/why-is-the-united-states-economic-freedom-ranking-so-low/.

Guisbond, L., Neill, M., & Schaeffer, B. (2012). NCLB’s Lost Decade for Educational Progress:
What Can We Learn from this Policy Failure? Retrieved from http://fairtest.org/NCLB-lost-decade-report-home.

Lauen, D.L. & Gladdis, M.S. (2013). Exposure to Classroom Poverty and Test
	Score Achievement Contextual Effects or Selection? American Journal of Sociology.

Loftus, Tom. (6 February 2015). Ky. Senate passes charter schools bill. The Courier Journal.
Retrieved from http://www.cincinnati.com/story/news/politics/2015/02/06/kentucky-charter-schools-bill/23005733/.

National Priorities Project. (2014). Federal Spending: Where Does the Money Go. Retrieved
from https://www.nationalpriorities.org/budget-basics/federal-budget-101/spending/.

Northwestern University Feinberg School of Medicine. (2011). A Profile of Health and
Health Resources within Chicago’s 77 Community Areas. Retrieved from http://chicagohealth77.org/characteristics/socioeconomic/.

Palardy, G.J. (2008). Differential school effects among low, middle, and high social
class composition schools: A multiple group, mtulilevel latent growth curve analysis. School Effectiveness and School Improvement, 19.

Ryan, J. (2013, December 3). Americans Schools vs. the World: Expensive, Unequal, Bad
at Math. The Atlantic. Retrieved from http://www.theatlantic.com/education/archive/2013/12/american-schools-vs-the-world-expensive-unequal-bad-at-math/281983/.

“Rural/Urban Poverty Gap Narrows.” (22 September 2011). The Daily Yonder. Retrieved
from http://www.dailyyonder.com/ruralurban-poverty-gap-narrows/2011/09/19/3526.

The White House, Office of the Press Secretary. (2012). New report highlights impacts of
teacher layoffs, need to invest in education [Press Release]. Retrieved from http://www.whitehouse.gov/the-press-office/2012/08/18/new-report-highlights-impacts-teacher-layoffs-need-invest-education.

Thomas, J. & Stockton, C. (2003). Socioeconomic status, race, gender & retention: Impact on
	student achievement. University of South Carolina, Aiken.

U.S. Bureau of the Census. (2010). Income, Poverty, and Health Insurance Coverage in the
United States. Report P60, n. 238, Table B-2, p. 68-73.

U.S. Census Bureau. (2013). Race: About. Retreived from
	http://www.census.gov/topics/population/race/about.html.

U.S. Census Bureau. (2014). Urban and Rural Classification. Retrieved from
	https://www.census.gov/geo/reference/urban-rural.html.

U.S. Census Bureau. (2015). State & County QuickFacts. Retrieved from
	http://quickfacts.census.gov/qfd/index.html.

U.S. Department of Education, National Center for Education Statistics. (2014). Fast Facts.
	Retrieved from http://nces.ed.gov/fastfacts/display.asp?id=66.

U.S. Department of Education, National Center for Education Statistics. (2015). Fast Facts.
	Retrieved from http://nces.ed.gov/fastfacts/display.asp?id=16.

Virginia Department of Education. (2012). School, School Division, and State Report Cards
	[Data set]. Retrieved from https://p1pe.doe.virginia.gov/reportcard/.

Appendix
TABLE 1
*MHAI = Median Household Annual Income
	SCHOOL
	TOWN
	MHAI*

	Accawmacke Elementary
	Accomac
	<$30,000

	Kegotank Elementary
	Mappsville
	<$30,000

	Appomattox County High
	Appomattox
	<$30,000

	Appomattox Elementary
	Appomattox
	<$30,000

	Appomattox Middle
	Appomattox
	<$30,000

	Appomattox Primary
	Appomattox
	<$30,000

	Brookneal Elementary
	Brookneal
	<$30,000

	Rustburg Elementary
	Rustburg
	<$30,000

	Rustburg High
	Rustburg
	<$30,000

	Rustburg Middle
	Rustburg
	<$30,000

	Yellow Branch Elementary
	Rustburg
	<$30,000

	Carroll County High
	Hillsville
	<$30,000

	Caroll County Middle
	Hillsville
	<$30,000

	Gladesboro Elementary
	Hillsville
	<$30,000

	Gladeville Elementary
	Galax
	<$30,000

	Hillsville Elementary
	Hillsville
	<$30,000

	Laurel Elementary
	Austinville
	<$30,000

	Oakland Elementary
	Galax
	<$30,000

	Eureka Elementary
	Keysville
	<$30,000

	Haysi High
	Haysi
	<$30,000

	Indian Valley Elementary
	Radford
	<$30,000

	Benjamin Franklin Middle-East
	Rocky Mount
	<$30,000

	Benjamin Franklin Middle-West
	Rocky Mount
	<$30,000

	Franklin County High
	Rocky Mount
	<$30,000

	Gereau Center for Applied Technology and Career Exploration
	Rocky Mount
	<$30,000

	Lee M. Waid Elementary
	Rocky Mount
	<$30,000

	Rocky Mount Elementary
	Rocky Mount
	<$30,000

	Sontag Elementary
	Rocky Mount
	<$30,000

	Galax Elementary
	Galax
	<$30,000

	Galax High
	Galax
	<$30,000

	Galax Middle
	Galax
	<$30,000

	Baywood Elementary
	Galax
	<$30,000

	Fairview Elementary
	Galax
	<$30,000

	Fries School
	Fries
	<$30,000

	Belfield Elementary
	Emporia
	<$30,000

	Edward W. Wyatt Middle
	Emporia
	<$30,000

	Greensville County High
	Emporia
	<$30,000

	Greensville Elementary
	Emporia
	<$30,000

	Carver Elementary
	Martinsville
	<$30,000

	Mount Olivet Elementary
	Martinsville
	<$30,000

	Rich Acres Elementary
	Martinsville
	<$30,000

	Acquinton Elementary
	King William
	<$30,000

	Cool Spring Primary
	King William
	<$30,000

	Hamilton Holmes Middle
	King William
	<$30,000

	King William High
	King William
	<$30,000

	Elk Knob Elementary
	Pennington Gap
	<$30,000

	Elydale Elementary
	Ewing
	<$30,000

	Flatwoods Elementary
	Jonesville
	<$30,000

	Jonesville Middle
	Jonesville
	<$30,000

	Lee High
	Jonesville
	<$30,000

	Pennington Middle
	Pennington Gap
	<$30,000

	Thomas Walker High
	Ewing
	<$30,000

	Kenbridge Elementary
	Kenbridge
	<$30,000

	Albert Harris Elementary
	Martinsville
	<$30,000

	Clearview Early Childhood Center
	Martinsville
	<$30,000

	Martinsville High
	Martinsville
	<$30,000

	Martinsville Middle
	Martinsville
	<$30,000

	Patrick Henry Elementary
	Martinsville
	<$30,000

	Lee-Jackson Elementary
	Matthews
	<$30,000

	Mathews High
	Matthews
	<$30,000

	Thomas Hunter Middle
	Matthews
	<$30,000

	Chase City Elementary
	Chase City
	<$30,000

	Belview Elementary
	Radford
	<$30,000

	Blacksburg High
	Blacksburg
	<$30,000

	Blacksburg Middle
	Blacksburg
	<$30,000

	Gilbert Linkous Elementary
	Blacksburg
	<$30,000

	Harding Avenue Elementary
	Blacksburg
	<$30,000

	Kipps Elementary
	Blacksburg
	<$30,000

	Margaret Beeks Elementary
	Blacksburg
	<$30,000

	Prices Fork Elementary
	Blacksburg
	<$30,000

	Nelson County High
	Lovingston
	<$30,000

	Nelson Middle
	Lovingston
	<$30,000

	Occohannock Elementary
	Exmore
	<$30,000

	Gretna Elementary
	Gretna
	<$30,000

	Gretna High
	Gretna
	<$30,000

	Gretna Middle
	Gretna
	<$30,000

	Mount Airy Elementary
	Gretna
	<$30,000

	Prince Edward County High
	Farmville
	<$30,000

	Prince Edward Elementary
	Farmville
	<$30,000

	Prince Edward Middle
	Farmville
	<$30,000

	Belle Heth Elementary
	Radford
	<$30,000

	John N. Dalton Intermediate
	Radford
	<$30,000

	McHarg Elementary
	Radford
	<$30,000

	Radford High
	Radford
	<$30,000

	Castlewood Elementary
	Castlewood
	<$30,000

	Castlewood High
	Castlewood
	<$30,000

	Copper Creek Elementary
	Castlewood
	<$30,000

	Dungannon Intermediate
	Dungannon
	<$30,000

	Nickelsville Elementary
	Nickelsville
	<$30,000

	Rye Cover Intermediate
	Clinchport
	<$30,000

	Twin Springs High
	Nickelsville
	<$30,000

	Atkins Elementary
	Atkins
	<$30,000

	Marion Senior High
	Sugar Grove
	<$30,000

	Northwood High
	Saltville
	<$30,000

	Northwood Middle
	Saltville
	<$30,000

	Rich Valley Elementary
	Saltville
	<$30,000

	Saltville Elementary
	Saltville
	<$30,000

	Sugar Grove Elementary
	Sugar Grove
	<$30,000

	Raven Elementary
	Raven
	<$30,000

	Holston High
	Damascus
	<$30,000

	Appalachia Elementary
	Appalachia
	<$30,000

	Coeburn Middle
	Coeburn
	<$30,000

	Coeburn Primary
	Coeburn
	<$30,000

	Eastside High
	Coeburn
	<$30,000

	J.W. Adams Combined
	Pound
	<$30,000

	Powell Valley Middle
	Big Stone Gap
	<$30,000

	Powell Valley Primary
	Big Stone Gap
	<$30,000

	St. Paul Elementary
	Big Stone Gap
	<$30,000

	Union High
	Big Stone Gap
	<$30,000

	Fort Chiswell High
	Max Meadows
	<$30,000

	Fort Chiswell Middle
	Max Meadows
	<$30,000

	Jackson Memorial Elementary
	Austinville
	<$30,000

	Max Meadows Elementary
	Max Meadows
	<$30,000

	Arcadia High
	Oak Hall
	$30,000-$75,000

	Arcadia Middle
	Oak Hall
	$30,000-$75,000

	Chincoteague Elementary
	Chincoteague
	$30,000-$75,000

	Chincoteague High
	Chincoteague
	$30,000-$75,000

	Metompkin Elementary
	Parksley
	$30,000-$75,000

	Nandua High
	Onley
	$30,000-$75,000

	Nandua Middle
	Onley
	$30,000-$75,000

	Pungoteague Elementary
	Melfa
	$30,000-$75,000

	Tangier Combined
	Tangier
	$30,000-$75,000

	Agnor-Hurt Elementary
	Charlottesville
	$30,000-$75,000

	Albemarle County Community Public Charter School
	Charlottesville
	$30,000-$75,000

	Albemarle High
	Charlottesville
	$30,000-$75,000

	Baker-Butler Elem
	Charlottesville
	$30,000-$75,000

	Benjamin F. Yancey Elementary
	Esmont
	$30,000-$75,000

	Broadus Wood Elementary
	Earlysville
	$30,000-$75,000

	Hollymead Elementary
	Charlottesville
	$30,000-$75,000

	Jack Jouett Middle
	Charlottesville
	$30,000-$75,000

	Jackson P. Burley Middle
	Charlottesville
	$30,000-$75,000

	Leslie H. Walton Middle
	Charlottesville
	$30,000-$75,000

	Mary Carr Greer Elementary
	Charlottesville
	$30,000-$75,000

	Meriwether Lewis Elementary
	Charlottesville
	$30,000-$75,000

	Monticello High
	Charlottesville
	$30,000-$75,000

	Mortimer Y. Sutherland Middle
	Charlottesville
	$30,000-$75,000

	Murray High
	Charlottesville
	$30,000-$75,000

	Paul H. Cale Elementary
	Charlottesville
	$30,000-$75,000

	Red Hill Elementary
	North Garden
	$30,000-$75,000

	Scottsville Elementary
	Scottsville
	$30,000-$75,000

	Stone Robinson Elementary
	Charlottesville
	$30,000-$75,000

	Stony Point Elementary
	Keswick
	$30,000-$75,000

	Virginia L. Murray Elementary
	Charlottesville
	$30,000-$75,000

	Woodbrook Elementary
	Charlottesville
	$30,000-$75,000

	Alleghany High
	Covington
	$30,000-$75,000

	Callaghan Elementary
	Covington
	$30,000-$75,000

	Clifton Middle
	Covington
	$30,000-$75,000

	Mountain View Elementary
	Covington
	$30,000-$75,000

	Sharon Elementary
	Covington
	$30,000-$75,000

	Amelia County Elementary
	Amelia Court House
	$30,000-$75,000

	Amelia County High
	Amelia Court House
	$30,000-$75,000

	Amelia County Middle
	Amelia Court House
	$30,000-$75,000

	Amelon Elementary
	Madison Heights
	$30,000-$75,000

	Amherst County High
	Amherst
	$30,000-$75,000

	Amherst Elementary
	Amherst
	$30,000-$75,000

	Amherst Middle
	Amherst
	$30,000-$75,000

	Central Elementary
	Amherst
	$30,000-$75,000

	Elon Elementary
	Madison Heights
	$30,000-$75,000

	Madison Heights Elementary
	Madison Heights
	$30,000-$75,000

	Monelison Middle
	Madison Heights
	$30,000-$75,000

	Pleasant View Elementary
	Monroe
	$30,000-$75,000

	Temperance Elementary
	Amherst
	$30,000-$75,000

	Beverley Manor Elementary
	Staunton
	$30,000-$75,000

	Beverley Manor Middle
	Staunton
	$30,000-$75,000

	Buffalo Gap High
	Swoope
	$30,000-$75,000

	Cassell Elementary
	Waynesboro
	$30,000-$75,000

	Churchville Elementary
	Churchville
	$30,000-$75,000

	Craigsville Elementary
	Craigsville
	$30,000-$75,000

	Edward G. Cylmore Elementary
	Fort Defiance
	$30,000-$75,000

	Fort Defiance High
	Fort Defiance
	$30,000-$75,000

	Guy K. Stump Elementary
	Stuarts Draft
	$30,000-$75,000

	North River Elementary
	Mount Solon
	$30,000-$75,000

	Riverheads Elementary
	Staunton
	$30,000-$75,000

	Riverheads High
	Staunton
	$30,000-$75,000

	S. Gordon Stewart Middle
	Fort Defiance
	$30,000-$75,000

	Stuarts Draft Elementary
	Stuarts Draft
	$30,000-$75,000

	Stuarts Draft High
	Stuarts Draft
	$30,000-$75,000

	Stuarts Draft Middle
	Stuarts Draft
	$30,000-$75,000

	Verona Elementary
	Verona
	$30,000-$75,000

	Wilson Elementary
	Fishersville
	$30,000-$75,000

	Wilson Memorial High
	Fishersville
	$30,000-$75,000

	Wilson Middle
	Fishersville
	$30,000-$75,000

	Bath County High
	Hot Springs
	$30,000-$75,000

	Millboro Elementary
	Millboro
	$30,000-$75,000

	Valley Elementary
	Hot Springs
	$30,000-$75,000

	Bedford Elementary
	Bedford
	$30,000-$75,000

	Bedford Middle
	Bedford
	$30,000-$75,000

	Bedford Primary
	Bedford
	$30,000-$75,000

	Big Island Elementary
	Big Island
	$30,000-$75,000

	Body Camp Elementary
	Bedford
	$30,000-$75,000

	Boonsboro Elementary
	Lynchburg
	$30,000-$75,000

	Forest Elementary
	Forest
	$30,000-$75,000

	Forest Middle
	Forest
	$30,000-$75,000

	Goodview Elementary
	Goodview
	$30,000-$75,000

	Huddleston Elementary
	Huddleston
	$30,000-$75,000

	Jefferson Forest High
	Forest
	$30,000-$75,000

	Liberty High
	Bedford
	$30,000-$75,000

	Moneta Elementary
	Moneta
	$30,000-$75,000

	Montvale Elementary
	Montvale
	$30,000-$75,000

	New London Academy Elementary
	Lynchburg
	$30,000-$75,000

	Otter River Elementary
	Goode
	$30,000-$75,000

	Staunton River High
	Moneta
	$30,000-$75,000

	Staunton River Middle
	Moneta
	$30,000-$75,000

	Stewartsville Elementary
	Goodview
	$30,000-$75,000

	Thaxton Elementary
	Thaxton
	$30,000-$75,000

	Thomas Jefferson Elementary
	Forest
	$30,000-$75,000

	Bland County Elementary
	Bland
	$30,000-$75,000

	Bland County High
	Rocky Gap
	$30,000-$75,000

	Breckinridge Elementary
	Fincastle
	$30,000-$75,000

	Buchanan Elementary
	Buchanan
	$30,000-$75,000

	Central Academy Middle
	Fincastle
	$30,000-$75,000

	Cloverdale Elementary
	Cloverdale
	$30,000-$75,000

	Colonial Elementary
	Blue Ridge
	$30,000-$75,000

	Eagle Rock Elementary
	Eagle Rock
	$30,000-$75,000

	Greenfield Elementary
	Troutville
	$30,000-$75,000

	James River High
	Buchanan
	$30,000-$75,000

	Read Mountain Middle
	Cloverdale
	$30,000-$75,000

	Troutville Elementary
	Troutville
	$30,000-$75,000

	Highland View Elementary
	Bristol
	$30,000-$75,000

	Joseph Van Pelt Elementary
	Bristol
	$30,000-$75,000

	Stonewall Jackson Elementary
	Bristol
	$30,000-$75,000

	Virginia High
	Bristol
	$30,000-$75,000

	Virginia Middle
	Bristol
	$30,000-$75,000

	Washington-Lee Elementary
	Bristol
	$30,000-$75,000

	Brunswick High
	Lawrenceville
	$30,000-$75,000

	James S. Russell Middle
	Lawrenceville
	$30,000-$75,000

	Meherrin Powellton Elementary
	Lawrenceville
	$30,000-$75,000

	Red Oak-Sturgeon Elementary
	Alberta
	$30,000-$75,000

	Totaro Elementary
	Lawrenceville
	$30,000-$75,000

	Council Elementary/Middle
	Honaker
	$30,000-$75,000

	Council High
	Honaker
	$30,000-$75,000

	Grundy High
	Grundy
	$30,000-$75,000

	Hurley Elementary/Middle
	Hurley
	$30,000-$75,000

	Hurley High
	Hurley
	$30,000-$75,000

	J.M. Bevins Elementary
	Grundy
	$30,000-$75,000

	Riverview Elementary/Middle
	Grundy
	$30,000-$75,000

	Twin Valley Elementary/Middle
	Oakwood
	$30,000-$75,000

	Twin Valley High
	Pilgrim Knob
	$30,000-$75,000

	Buckingham Co Elementary
	Dillwyn
	$30,000-$75,000

	Buckingham Co Primary
	Dillwyn
	$30,000-$75,000

	Buckingham Co Pre-Kindergarten Center
	Buckingham
	$30,000-$75,000

	Buckingham County High
	Buckingham
	$30,000-$75,000

	Buckingham County Middle
	Buckingham
	$30,000-$75,000

	Enderly Heights Elementary
	Buena Vista
	$30,000-$75,000

	F.W. Kling Jr. Elementary
	Buena Vista
	$30,000-$75,000

	Parry McCluer High
	Buena Vista
	$30,000-$75,000

	Parry McCluer Middle
	Buena Vista
	$30,000-$75,000

	Altavista Elementary
	Altavista
	$30,000-$75,000

	Altavista High
	Altavista
	$30,000-$75,000

	Brookville High
	Lynchburg
	$30,000-$75,000

	Brookville Middle
	Lynchburg
	$30,000-$75,000

	Concord Elementary
	Concord
	$30,000-$75,000

	Leesville Road Elementary
	Lynchburg
	$30,000-$75,000

	Tomahawk Elementary
	Lynchburg
	$30,000-$75,000

	William Campbell High
	Naruna
	$30,000-$75,000

	Bowling Green Elementary
	Milford
	$30,000-$75,000

	Caroline High
	Milford
	$30,000-$75,000

	Caroline Middle
	Milford
	$30,000-$75,000

	Lewis & Clark Elementary
	Ruther Glen
	$30,000-$75,000

	Madison Elementary
	Ruther Glen
	$30,000-$75,000

	Fancy Gap Elementary
	Fancy Gap
	$30,000-$75,000

	St. Paul
	Cana
	$30,000-$75,000

	Charles City County Elementary
	Charles City
	$30,000-$75,000

	Charles City County Elementary
	Charles City
	$30,000-$75,000

	Charles City County Elementary
	Charles City
	$30,000-$75,000

	Bacon District Elementary
	Saxe
	$30,000-$75,000

	Central Middle
	Charlotte Court House
	$30,000-$75,000

	Early Learning Center
	Charlotte Court House
	$30,000-$75,000

	Phenix Elementary
	Phenix
	$30,000-$75,000

	Randolph-Henry Elementary
	Charlotte Court House
	$30,000-$75,000

	Buford Middle
	Charlottesville
	$30,000-$75,000

	Burnley-Moran Elementary
	Charlottesville
	$30,000-$75,000

	Charlottesville High
	Charlottesville
	$30,000-$75,000

	Clark Elementary
	Charlottesville
	$30,000-$75,000

	Greenbrier Elementary
	Charlottesville
	$30,000-$75,000

	Jackson-Via Elementary
	Charlottesville
	$30,000-$75,000

	Johnson Elementary
	Charlottesville
	$30,000-$75,000

	Venable Elementary
	Charlottesville
	$30,000-$75,000

	Walker Upper Elementary
	Charlottesville
	$30,000-$75,000

	B.M. Williams Primary
	Chesapeake
	$30,000-$75,000

	Butts Road Intermediate
	Chesapeake
	$30,000-$75,000

	Butts Road Primary
	Chesapeake
	$30,000-$75,000

	Camelot Elementary
	Chesapeake
	$30,000-$75,000

	Cedar Road Elementary
	Chesapeake
	$30,000-$75,000

	Crestwood Intermediate
	Chesapeake
	$30,000-$75,000

	Crestwood Middle
	Chesapeake
	$30,000-$75,000

	Deep Creek Central Elementary
	Chesapeake
	$30,000-$75,000

	Deep Creek Elementary
	Chesapeake
	$30,000-$75,000

	Deep Creek High
	Chesapeake
	$30,000-$75,000

	Deep Creek Middle
	Chesapeake
	$30,000-$75,000

	Edwin W. Chittum Elementary
	Chesapeake
	$30,000-$75,000

	G.A. Treakle Elementary
	Chesapeake
	$30,000-$75,000

	George W. Carver Elementary
	Chesapeake
	$30,000-$75,000

	Georgetown Primary
	Chesapeake
	$30,000-$75,000

	Grassfield Elementary
	Chesapeake
	$30,000-$75,000

	Great Bridge High
	Chesapeake
	$30,000-$75,000

	Great Bridge Intermediate
	Chesapeake
	$30,000-$75,000

	Great Bridge Middle
	Chesapeake
	$30,000-$75,000

	Great Bridge Primary
	Chesapeake
	$30,000-$75,000

	Greenbrier Intermediate
	Chesapeake
	$30,000-$75,000

	Greenbrier Middle
	Chesapeake
	$30,000-$75,000

	Greenbrier Primary
	Chesapeake
	$30,000-$75,000

	Hickory Elementary
	Chesapeake
	$30,000-$75,000

	Hickory High
	Chesapeake
	$30,000-$75,000

	Hickory Middle
	Chesapeake
	$30,000-$75,000

	Hugo A. Owens Middle
	Chesapeake
	$30,000-$75,000

	Indian River High
	Chesapeake
	$30,000-$75,000

	Indian River Middle
	Chesapeake
	$30,000-$75,000

	Jolliff Middle
	Chesapeake
	$30,000-$75,000

	Norfolk Highlands Primary
	Chesapeake
	$30,000-$75,000

	Oscar F. Smith High
	Chesapeake
	$30,000-$75,000

	Oscar Smith Middle
	Chesapeake
	$30,000-$75,000

	Portlock Primary
	Chesapeake
	$30,000-$75,000

	Rena B. Wright Primary
	Chesapeake
	$30,000-$75,000

	Southeastern Elementary
	Chesapeake
	$30,000-$75,000

	Southwestern Elementary
	Chesapeake
	$30,000-$75,000

	Sparrow Road Intermediate
	Chesapeake
	$30,000-$75,000

	Thurgood Marshall Elementary
	Chesapeake
	$30,000-$75,000

	Truitt Intermediate
	Chesapeake
	$30,000-$75,000

	Western Branch High
	Chesapeake
	$30,000-$75,000

	Western Branch Intermediate
	Chesapeake
	$30,000-$75,000

	Western Branch Middle
	Chesapeake
	$30,000-$75,000

	Western Branch Primary
	Chesapeake
	$30,000-$75,000

	A.M. Davis Elementary
	Chesterfield
	$30,000-$75,000

	Alberta Smith Elementary
	Chesterfield
	$30,000-$75,000

	Bailey Bridge Middle
	Midlothian
	$30,000-$75,000

	Bellwood Elementary
	Chesterfield
	$30,000-$75,000

	Bensley Elementary
	North Chesterfield
	$30,000-$75,000

	Bettie Weaver Elementary
	Midlothian
	$30,000-$75,000

	Beulah Elementary
	North Chesterfield
	$30,000-$75,000

	Bon Air Elementary
	Bon Air
	$30,000-$75,000

	C.C. Wells Elementary
	Chester
	$30,000-$75,000

	C.E. Wells Elementary
	Chester
	$30,000-$75,000

	Carver Middle
	Chester
	$30,000-$75,000

	Chesterfield Community High
	Chester
	$30,000-$75,000

	Clover Hill Elementary
	Midlothian
	$30,000-$75,000

	Clover Hill High
	Midlothian
	$30,000-$75,000

	Cosby High
	Midlothian
	$30,000-$75,000

	Crestwood Elementary
	Richmond
	$30,000-$75,000

	Ecoff Elementary
	Chester
	$30,000-$75,000

	Elizabeth Davis Middle
	Chester
	$30,000-$75,000

	Elizabeth Scott Middle
	Chester
	$30,000-$75,000

	Enon Elementary
	Chester
	$30,000-$75,000

	Ettrick Elementary
	Chester
	$30,000-$75,000

	Evergreen Elementary
	Midlothian
	$30,000-$75,000

	Falling Creek Elementary
	Richmond
	$30,000-$75,000

	Falling Creek Middle
	North Chesterfield
	$30,000-$75,000

	Grange Hall Elementary
	Moseley
	$30,000-$75,000

	Greenfield Elementary
	North Chesterfield
	$30,000-$75,000

	Harrowgate Elementary
	Chester
	$30,000-$75,000

	Hopkins Road Elementary
	North Chesterfield
	$30,000-$75,000

	J.A. Chalkley Elementary
	Chesterfield
	$30,000-$75,000

	J.B. Watkins Elementary
	Midlothian
	$30,000-$75,000

	J.G. Hening Elementary
	North Chesterfield
	$30,000-$75,000

	Jacobs Road Elementary
	Chesterfield
	$30,000-$75,000

	James River High
	Midlothian
	$30,000-$75,000

	Lloyd C. Bird High
	Chesterfield
	$30,000-$75,000

	Manchester High
	Midlothian
	$30,000-$75,000

	Manchester Middle
	North Chesterfield
	$30,000-$75,000

	Marguerite F. Christian Elementary
	Colonial Heights
	$30,000-$75,000

	Matoaca Elementary
	South Chesterfield
	$30,000-$75,000

	Matoaca High
	Chesterfield
	$30,000-$75,000

	Matoaca Middle
	Matoaca
	$30,000-$75,000

	Meadowbrook High
	North Chesterfield
	$30,000-$75,000

	Midlothian High
	Midlothian
	$30,000-$75,000

	Midlothian Middle
	Midlothian
	$30,000-$75,000

	Monocan High
	Richmond
	$30,000-$75,000

	O.B. Gates Elementary
	Chesterfield
	$30,000-$75,000

	Providence Elementary
	North Chesterfield
	$30,000-$75,000

	Providence Middle
	North Chesterfield
	$30,000-$75,000

	Reams Road Elementary
	North Chesterfield
	$30,000-$75,000

	Robious Elementary
	Midlothian
	$30,000-$75,000

	Robious Middle
	Midlothian
	$30,000-$75,000

	Salem Church Elementary
	North Chesterfield
	$30,000-$75,000

	Salem Church Middle
	North Chesterfield
	$30,000-$75,000

	Spring Run Elementary
	Midlothian
	$30,000-$75,000

	Swift Creek Elementary
	Midlothian
	$30,000-$75,000

	Swift Creek Middle
	Midlothian
	$30,000-$75,000

	Thelma Crenshaw Elementary
	Midlothian
	$30,000-$75,000

	Thomas Dale High
	Chester
	$30,000-$75,000

	Tomahawk Creek Middle
	Midlothian
	$30,000-$75,000

	W.W. Gordon Elementary
	North Chesterfield
	$30,000-$75,000

	Winterpock Elementary
	Chesterfield
	$30,000-$75,000

	Woolridge Elementary
	Midlothian
	$30,000-$75,000

	Boyce Elementary
	Boyce
	$30,000-$75,000

	Clarke County High
	Berryville
	$30,000-$75,000

	D.G. Cooley Elementary
	Berryville
	$30,000-$75,000

	Johnson-Williams Middle
	Berryville
	$30,000-$75,000

	Colonial Beach Elementary
	Colonial Beach
	$30,000-$75,000

	Colonial Beach High
	Colonial Beach
	$30,000-$75,000

	Colonial Heights High
	Colonial Heights
	$30,000-$75,000

	Colonial Heights Middle
	Colonial Heights
	$30,000-$75,000

	Lakeview Elementary
	Colonial Heights
	$30,000-$75,000

	North Elementary
	Colonial Heights
	$30,000-$75,000

	Tussing Elementary
	Colonial Heights
	$30,000-$75,000

	Covington High
	Covington
	$30,000-$75,000

	Edgemont Primary
	Covington
	$30,000-$75,000

	Jeter-Watson Intermediate
	Covington
	$30,000-$75,000

	Craig County High
	Craig County
	$30,000-$75,000

	McCleary Elementary
	Craig County
	$30,000-$75,000

	A.G. Richardson Elementary
	Culpeper
	$30,000-$75,000

	Culpeper County High
	Culpeper
	$30,000-$75,000

	Culpeper Middle
	Culpeper
	$30,000-$75,000

	Eastern View High
	Culpeper
	$30,000-$75,000

	Emerald Hill Elementary
	Culpeper
	$30,000-$75,000

	Farmington Elementary
	Culpeper
	$30,000-$75,000

	Floyd T. Binns Middle
	Culpeper
	$30,000-$75,000

	Galbreath-Marshall Building
	Culpeper
	$30,000-$75,000

	Pearl Sample Elementary
	Culpeper
	$30,000-$75,000

	Sycamore Park Elementary
	Culpeper
	$30,000-$75,000

	Yowell Elementary
	Culpeper
	$30,000-$75,000

	Cumberland Elementary
	Cumberland
	$30,000-$75,000

	Cumberland High
	Cumberland
	$30,000-$75,000

	Cumberland Middle
	Cumberland
	$30,000-$75,000

	Edwin A. Gibson Elementary
	Danville
	$30,000-$75,000

	Forest Hills Elementary
	Danville
	$30,000-$75,000

	G.L.H. Johnson Elementary
	Danville
	$30,000-$75,000

	Galileo Magnet High
	Danville
	$30,000-$75,000

	George Washington High
	Danville
	$30,000-$75,000

	Grove Park Preschool
	Danville
	$30,000-$75,000

	JM Langston Focus
	Danville
	$30,000-$75,000

	O. Trent Bonner Middle
	Danville
	$30,000-$75,000

	Park Avenue Elementary
	Danville
	$30,000-$75,000

	Schoolfield Elementary
	Danville
	$30,000-$75,000

	The Northside Preschool
	Danville
	$30,000-$75,000

	Westwood Middle
	Danville
	$30,000-$75,000

	Woodberry Hills Elementary
	Danville
	$30,000-$75,000

	Clintwood Elementary
	Clintwood
	$30,000-$75,000

	Clintwood High
	Clintwood
	$30,000-$75,000

	Ervinton Elementary
	Nora
	$30,000-$75,000

	Longs Fork Elementary
	Clintwood
	$30,000-$75,000

	Sandlick Elementary
	Birchleag
	$30,000-$75,000

	Dinwiddie County High
	Dinwiddie
	$30,000-$75,000

	Dinwiddie County Middle
	Dinwiddie
	$30,000-$75,000

	Dinwiddie Elementary
	Dinwiddie
	$30,000-$75,000

	Midway Elementary
	Church Road
	$30,000-$75,000

	Southside Elementary
	Dinwiddie
	$30,000-$75,000

	Sunnyside Elementary
	Mckenney
	$30,000-$75,000

	Sutherland Elementary
	Sutherland
	$30,000-$75,000

	Essex High
	Tappahannock
	$30,000-$75,000

	Essex Intermediate
	Tappahannock
	$30,000-$75,000

	Tappahannock Elementary
	Tappahannock
	$30,000-$75,000

	Auburn Middle
	Warrenton
	$30,000-$75,000

	C.M. Bradley Bradley Elementary
	Warrenton
	$30,000-$75,000

	Claude Thompson Elementary
	Marshall
	$30,000-$75,000

	Margaret M. Pierce Elementary
	Remington
	$30,000-$75,000

	Marshall Middle
	Marshall
	$30,000-$75,000

	P.B. Smith Elementary
	Warrenton
	$30,000-$75,000

	W.C. Taylor Middle
	Warrenton
	$30,000-$75,000

	W.G. Coleman Elementary
	Marshall
	$30,000-$75,000

	Warrenton Middle
	Warrenton
	$30,000-$75,000

	Check Elementary
	Check
	$30,000-$75,000

	Floyd County High
	Floyd
	$30,000-$75,000

	Floyd Elementary
	Floyd
	$30,000-$75,000

	Willis Elementary
	Willis
	$30,000-$75,000

	Carysbrook Elementary
	Fork Union
	$30,000-$75,000

	Central Elementary
	Palmyra
	$30,000-$75,000

	Fluvanna County High
	Palmyra
	$30,000-$75,000

	Fluvanna Middle
	Palmyra
	$30,000-$75,000

	West Central Primary School
	Palmyra
	$30,000-$75,000

	Franklin High
	Franklin
	$30,000-$75,000

	Joseph P. King Jr. Middle
	Franklin
	$30,000-$75,000

	S.P. Morton Elementary
	Franklin
	$30,000-$75,000

	Boones Mill Elementary
	Boones Mill
	$30,000-$75,000

	Burnt Chimney Elementary
	Wirtz
	$30,000-$75,000

	Callaway Elementary
	Callaway
	$30,000-$75,000

	Dudley Elementary
	Wirtz
	$30,000-$75,000

	Ferrum Elementary
	Ferrum
	$30,000-$75,000

	Glade Hill Elementary
	Glade Hill
	$30,000-$75,000

	Henry Elementary
	Henry
	$30,000-$75,000

	Snow Creek Elementary
	Penhook
	$30,000-$75,000

	Windy Gap Elementary
	Hardy
	$30,000-$75,000

	Admiral Richard E. Byrd Middle
	Winchester
	$30,000-$75,000

	Apple Pie Ridge Elementary
	Winchester
	$30,000-$75,000

	Armel Elementary
	Winchester
	$30,000-$75,000

	Bass-Hoover Elementary
	Stephens City
	$30,000-$75,000

	Evendale Elementary
	Winchester
	$30,000-$75,000

	Frederick County Middle
	Winchester
	$30,000-$75,000

	Gainesboro Elementary
	Winchester
	$30,000-$75,000

	Greenwood Mill Elementary
	Winchester
	$30,000-$75,000

	Indian Hollow Elementary
	Winchester
	$30,000-$75,000

	James Wood High
	Winchester
	$30,000-$75,000

	James Wood Middle
	Winchester
	$30,000-$75,000

	Middletown Elementary
	Middletown
	$30,000-$75,000

	Millbrook High
	Winchester
	$30,000-$75,000

	Orchard View Elementary
	Winchester
	$30,000-$75,000

	Redbud Run Elementary
	Winchester
	$30,000-$75,000

	Robert E. Aylor Middle
	Stephens City
	$30,000-$75,000

	Sherando High
	Stephens City
	$30,000-$75,000

	Stonewall Elementary
	Clear Brook
	$30,000-$75,000

	Hugh Mercer Elementary
	Fredericksburg
	$30,000-$75,000

	James Monroe High
	Fredericksburg
	$30,000-$75,000

	Lafayette Upper Middle
	Fredericksburg
	$30,000-$75,000

	Original Walker-Grant
	Fredericksburg
	$30,000-$75,000

	Walker-Grant Middle
	Fredericksburg
	$30,000-$75,000

	Eastern Elementary/Middle
	Pembroke
	$30,000-$75,000

	Giles High
	Pearisburg
	$30,000-$75,000

	Macy Mcclaugherty Elementary/Middle
	Pearisburg
	$30,000-$75,000

	Narrows Elementary/Middle
	Narrows
	$30,000-$75,000

	Narrows High
	Narrows
	$30,000-$75,000

	Abingdon Elementary
	Hayes
	$30,000-$75,000

	Achilles Elementary
	Hayes
	$30,000-$75,000

	Bethel Elementary
	Gloucester
	$30,000-$75,000

	Botetourt Elementary
	Gloucester
	$30,000-$75,000

	Gloucester High
	Gloucester
	$30,000-$75,000

	Page Middle
	Gloucester
	$30,000-$75,000

	Peasley Middle
	Gloucester
	$30,000-$75,000

	Petsworth Elementary
	Gloucester
	$30,000-$75,000

	Grayson County High
	Independence
	$30,000-$75,000

	Grayson Highlands School
	Troutdale
	$30,000-$75,000

	Independence Elementary
	Independence
	$30,000-$75,000

	Independence Middle
	Independence
	$30,000-$75,000

	Nathanael Greene Elementary
	Stanardsville
	$30,000-$75,000

	Nathanael Greene Primary School
	Stanardsville
	$30,000-$75,000

	Ruckersville Elementary
	Ruckersville
	$30,000-$75,000

	William Monroe High
	Stanardsville
	$30,000-$75,000

	William Monroe Middle
	Stanardsville
	$30,000-$75,000

	Clays Mill Elementary
	Scottsburg
	$30,000-$75,000

	Cluster Springs Early Learning Center
	South Boston
	$30,000-$75,000

	Cluster Springs Elementary
	Alton
	$30,000-$75,000

	Halifax County High
	South Boston
	$30,000-$75,000

	Halifax County Middle
	South Boston
	$30,000-$75,000

	Meadville Elementary
	Nathalie
	$30,000-$75,000

	Scottsburg Elementary
	Scottsburg
	$30,000-$75,000

	Sinai Elementary
	Halifax
	$30,000-$75,000

	South Boston Elementary
	South Boston
	$30,000-$75,000

	South Boston/Halifax Early Learning Center
	South Boston
	$30,000-$75,000

	Syndor Jennings Elementary
	Nathalie
	$30,000-$75,000

	A.W.E. Bassette Elementary
	Hampton
	$30,000-$75,000

	Aberdeen Elementary
	Hampton
	$30,000-$75,000

	Alfred S. Forrest Elementary
	Hampton
	$30,000-$75,000

	Armstrong Elementary
	Hampton
	$30,000-$75,000

	Barron Elementary
	Hampton
	$30,000-$75,000

	Benjamin Syms Middle
	Hampton
	$30,000-$75,000

	Bethel High
	Hampton
	$30,000-$75,000

	Booker Elementary
	Hampton
	$30,000-$75,000

	C. Alton Lindsay Middle
	Hampton
	$30,000-$75,000

	Captain John Smith Elementary
	Hampton
	$30,000-$75,000

	Cesar Tarrant Elementary
	Hampton
	$30,000-$75,000

	Christopher C. Kraft Elementary
	Hampton
	$30,000-$75,000

	Francis Asbury Elementary
	Hampton
	$30,000-$75,000

	Francis W. Jones Magnet Middle
	Hampton
	$30,000-$75,000

	George P. Phenix Elementary
	Hampton
	$30,000-$75,000

	Hampton High
	Hampton
	$30,000-$75,000

	Hunter B. Andrews
	Hampton
	$30,000-$75,000

	Jane H. Bryan Elementary
	Hampton
	$30,000-$75,000

	Jefferson Davis Middle
	Hampton
	$30,000-$75,000

	John B. Cary Elementary
	Hampton
	$30,000-$75,000

	John Tyler Elementary
	Hampton
	$30,000-$75,000

	Kecoughtan High
	Hampton
	$30,000-$75,000

	Luther W. Machen Elementary
	Hampton
	$30,000-$75,000

	Moton Early Childhood Center
	Hampton
	$30,000-$75,000

	Paul Burbank Elementary
	Hampton
	$30,000-$75,000

	Phillips Elementary
	Hampton
	$30,000-$75,000

	Phoebus High
	Hampton
	$30,000-$75,000

	Samuel P. Langley Elementary
	Hampton
	$30,000-$75,000

	Thomas Eaton Middle
	Hampton
	$30,000-$75,000

	Tucker-Capps Elementary
	Hampton
	$30,000-$75,000

	William Mason Cooper Elementary
	Hampton
	$30,000-$75,000

	Atlee High
	Mechanicsville
	$30,000-$75,000

	Battlefield Park Elementary
	Mechanicsville
	$30,000-$75,000

	Beaverdam Elementary
	Beaverdam
	$30,000-$75,000

	Chickahominy Middle
	Mechanicsville
	$30,000-$75,000

	Cold Harbor Elementary
	Mechanicsville
	$30,000-$75,000

	Cool Spring Elementary
	Mechanicsville
	$30,000-$75,000

	Elmont Elemenary
	Ashland
	$30,000-$75,000

	Hanover High
	Mechanicsville
	$30,000-$75,000

	Henry Clay Elementary
	Ashland
	$30,000-$75,000

	John M. Gandy Elementary
	Ashland
	$30,000-$75,000

	Kersey Creek Elementary
	Mechanicsville
	$30,000-$75,000

	Laurel Meadow Elementary
	Mechanicsville
	$30,000-$75,000

	Lee Davis High
	Mechanicsville
	$30,000-$75,000

	Liberty Middle
	Ashland
	$30,000-$75,000

	Mechanicsville Elementary
	Mechanicsville
	$30,000-$75,000

	Oak Knoll Middle
	Mechanicsville
	$30,000-$75,000

	Patrick Henry High
	Ashland
	$30,000-$75,000

	Pearson's Corner Elementary
	Mechanicsville
	$30,000-$75,000

	Pole Green Elementary
	Mechanicsville
	$30,000-$75,000

	Rural Point Elementary
	Mechanicsville
	$30,000-$75,000

	Stonewall Jackson Middle
	Mechanicsville
	$30,000-$75,000

	Washington-Henry Elementary
	Mechanicsville
	$30,000-$75,000

	Harrisonburg High
	Harrisonburg
	$30,000-$75,000

	Keister Elementary
	Harrisonburg
	$30,000-$75,000

	Skyline Middle
	Harrisonburg
	$30,000-$75,000

	Smithland Elementary
	Harrisonburg
	$30,000-$75,000

	Spotswood Elementary
	Harrisonburg
	$30,000-$75,000

	Stone Spring Elementary
	Harrisonburg
	$30,000-$75,000

	Thomas Harrison Middle
	Harrisonburg
	$30,000-$75,000

	Waterman Elementary
	Harrisonburg
	$30,000-$75,000

	Anthony P. Mehfoud Elementary
	Richmond
	$30,000-$75,000

	Arthur Ashe Jr. Elementary
	Richmond
	$30,000-$75,000

	Brookland Middle
	Richmond
	$30,000-$75,000

	Cashell Donahue Elementary
	Sandston
	$30,000-$75,000

	Chamberlayne Elementary
	Richmond
	$30,000-$75,000

	Charles M. Johnson Elementary
	Richmond
	$30,000-$75,000

	Colonial Trial Elementary
	Glen Allen
	$30,000-$75,000

	Crestview Elementary
	Richmond
	$30,000-$75,000

	David A. Kaechele Elementary
	Glen Allen
	$30,000-$75,000

	Deep Run High
	Glen Allen
	$30,000-$75,000

	Douglas S. Freeman High
	Richmond
	$30,000-$75,000

	Dumbarton Elementary
	Richmond
	$30,000-$75,000

	Echo Lake Elementary
	Glen Allen
	$30,000-$75,000

	Elizabeth Holladay Elementary
	Richmond
	$30,000-$75,000

	Elko Middle
	Sandston
	$30,000-$75,000

	Fair Oaks Elementary
	Highland Springs
	$30,000-$75,000

	Fairfield Middle
	Richmond
	$30,000-$75,000

	Gayton Elementary
	Richmond
	$30,000-$75,000

	George F. Baker Elementary
	Richmond
	$30,000-$75,000

	George H. Moody Elementary
	Richmond
	$30,000-$75,000

	Glen Allen Elementary
	Glen Allen
	$30,000-$75,000

	Glen Allen High
	Glen Allen
	$30,000-$75,000

	Glen Lea Elementary
	Richmond
	$30,000-$75,000

	Greenwood Elementary
	Glen Allen
	$30,000-$75,000

	Harold Macon Ratcliffe Elementary
	Richmond
	$30,000-$75,000

	Harry F. Byrd Middle
	Richmond
	$30,000-$75,000

	Harvie Elementary
	Richmond
	$30,000-$75,000

	Henrico High
	Richmond
	$30,000-$75,000

	Henry D. Ward Elementary
	Richmond
	$30,000-$75,000

	Hermitage High
	Richmond
	$30,000-$75,000

	Highland Springs Elementary
	Highland Springs
	$30,000-$75,000

	Highland Springs High
	Highland Springs
	$30,000-$75,000

	Holman Middle
	Glen Allen
	$30,000-$75,000

	Hungary Creek Middle
	Glen Allen
	$30,000-$75,000

	Jackson Davis Elementary
	Richmond
	$30,000-$75,000

	Jacob L. Adams
	Richmond
	$30,000-$75,000

	John Randolph Tucker High
	Richmond
	$30,000-$75,000

	John Rolfe Middle
	Richmond
	$30,000-$75,000

	L. Douglas Wilder Middle
	Richmond
	$30,000-$75,000

	Laburnum Elementary
	Richmond
	$30,000-$75,000

	Lakeside Elementary
	Richmond
	$30,000-$75,000

	Longdale Elementary
	Glen Allen
	$30,000-$75,000

	Maude Trevvett Elementary
	Richmond
	$30,000-$75,000

	Maybeury Elementary
	Richmond
	$30,000-$75,000

	Mills E. Godwin High
	Richmond
	$30,000-$75,000

	Montrose Elementary
	Richmond
	$30,000-$75,000

	Nuckols Farm Elementary
	Richmond
	$30,000-$75,000

	Pemberton Elementary
	Richmond
	$30,000-$75,000

	Pinchbeck Elementary
	Richmond
	$30,000-$75,000

	Pocahontas Middle
	Richmond
	$30,000-$75,000

	R.C. Longan Elementary
	Richmond
	$30,000-$75,000

	Ridge Elementary
	Richmond
	$30,000-$75,000

	Rivers Edge Elementary
	Glen Allen
	$30,000-$75,000

	Ruby F. Carver Elementary
	Richmond
	$30,000-$75,000

	Sandston Elementary
	Sandston
	$30,000-$75,000

	Seven Pines Elementary
	Sandston
	$30,000-$75,000

	Shady Grove Elementary
	Glen Allen
	$30,000-$75,000

	Short Pump Elementary
	Richmond
	$30,000-$75,000

	Short Pump Middle
	Glen Allen
	$30,000-$75,000

	Skipwith Elementary
	Richmond
	$30,000-$75,000

	Springfield Park Elementary
	Glen Allen
	$30,000-$75,000

	Three Chopt Elementary
	Richmond
	$30,000-$75,000

	Tuckahoe Elementary
	Richmond
	$30,000-$75,000

	Tuckahoe Middle
	Richmond
	$30,000-$75,000

	Twin Hickory Elementary
	Glen Allen
	$30,000-$75,000

	Varina Elementary
	Richmond
	$30,000-$75,000

	Varina High
	Richmond
	$30,000-$75,000

	Axton Elementary
	Axton
	$30,000-$75,000

	Bassett High
	Bassett
	$30,000-$75,000

	Campbell Court Elementary
	Bassett
	$30,000-$75,000

	Collinsville Primary
	Collinsville
	$30,000-$75,000

	Drewry Mason Elementary
	Ridgeway
	$30,000-$75,000

	Fieldale-Collinsville Middle
	Collinsville
	$30,000-$75,000

	John Redd Smith Elementary
	Collinsville
	$30,000-$75,000

	Laurel Park Middle
	Martinsville
	$30,000-$75,000

	Magna Vista High
	Ridgeway
	$30,000-$75,000

	Sanville Elementary
	Bassett
	$30,000-$75,000

	Stanleytown Elementary
	Stanleytown
	$30,000-$75,000

	Highland Elementary
	Monterey
	$30,000-$75,000

	Highland High
	Monterey
	$30,000-$75,000

	Carter G. Woodson Middl
	Hopewell
	$30,000-$75,000

	Dupont Elementary
	Hopewell
	$30,000-$75,000

	Harry E. James Elementary
	Hopewell
	$30,000-$75,000

	Hopewell High
	Hopewell
	$30,000-$75,000

	Patrick Copeland Elementary
	Hopewell
	$30,000-$75,000

	Woodlawn Pre-School Learning School
	Hopewell
	$30,000-$75,000

	Carrollton Elementary
	Carrollton
	$30,000-$75,000

	Carrsville Elementary
	Carrsville
	$30,000-$75,000

	Georgie D. Tyler Middle
	Windsor
	$30,000-$75,000

	Hardy Elementary
	Smithfield
	$30,000-$75,000

	Smithfield High
	Smithfield
	$30,000-$75,000

	Smithfield Middl
	Smithfield
	$30,000-$75,000

	Westside Elementary
	Smithfield
	$30,000-$75,000

	Windsor Elementary
	Windsor
	$30,000-$75,000

	Windsor High
	Windsor
	$30,000-$75,000

	King George Elementary
	King George
	$30,000-$75,000

	King George High
	King George
	$30,000-$75,000

	King George Middle
	King George
	$30,000-$75,000

	Sealston Elementary
	King George
	$30,000-$75,000

	Central High
	King and Queen Court House
	$30,000-$75,000

	King and Queen Elementary
	Mattaponi
	$30,000-$75,000

	Lawson-Marriott Elementary
	St. Stephens Church
	$30,000-$75,000

	Lancaster High
	Lancaster
	$30,000-$75,000

	Lancaster Middle
	Kilmarnock
	$30,000-$75,000

	Lancaster Primary
	Lancaster
	$30,000-$75,000

	Dryden Elementary
	Dryden
	$30,000-$75,000

	St. Charles Elementary
	St. Charles
	$30,000-$75,000

	Harrington Waddell Elementary
	Lexington
	$30,000-$75,000

	Lylburn Downing Middle
	Lexington
	$30,000-$75,000

	Banneker Elementary
	Middleburg
	$30,000-$75,000

	Hamilton Elementary
	Hamilton
	$30,000-$75,000

	Harmony Middle
	Hamilton
	$30,000-$75,000

	Kenneth W. Culbert Elementary
	Hamilton
	$30,000-$75,000

	Middleburg Community Center
	Middleburg
	$30,000-$75,000

	Jouett Elementary
	Mineral
	$30,000-$75,000

	Louisa County High
	Mineral
	$30,000-$75,000

	Louisa County Middle
	Mineral
	$30,000-$75,000

	Moss-Nuckols Elementary
	Louisa
	$30,000-$75,000

	Thomas Jefferson Elementary
	Louisa
	$30,000-$75,000

	Trevilians Elementary
	Louisa
	$30,000-$75,000

	Central High
	Lunenburg
	$30,000-$75,000

	Lunenburg Middle
	Victoria
	$30,000-$75,000

	Victoria Elementary
	Victoria
	$30,000-$75,000

	Bedford Hills Elementary
	Lynchburg
	$30,000-$75,000

	Dearington Elementary/Innovation
	Lynchburg
	$30,000-$75,000

	E.C. Glass High
	Lynchburg
	$30,000-$75,000

	Heritage Elementary
	Lynchburg
	$30,000-$75,000

	Hertiage High
	Lynchburg
	$30,000-$75,000

	Linkhorne Elementary
	Lynchburg
	$30,000-$75,000

	Linkhorne Middle
	Lynchburg
	$30,000-$75,000

	Paul Laurence Dunbar Middle for Innovation
	Lynchburg
	$30,000-$75,000

	Paul Munro Elementary
	Lynchburg
	$30,000-$75,000

	Perrymont Elementary
	Lynchburg
	$30,000-$75,000

	Robert S. Payne Elementary
	Lynchburg
	$30,000-$75,000

	Sandusky Elementary
	Lynchburg
	$30,000-$75,000

	Sandusky Middle
	Lynchburg
	$30,000-$75,000

	Sheffield Elementary
	Lynchburg
	$30,000-$75,000

	T.C. Miller Elementary for Innovation
	Lynchburg
	$30,000-$75,000

	William M. Bass Elementary
	Lynchburg
	$30,000-$75,000

	Madison County High
	Madison
	$30,000-$75,000

	Madison Primary
	Madison
	$30,000-$75,000

	Waverly Yowell Elementary
	Madison
	$30,000-$75,000

	William H. Wetsel Middle
	Madison
	$30,000-$75,000

	Baldwin Elementary
	Manassas
	$30,000-$75,000

	George Carr Round Elementary
	Manassas
	$30,000-$75,000

	Grace E. Metz Middle
	Manassas
	$30,000-$75,000

	Jennie Dean Elementary
	Manassas
	$30,000-$75,000

	Mayfield Intermediate
	Manassas
	$30,000-$75,000

	Osbourn High
	Manassas
	$30,000-$75,000

	Richard C. Haydon Elementary
	Manassas
	$30,000-$75,000

	Weems Elementary
	Manassas
	$30,000-$75,000

	Cougar Elementary
	Manassas Park
	$30,000-$75,000

	Manassas Park Elementary
	Manassas Park
	$30,000-$75,000

	Manassas Park High
	Manassas Park
	$30,000-$75,000

	Manassas Park Middle
	Manassas Park
	$30,000-$75,000

	Bluestone High
	Skipwith
	$30,000-$75,000

	Bluestone Middle
	Skipwith
	$30,000-$75,000

	Clarksville Elementary
	Clarksville
	$30,000-$75,000

	LaCrosse Elementary
	La Crosse
	$30,000-$75,000

	Park View High
	South Hill
	$30,000-$75,000

	Park View Middle
	South Hill
	$30,000-$75,000

	South Hill Elementary
	South Hill
	$30,000-$75,000

	Middlesex Elementary
	Locust Hill
	$30,000-$75,000

	St. Clare Walker Middle
	Locust Hill
	$30,000-$75,000

	Auburn Elementary
	Riner
	$30,000-$75,000

	Auburn High
	Riner
	$30,000-$75,000

	Auburn Middle
	Riner
	$30,000-$75,000

	Christianburg Elementary
	Christiansburg
	$30,000-$75,000

	Christiansburg High
	Christiansburg
	$30,000-$75,000

	Christiansburg Middle
	Christiansburg
	$30,000-$75,000

	Christiansburg Primary
	Christiansburg
	$30,000-$75,000

	Eastern Montgomery Elementary
	Elliston
	$30,000-$75,000

	Eastern Montgomery High
	Elliston
	$30,000-$75,000

	Falling Branch Elementary
	Christiansburg
	$30,000-$75,000

	Shawsville Middle
	Shawsville
	$30,000-$75,000

	Rockfish River Elementary
	Afton
	$30,000-$75,000

	Tye River Elementary
	Arrington
	$30,000-$75,000

	George W. Watkins Elementary
	Quinton
	$30,000-$75,000

	New Kent Elementary
	New Kent
	$30,000-$75,000

	New Kent High
	New Kent
	$30,000-$75,000

	New Kent Middle
	New Kent
	$30,000-$75,000

	Achieveable Dream Academy
	Newport News
	$30,000-$75,000

	Achievable Dream Middle/High
	Newport News
	$30,000-$75,000

	B.C. Charles Elementary
	Newport News
	$30,000-$75,000

	B.T. Washington Middle
	Newport News
	$30,000-$75,000

	Carver Elementary
	Newport News
	$30,000-$75,000

	Crittendale Middle
	Newport News
	$30,000-$75,000

	David D. Dutrow Elementary
	Newport News
	$30,000-$75,000

	Deer Park Elementary
	Newport News
	$30,000-$75,000

	Denbigh Early Childhood Center
	Newport News
	$30,000-$75,000

	Denbigh High
	Newport News
	$30,000-$75,000

	Ethel M. Gildersleeve Middle
	Newport News
	$30,000-$75,000

	Gatewood Academy
	Newport News
	$30,000-$75,000

	General Stanford Elementary
	Fort Eustis
	$30,000-$75,000

	George J. McIntosh Elementary
	Newport News
	$30,000-$75,000

	Heritage High
	Newport News
	$30,000-$75,000

	Hindenwood Elementary
	Newport News
	$30,000-$75,000

	Hilton Elementary
	Newport News
	$30,000-$75,000

	Homer L. Hines Middle
	Newport News
	$30,000-$75,000

	Horace H. Epes Elementary
	Newport News
	$30,000-$75,000

	Huntington Middle
	Newport News
	$30,000-$75,000

	J.M. Dozier Middle
	Newport News
	$30,000-$75,000

	John Marshall Early Childhood Center
	Newport News
	$30,000-$75,000

	Joseph H. Saunders Elementary
	Newport News
	$30,000-$75,000

	Klin Creek Elementary
	Newport News
	$30,000-$75,000

	L.F. Palmer Elementary
	Newport News
	$30,000-$75,000

	Lee Hall Early Childhood Center
	Newport News
	$30,000-$75,000

	Lee Hall Elementary
	Newport News
	$30,000-$75,000

	Magruder Elementary
	Newport News
	$30,000-$75,000

	Mary Passage Middle
	Newport News
	$30,000-$75,000

	Menchville High
	Newport News
	$30,000-$75,000

	Newsome Park Elementary
	Newport News
	$30,000-$75,000

	Oliver C. Greenwood Elementary
	Newport News
	$30,000-$75,000

	R.O. Nelson Elementary
	Newport News
	$30,000-$75,000

	Richard T. Yates Elementary
	Newport News
	$30,000-$75,000

	Richneck Elementary
	Newport News
	$30,000-$75,000

	Riverside Elementary
	Newport News
	$30,000-$75,000

	Sedgefield Elementary
	Newport News
	$30,000-$75,000

	T. Ryland Sanford Elementary
	Newport News
	$30,000-$75,000

	Warwick High
	Newport News
	$30,000-$75,000

	Watkins Early Childhood Center
	Newport News
	$30,000-$75,000

	Willis A. Jenkins Elementary
	Newport News
	$30,000-$75,000

	Woodside High
	Newport News
	$30,000-$75,000

	Azalea Gardens Middle
	Norfolk
	$30,000-$75,000

	Bay View Elementary
	Norfolk
	$30,000-$75,000

	Berkley/Campostella Early Childhood Education Center
	Norfolk
	$30,000-$75,000

	Blair Middle
	Norfolk
	$30,000-$75,000

	Booker T. Washington High
	Norfolk
	$30,000-$75,000

	Camp Allen Elementary
	Norfolk
	$30,000-$75,000

	Campostella Elementary
	Norfolk
	$30,000-$75,000

	Chesterfield Academy Elementary
	Norfolk
	$30,000-$75,000

	Coleman Place Elementary
	Norfolk
	$30,000-$75,000

	Crossroads School
	Norfolk
	$30,000-$75,000

	Easton Preschool
	Norfolk
	$30,000-$75,000

	Fairlawn Elementary
	Norfolk
	$30,000-$75,000

	Ghent K-8
	Norfolk
	$30,000-$75,000

	Granby Elementary
	Norfolk
	$30,000-$75,000

	Granby High
	Norfolk
	$30,000-$75,000

	Ingleside Elementary
	Norfolk
	$30,000-$75,000

	Jacox Elementary
	Norfolk
	$30,000-$75,000

	James Monroe Elementary
	Norfolk
	$30,000-$75,000

	Lake Taylor High
	Norfolk
	$30,000-$75,000

	Lake Taylor Middle
	Norfolk
	$30,000-$75,000

	Larchmont Elementary
	Norfolk
	$30,000-$75,000

	Larrymore Elementary
	Norfolk
	$30,000-$75,000

	Lindenwood Elementary
	Norfolk
	$30,000-$75,000

	Little Creek Elementary
	Norfolk
	$30,000-$75,000

	Mary Calcott Elementary
	Norfolk
	$30,000-$75,000

	Matthew Fontaine Maury High
	Norfolk
	$30,000-$75,000

	Northside Middle
	Norfolk
	$30,000-$75,000

	Norview Elementary
	Norfolk
	$30,000-$75,000

	Norview High
	Norfolk
	$30,000-$75,000

	Norview Middle
	Norfolk
	$30,000-$75,000

	Ocean View Elementary
	Norfolk
	$30,000-$75,000

	Oceanair Elementary
	Norfolk
	$30,000-$75,000

	P.B. Young Sr Elementary
	Norfolk
	$30,000-$75,000

	Poplar Halls Elementary
	Norfolk
	$30,000-$75,000

	Richard Bowing Elementary
	Norfolk
	$30,000-$75,000

	Sewells Point Elementary
	Norfolk
	$30,000-$75,000

	Sherwood Forest Elementary
	Norfolk
	$30,000-$75,000

	St. Helena Elementary
	Norfolk
	$30,000-$75,000

	Suburban Park Elementary
	Norfolk
	$30,000-$75,000

	Tanners Creek Elementary
	Norfolk
	$30,000-$75,000

	Tarrallton Elementary
	Norfolk
	$30,000-$75,000

	Tidewater Park Elementary
	Norfolk
	$30,000-$75,000

	Walter Herron Taylor Elementary
	Norfolk
	$30,000-$75,000

	Willard Model Elementary
	Norfolk
	$30,000-$75,000

	William H. Ruffner Middle
	Norfolk
	$30,000-$75,000

	Willoughby Elementary
	Norfolk
	$30,000-$75,000

	Kiptopeke Elementary
	Cape Charles
	$30,000-$75,000

	Northampton Elementary
	Eastville
	$30,000-$75,000

	Northampton Middle
	Eastville
	$30,000-$75,000

	Northumberland Elementary
	Heathsville
	$30,000-$75,000

	Northumberland High
	Heathsville
	$30,000-$75,000

	Northumberland Middle
	Heathsville
	$30,000-$75,000

	J.I. Burton High
	Norton
	$30,000-$75,000

	Norton Elementary
	Norton
	$30,000-$75,000

	Blackstone Primary
	Blackstone
	$30,000-$75,000

	Burkeville Elementary
	Burkeville
	$30,000-$75,000

	Crewe Primary
	Crewe
	$30,000-$75,000

	Nottoway High
	Crewe
	$30,000-$75,000

	Nottoway Intermediate
	Crewe
	$30,000-$75,000

	Nottoway Middle
	Crewe
	$30,000-$75,000

	Gordon-Barbour Elementary
	Gordonsville
	$30,000-$75,000

	Lightfoot Elementary
	Unionville
	$30,000-$75,000

	Locust Grove Elementary
	Locust Grove
	$30,000-$75,000

	Locust Grove Middle
	Locust Grove
	$30,000-$75,000

	Locust Grove Primary School
	Locust Grove
	$30,000-$75,000

	Orange County High
	Orange
	$30,000-$75,000

	Orange Elementary
	Orange
	$30,000-$75,000

	Prospect Heights Middle
	Orange
	$30,000-$75,000

	Unionville Elementary
	Unionville
	$30,000-$75,000

	Grove Hill Preschool Academy
	Shenandoah
	$30,000-$75,000

	Luray Elementary
	Luray
	$30,000-$75,000

	Luray High
	Luray
	$30,000-$75,000

	Luray Middle
	Luray
	$30,000-$75,000

	Page County High
	Shenandoah
	$30,000-$75,000

	Page County Middle
	Shenandoah
	$30,000-$75,000

	Shenandoah Elementary
	Shenandoah
	$30,000-$75,000

	Springfield Elementary
	Rileyville
	$30,000-$75,000

	Stanley Elementary
	Stanley
	$30,000-$75,000

	Blue Ridge Elementary
	Ararat
	$30,000-$75,000

	Hardin Reynolds Elementary
	Critz
	$30,000-$75,000

	Meadows of Dan Elementary
	Meadows of Dan
	$30,000-$75,000

	Patrick County High
	Stuart
	$30,000-$75,000

	Patrick Springs Elementary
	Patrick Springs
	$30,000-$75,000

	Stuart Elementary
	Stuart
	$30,000-$75,000

	Woolwine Elementary
	Woolwine
	$30,000-$75,000

	A.P. Hill Elementary
	Petersburg
	$30,000-$75,000

	J.E.B. Stuart Elementary
	Petersburg
	$30,000-$75,000

	Peabody Middle
	Petersburg
	$30,000-$75,000

	Petersburg High
	Petersburg
	$30,000-$75,000

	Robert E. Lee Elementary
	Petersburg
	$30,000-$75,000

	Vernon Johns Junior High
	Petersburg
	$30,000-$75,000

	Walnut Hill Elementary
	Petersburg
	$30,000-$75,000

	Westview Early Childhood Education Center
	Petersburg
	$30,000-$75,000

	Brosville Elementary
	Danville
	$30,000-$75,000

	Chatham Elementary
	Chatham
	$30,000-$75,000

	Chatham High
	Chatham
	$30,000-$75,000

	Chatham Middle
	Chatham
	$30,000-$75,000

	Dan River High
	Ringgold
	$30,000-$75,000

	Dan River Middle
	Ringgold
	$30,000-$75,000

	John L. Hurt Elementary
	Hurt
	$30,000-$75,000

	Kentuck Elementary
	Ringgold
	$30,000-$75,000

	Southside Elementary
	Blairs
	$30,000-$75,000

	Stony Mill Elementary
	Danville
	$30,000-$75,000

	Tunstall High
	Dry Fork
	$30,000-$75,000

	Tunstall Middle
	Dry Fork
	$30,000-$75,000

	Twin Springs Elementary
	Danville
	$30,000-$75,000

	Union Hall Elementary
	Chatham
	$30,000-$75,000

	Brighton Elementary
	Portsmouth
	$30,000-$75,000

	Churchland Academy Elementary
	Portsmouth
	$30,000-$75,000

	Churchland Elementary
	Portsmouth
	$30,000-$75,000

	Churchland High
	Portsmouth
	$30,000-$75,000

	Churchland Middle
	Portsmouth
	$30,000-$75,000

	Churchland Preschool Center
	Portsmouth
	$30,000-$75,000

	Churchland Primary and Intermediate
	Portsmouth
	$30,000-$75,000

	Cradock Middle
	Portsmouth
	$30,000-$75,000

	Douglass Park Elementary
	Portsmouth
	$30,000-$75,000

	Emily Spong Preschool Center
	Portsmouth
	$30,000-$75,000

	Hodges Manor Elementary
	Portsmouth
	$30,000-$75,000

	I.C. Norcom High
	Portsmouth
	$30,000-$75,000

	James Hurst Elementary
	Portsmouth
	$30,000-$75,000

	John Tyler Elementary
	Portsmouth
	$30,000-$75,000

	Lakeview Elementary
	Portsmouth
	$30,000-$75,000

	Mount Hermon Preschool Center
	Portsmouth
	$30,000-$75,000

	Olive Branch Preschool Center
	Portsmouth
	$30,000-$75,000

	Park View Elementary
	Portsmouth
	$30,000-$75,000

	Simonsdale Elementary
	Portsmouth
	$30,000-$75,000

	Victory Elementary
	Portsmouth
	$30,000-$75,000

	Westhaven Elementary
	Portsmouth
	$30,000-$75,000

	William E. Waters Middle
	Portsmouth
	$30,000-$75,000

	Woodrow Wilson High
	Portsmouth
	$30,000-$75,000

	David A. Harrison Elementary
	Disputanta
	$30,000-$75,000

	J.E.J. Moore Middle
	Disputanta
	$30,000-$75,000

	L.L. Beazley Elementary
	Prince George
	$30,000-$75,000

	N.B. Clements Junior High
	Prince George
	$30,000-$75,000

	North Elementary
	Prince George
	$30,000-$75,000

	Prince George High
	Prince George
	$30,000-$75,000

	South Elementary
	Disputanta
	$30,000-$75,000

	William A. Walton Elementary
	Prince George
	$30,000-$75,000

	A. Henderson Elementary
	Dumfries
	$30,000-$75,000

	Ashland Elementary
	Manassas
	$30,000-$75,000

	Bennett Elementary
	Manassas
	$30,000-$75,000

	C.A. Sinclair Elementary
	Manassas
	$30,000-$75,000

	Coles Elementary
	Manassas
	$30,000-$75,000

	Dumfries Elementary
	Dumfries
	$30,000-$75,000

	George P. Mullen Elementary
	Manassas
	$30,000-$75,000

	Graham Park Middle
	Triangle
	$30,000-$75,000

	Herbert J. Saunders Middle
	Manassas
	$30,000-$75,000

	John F. Pattie Sr Elementary
	Dumfries
	$30,000-$75,000

	Loch Lomond Elementary
	Manassas
	$30,000-$75,000

	Louise A. Benton Middle
	Manassas
	$30,000-$75,000

	Mary Williams Elementary
	Dumfries
	$30,000-$75,000

	Montclair Elementary
	Dumfries
	$30,000-$75,000

	Osbourn Park High
	Manassas
	$30,000-$75,000

	Parkside Middle
	Manassas
	$30,000-$75,000

	Pennington School
	Manassas
	$30,000-$75,000

	Piney Branch Elementary
	Manassas
	$30,000-$75,000

	Potomac High
	Dumfries
	$30,000-$75,000

	Potomac Middle
	Dumfries
	$30,000-$75,000

	Ronald Wilson Reagan Middle
	Manassas
	$30,000-$75,000

	Signal Hill Elementary
	Manassas
	$30,000-$75,000

	Stonewall Jackson Elementary
	Manassas
	$30,000-$75,000

	Stonewall Middle
	Manassas
	$30,000-$75,000

	Sudley Elementary
	Manassas
	$30,000-$75,000

	Suella G. Eliis Elementary
	Manassas
	$30,000-$75,000

	Swans Creek Elementary
	Dumfries
	$30,000-$75,000

	T. Clay Woods Elementary
	Manassas
	$30,000-$75,000

	Thurgood Marshall Elementary
	Manassas
	$30,000-$75,000

	Triangle Elementary
	Triangle
	$30,000-$75,000

	West Gate Elementary
	Manassas
	$30,000-$75,000

	Woodbine Pre-School Center
	Manassas
	$30,000-$75,000

	Yorkshire Elementary
	Manassas
	$30,000-$75,000

	Critzer Elementary
	Pulaski
	$30,000-$75,000

	Dublin Elementary
	Dublin
	$30,000-$75,000

	Dublin Middle
	Dublin
	$30,000-$75,000

	Pulaski County Senior High
	Dublin
	$30,000-$75,000

	Pulaski Elementary
	Pulaski
	$30,000-$75,000

	Pulaski Middle
	Pulaski
	$30,000-$75,000

	Riverlawn Elementary
	Fairlawn
	$30,000-$75,000

	Snowville Elementary
	Hiwassee
	$30,000-$75,000

	Rappahannock County Elementary
	Washington
	$30,000-$75,000

	Rappahannock County High
	Washington
	$30,000-$75,000

	Albert Hill Middle
	Richmond
	$30,000-$75,000

	Amelia Street Special Education
	Richmond
	$30,000-$75,000

	Armstrong High
	Richmond
	$30,000-$75,000

	Bellvue Elementary
	Richmond
	$30,000-$75,000

	Binford Middle
	Richmond
	$30,000-$75,000

	Blackwell Elementary
	Richmond
	$30,000-$75,000

	Broad Rock Elementary
	Richmond
	$30,000-$75,000

	Chimborazo Elementary
	Richmond
	$30,000-$75,000

	E.S.H. Greene Elementary
	Richmond
	$30,000-$75,000

	Elizabeth D. Redd Elementary
	Richmond
	$30,000-$75,000

	Elkhardt Middle
	Richmond
	$30,000-$75,000

	Fairfield Court Elementary
	Richmond
	$30,000-$75,000

	Franklin Military Academy
	Richmond
	$30,000-$75,000

	Fred D. Thompson Middle
	Richmond
	$30,000-$75,000

	G.H. Reid Elementary
	Richmond
	$30,000-$75,000

	George Mason Elementary
	Richmond
	$30,000-$75,000

	George W. Carver Elementary
	Richmond
	$30,000-$75,000

	George Wythe High
	Richmond
	$30,000-$75,000

	Ginter Park Elementary
	Richmond
	$30,000-$75,000

	Henderson Middle
	Richmond
	$30,000-$75,000

	Huguenot High
	Richmond
	$30,000-$75,000

	J.B. Fisher Elementary
	Richmond
	$30,000-$75,000

	J.E.B. Stuart Elementary
	Richmond
	$30,000-$75,000

	J.L. Francis Elementary
	Richmond
	$30,000-$75,000

	John B. Cary Elementary
	Richmond
	$30,000-$75,000

	John Marshall High
	Richmond
	$30,000-$75,000

	Linwood Holton Elementary
	Richmond
	$30,000-$75,000

	Lucille M. Brown Middle
	Richmond
	$30,000-$75,000

	Martin Luther King Jr Elementary
	Richmond
	$30,000-$75,000

	Mary Munford Elementary
	Richmond
	$30,000-$75,000

	Maymont Pre-K Center
	Richmond
	$30,000-$75,000

	Miles Jones Elementary
	Richmond
	$30,000-$75,000

	Oak Grove/Bellemeade Elementary
	Richmond
	$30,000-$75,000

	Open High
	Richmond
	$30,000-$75,000

	Overby-Sheppard Elementary
	Richmond
	$30,000-$75,000

	Patrick Henry School of Science and Arts
	Richmond
	$30,000-$75,000

	Richmond Alternative
	Richmond
	$30,000-$75,000

	Richmond Career Education and Employment
	Richmond
	$30,000-$75,000

	Richmond Community High
	Richmond
	$30,000-$75,000

	Southampton Elementary
	Richmond
	$30,000-$75,000

	Swansboro Elementary
	Richmond
	$30,000-$75,000

	Thomas C. Boushall Middle
	Richmond
	$30,000-$75,000

	Thomas Jefferson High
	Richmond
	$30,000-$75,000

	Westover Hills Elementary
	Richmond
	$30,000-$75,000

	William Fox Elementary
	Richmond
	$30,000-$75,000

	Woodville Elementary
	Richmond
	$30,000-$75,000

	Rappahannock High
	Warsaw
	$30,000-$75,000

	Richmond County Elementary
	Warsaw
	$30,000-$75,000

	Richmond County Intermediate
	Warsaw
	$30,000-$75,000

	Addison Aerospace Magnet Middle
	Roanoke
	$30,000-$75,000

	Breckinridge Middle
	Roanoke
	$30,000-$75,000

	Crystal Spring Elementary
	Roanoke
	$30,000-$75,000

	Fairview Elementary
	Roanoke
	$30,000-$75,000

	Fallon Park Elementary
	Roanoke
	$30,000-$75,000

	Fishburn Park Elementary
	Roanoke
	$30,000-$75,000

	Garden City Elementary
	Roanoke
	$30,000-$75,000

	Grandin Court Elementary
	Roanoke
	$30,000-$75,000

	Highland Park Elementary
	Roanoke
	$30,000-$75,000

	Hurt Park Elementary
	Roanoke
	$30,000-$75,000

	James Madison Middle
	Roanoke
	$30,000-$75,000

	Lincoln Terrace Elementary
	Roanoke
	$30,000-$75,000

	Monterey Elementary
	Roanoke
	$30,000-$75,000

	Morningside Elementary
	Roanoke
	$30,000-$75,000

	Patrick Henry High
	Roanoke
	$30,000-$75,000

	Preston Park Elementary
	Roanoke
	$30,000-$75,000

	Roanoke Academy for Mathematics and Science Elementary
	Roanoke
	$30,000-$75,000

	Round Hill Elementary
	Roanoke
	$30,000-$75,000

	Stonewall Jackson Middle
	Roanoke
	$30,000-$75,000

	Virginia Heights Elementary
	Roanoke
	$30,000-$75,000

	Wasena Elementary
	Roanoke
	$30,000-$75,000

	Westside Elementary
	Roanoke
	$30,000-$75,000

	William Fleming High
	Roanoke
	$30,000-$75,000

	Woodrow Wilson Middle
	Roanoke
	$30,000-$75,000

	Back Creek Elementary
	Roanoke
	$30,000-$75,000

	Bonsack Elementary
	Roanoke
	$30,000-$75,000

	Burlington Elementary
	Roanoke
	$30,000-$75,000

	Cave Spring Elementary
	Roanoke
	$30,000-$75,000

	Cave Spring High
	Roanoke
	$30,000-$75,000

	Cave Spring Middle
	Roanoke
	$30,000-$75,000

	Clearbrook Elementary
	Roanoke
	$30,000-$75,000

	Fort Lewis Elementary
	Salem
	$30,000-$75,000

	Glen Cove Elementary
	Roanoke
	$30,000-$75,000

	Glenvar Elementary
	Salem
	$30,000-$75,000

	Glenvar High
	Salem
	$30,000-$75,000

	Glenvar Middle
	Salem
	$30,000-$75,000

	Green Valley Elementary
	Roanoke
	$30,000-$75,000

	Herman L. Horn Elementary
	Vinton
	$30,000-$75,000

	Hidden Valley High
	Roanoke
	$30,000-$75,000

	Hidden Valley Middle
	Roanoke
	$30,000-$75,000

	Mason's Cove Elementary
	Salem
	$30,000-$75,000

	Mount Pleasant Elementary
	Roanoke
	$30,000-$75,000

	Mountain View Elementary
	Roanoke
	$30,000-$75,000

	Northside High
	Roanoke
	$30,000-$75,000

	Northside Middle
	Roanoke
	$30,000-$75,000

	Oak Grove Elementary
	Roanoke
	$30,000-$75,000

	Penn Forest Elementary
	Roanoke
	$30,000-$75,000

	W.E. Cundiff Elementary
	Vinton
	$30,000-$75,000

	William Byrd High
	Vinton
	$30,000-$75,000

	William Byrd Middle
	Vinton
	$30,000-$75,000

	Central Elementary
	Lexington
	$30,000-$75,000

	Fairfield Elementary
	Fairfield
	$30,000-$75,000

	Maury River Middle School
	Lexington
	$30,000-$75,000

	Mountain View Elementary
	Buena Vista
	$30,000-$75,000

	Natural Bridge Elementary
	Natural Bridge Station
	$30,000-$75,000

	Rockbridge County High
	Lexington
	$30,000-$75,000

	Broadway High
	Broadway
	$30,000-$75,000

	Cub Run Elementary
	Penn Laird
	$30,000-$75,000

	East Rockingham High
	Elkton
	$30,000-$75,000

	Elkton Elementary
	Elkton
	$30,000-$75,000

	Elkton Middle
	Elkton
	$30,000-$75,000

	Fulks Run Elementary
	Fulks Run
	$30,000-$75,000

	J. Frank Hillyard Middle
	Broadway
	$30,000-$75,000

	John C. Meyers Elementary
	Broadway
	$30,000-$75,000

	John W. Wayland Elementary
	Bridgewater
	$30,000-$75,000

	Lacey Spring Elementary
	Harrisonburg
	$30,000-$75,000

	Linville-Edom Elementary
	Linville
	$30,000-$75,000

	McGaheysville Elementary
	McGaheysville
	$30,000-$75,000

	Montevideo Middle
	Penn Laird
	$30,000-$75,000

	Mountain View Elementary
	Harrisonburg
	$30,000-$75,000

	Ottobine Elementary
	Dayton
	$30,000-$75,000

	Peak View Elementary
	Penn Laird
	$30,000-$75,000

	Plains Elementary
	Timberville
	$30,000-$75,000

	Pleasant Valley Elementary
	Harrisonburg
	$30,000-$75,000

	River Bend Elementary
	Elkton
	$30,000-$75,000

	South River Elementary
	Grottoes
	$30,000-$75,000

	Spotswood High
	Penn Laird
	$30,000-$75,000

	Turner Ashby High
	Bridgewater
	$30,000-$75,000

	Wilbur S. Pence Middle
	Dayton
	$30,000-$75,000

	Belfast Elk Garden Elementary
	Rosedale
	$30,000-$75,000

	Givens Elementary
	Swords Creek
	$30,000-$75,000

	Honaker Elementary
	Honaker
	$30,000-$75,000

	Honaker High
	Honaker
	$30,000-$75,000

	Lebanon Elementary
	Lebanon
	$30,000-$75,000

	Lebanon High
	Lebanon
	$30,000-$75,000

	Lebanon Middle
	Lebanon
	$30,000-$75,000

	Lebanon Primary
	Lebanon
	$30,000-$75,000

	Swords Creek Elementary
	Swords Creek
	$30,000-$75,000

	Andrew Lewis Middle
	Salem
	$30,000-$75,000

	East Salem Elementary
	Salem
	$30,000-$75,000

	G.W. Carver Elementary
	Salem
	$30,000-$75,000

	Salem High
	Salem
	$30,000-$75,000

	South Salem Elementary
	Salem
	$30,000-$75,000

	West Salem Elementary
	Salem
	$30,000-$75,000

	Duffield-Pattonsville Primary
	Duffield
	$30,000-$75,000

	Fort Blackmore Primary
	Fort Blackmore
	$30,000-$75,000

	Gate City High
	Gate City
	$30,000-$75,000

	Gate City Middle
	Gate City
	$30,000-$75,000

	Hilton Elementary
	Hiltons
	$30,000-$75,000

	Rye Cove High
	Duffield
	$30,000-$75,000

	Shoemaker Elementary
	Gate City
	$30,000-$75,000

	Weber City Elementary
	Weber City
	$30,000-$75,000

	Yuma Elementary
	Gate City
	$30,000-$75,000

	Ashby Lee Elementary
	Quicksburg
	$30,000-$75,000

	Central High
	Woodstock
	$30,000-$75,000

	North Fork Middle
	Quicksburg
	$30,000-$75,000

	Peter Muhlenberg Middle
	Woodstock
	$30,000-$75,000

	Sandy Hook Elementary
	Strasburg
	$30,000-$75,000

	Signal Knob Middle
	Strasburg
	$30,000-$75,000

	Stonewall Jackson High
	Quicksburg
	$30,000-$75,000

	Strasburg High
	Strasburg
	$30,000-$75,000

	W.W. Robinson Elementary
	Woodstock
	$30,000-$75,000

	Chilhowie Elementary
	Chilhowie
	$30,000-$75,000

	Chilhowie High
	Chilhowie
	$30,000-$75,000

	Chilhowie Middle
	Chilhowie
	$30,000-$75,000

	Marion Elementary
	Marion
	$30,000-$75,000

	Marion Middle
	Marion
	$30,000-$75,000

	Oak Point Elementary
	Marion
	$30,000-$75,000

	Capron Elementary
	Capron
	$30,000-$75,000

	Meherrin Elementary
	Newsoms
	$30,000-$75,000

	Nottoway Elementary
	Sedley
	$30,000-$75,000

	Riverdale Elementary
	Courtland
	$30,000-$75,000

	Southampton High
	Courtland
	$30,000-$75,000

	Southampton Middle
	Courtland
	$30,000-$75,000

	Battlefield Elementary
	Fredericksburg
	$30,000-$75,000

	Battlefield Middle
	Fredericksburg
	$30,000-$75,000

	Berkeley Elementary
	Spotsylvania
	$30,000-$75,000

	Cedar Forest Elementary
	Fredericksburg
	$30,000-$75,000

	Chancellor Elementary
	Fredericksburg
	$30,000-$75,000

	Chancellor High
	Fredericksburg
	$30,000-$75,000

	Chancellor Middle
	Fredericksburg
	$30,000-$75,000

	Freedom Middle
	Fredericksburg
	$30,000-$75,000

	Harrison Road Elementary
	Fredericksburg
	$30,000-$75,000

	Lee Hill Elementary
	Fredericksburg
	$30,000-$75,000

	Massaponax High
	Fredericksburg
	$30,000-$75,000

	Parkside Elementary
	Fredericksburg
	$30,000-$75,000

	Riverbend High
	Fredericksburg
	$30,000-$75,000

	Salem Elementary
	Fredericksburg
	$30,000-$75,000

	Smith Station Elementary
	Fredericksburg
	$30,000-$75,000

	Spotswood Elementary
	Fredericksburg
	$30,000-$75,000

	Conway Elementary
	Fredericksburg
	$30,000-$75,000

	Donald B. Dixon-Lyle R. Smith Middle
	Fredericksburg
	$30,000-$75,000

	Ferry Farm Elementary
	Fredericksburg
	$30,000-$75,000

	Rocky Run Elementary
	Fredericksburg
	$30,000-$75,000

	Stafford Senior High
	Fredericksburg
	$30,000-$75,000

	T. Benton Gayle Middle
	Fredericksburg
	$30,000-$75,000

	Arthur R. Ware Elementar
	Staunton
	$30,000-$75,000

	Bessie Weller Elementary
	Staunton
	$30,000-$75,000

	Robert E. Lee High
	Staunton
	$30,000-$75,000

	Shelburne Middle
	Staunton
	$30,000-$75,000

	Staunton City PreSchool Programs
	Staunton
	$30,000-$75,000

	Thomas C. McSwain Elementary
	Staunton
	$30,000-$75,000

	Booker T. Washington Elementary
	Suffolk
	$30,000-$75,000

	Creekside Elementary
	Suffolk
	$30,000-$75,000

	Driver Elementary
	Suffolk
	$30,000-$75,000

	Elephant's Fork Elementary
	Suffolk
	$30,000-$75,000

	Florence Bowser Elementary
	Suffolk
	$30,000-$75,000

	Forest Glen Middle
	Suffolk
	$30,000-$75,000

	Hillpoint Elementary
	Suffolk
	$30,000-$75,000

	John F. Kennedy Middle
	Suffolk
	$30,000-$75,000

	John Yeates Middle
	Suffolk
	$30,000-$75,000

	Kilby Shores Elementary
	Suffolk
	$30,000-$75,000

	King's Fork High
	Suffolk
	$30,000-$75,000

	King's Fork Middle
	Suffolk
	$30,000-$75,000

	Lakeland High
	Suffolk
	$30,000-$75,000

	Mack Benn Jr Elementary
	Suffolk
	$30,000-$75,000

	Nansemond Parkway Elementary
	Suffolk
	$30,000-$75,000

	Nansemond River High
	Suffolk
	$30,000-$75,000

	Northern Shores Elementary
	Suffolk
	$30,000-$75,000

	Oakland Elementary
	Suffolk
	$30,000-$75,000

	Pioneer Elementary
	Suffolk
	$30,000-$75,000

	Luther P. Jackson Middle
	Dendron
	$30,000-$75,000

	Surry County High
	Dendron
	$30,000-$75,000

	Surry Elementary
	Dendron
	$30,000-$75,000

	Abb's Valley-Boissevain Elementary
	Boissevain
	$30,000-$75,000

	Cedar Bluff Elementary
	Cedar Bluff
	$30,000-$75,000

	Dudley Primary
	Bluefield
	$30,000-$75,000

	Graham High
	Bluefield
	$30,000-$75,000

	Graham Intermediate
	Bluefield
	$30,000-$75,000

	Graham Middle
	Bluefield
	$30,000-$75,000

	North Tazewell Elementary
	North Tazewell
	$30,000-$75,000

	Richlands Elementary
	Richlands
	$30,000-$75,000

	Richlands High
	Richlands
	$30,000-$75,000

	Richlands Middle
	Richlands
	$30,000-$75,000

	Springville Elementary
	North Tazewell
	$30,000-$75,000

	Tazewell Elementary
	Tazewell
	$30,000-$75,000

	Tazewell High
	Tazewell
	$30,000-$75,000

	Tazewell Middle
	Tazewell
	$30,000-$75,000

	Alanton Elementary
	Virginia Beach
	$30,000-$75,000

	Arrowhead Elementary
	Virginia Beach
	$30,000-$75,000

	Bayside 6th Grade Campus
	Virginia Beach
	$30,000-$75,000

	Bayside Elementary
	Virginia Beach
	$30,000-$75,000

	Bayside High
	Virginia Beach
	$30,000-$75,000

	Bayside Middle
	Virginia Beach
	$30,000-$75,000

	Birdneck Elementary
	Virginia Beach
	$30,000-$75,000

	Brandon Middle
	Virginia Beach
	$30,000-$75,000

	Brookwood Elementary
	Virginia Beach
	$30,000-$75,000

	Centerville Elementary
	Virginia Beach
	$30,000-$75,000

	Christopher Farms Elementary
	Virginia Beach
	$30,000-$75,000

	College Park Elementary
	Virginia Beach
	$30,000-$75,000

	Corporate Landing Elementary
	Virginia Beach
	$30,000-$75,000

	Corporate Landing Middle
	Virginia Beach
	$30,000-$75,000

	Creeds Elementary
	Virginia Beach
	$30,000-$75,000

	Diamond Springs Elementary
	Virginia Beach
	$30,000-$75,000

	Fairfield Elementary
	Virginia Beach
	$30,000-$75,000

	First Colonial High
	Virginia Beach
	$30,000-$75,000

	Flyod Kellam High
	Virginia Beach
	$30,000-$75,000

	Frank W. Cox High
	Virginia Beach
	$30,000-$75,000

	Glenwood Elementary
	Virginia Beach
	$30,000-$75,000

	Great Neck Middle
	Virginia Beach
	$30,000-$75,000

	Green Run Collegiate
	Virginia Beach
	$30,000-$75,000

	Green Run Elementary
	Virginia Beach
	$30,000-$75,000

	Green Run High
	Virginia Beach
	$30,000-$75,000

	Hermitage Elementary
	Virginia Beach
	$30,000-$75,000

	Holland Elementary
	Virginia Beach
	$30,000-$75,000

	Independence Middle
	Virginia Beach
	$30,000-$75,000

	Indian Lakes Elementary
	Virginia Beach
	$30,000-$75,000

	John B. Dey Elementary
	Virginia Beach
	$30,000-$75,000

	Kemps Landing/Old Donation School
	Virginia Beach
	$30,000-$75,000

	Kempsville Elementary
	Virginia Beach
	$30,000-$75,000

	Kempsville High
	Virginia Beach
	$30,000-$75,000

	Kempsville Meadow Elementary
	Virginia Beach
	$30,000-$75,000

	Kempsville Middle
	Virginia Beach
	$30,000-$75,000

	King's Grant Elementary
	Virginia Beach
	$30,000-$75,000

	Kingston Elementary
	Virginia Beach
	$30,000-$75,000

	Landstown Elementary
	Virginia Beach
	$30,000-$75,000

	Landstown High
	Virginia Beach
	$30,000-$75,000

	Landstown Middle
	Virginia Beach
	$30,000-$75,000

	Larkspur Middle
	Virginia Beach
	$30,000-$75,000

	Linkhorn Park Elementary
	Virginia Beach
	$30,000-$75,000

	Luxford Elementary
	Virginia Beach
	$30,000-$75,000

	Lynnhaven Elementary
	Virginia Beach
	$30,000-$75,000

	Lynnhaven Middle
	Virginia Beach
	$30,000-$75,000

	Malibu Elementary
	Virginia Beach
	$30,000-$75,000

	New Castle Elementary
	Virginia Beach
	$30,000-$75,000

	Newtown Elementary
	Virginia Beach
	$30,000-$75,000

	North Landing Elementary
	Virginia Beach
	$30,000-$75,000

	Ocean Lakes Elementary
	Virginia Beach
	$30,000-$75,000

	Ocean Lakes High
	Virginia Beach
	$30,000-$75,000

	Parkway Elementary
	Virginia Beach
	$30,000-$75,000

	Pembroke Elementary
	Virginia Beach
	$30,000-$75,000

	Pembroke Meadows Elementary
	Virginia Beach
	$30,000-$75,000

	Plaza Middle
	Virginia Beach
	$30,000-$75,000

	Point O'View Elementary
	Virginia Beach
	$30,000-$75,000

	Princess Anne Elementary
	Virginia Beach
	$30,000-$75,000

	Princess Anne High
	Virginia Beach
	$30,000-$75,000

	Princess Anne Middle
	Virginia Beach
	$30,000-$75,000

	Providence Elementary
	Virginia Beach
	$30,000-$75,000

	Red Mill Elementary
	Virginia Beach
	$30,000-$75,000

	Rosemont Elementary
	Virginia Beach
	$30,000-$75,000

	Rosemont Forest Elementary
	Virginia Beach
	$30,000-$75,000

	Salem Elementary
	Virginia Beach
	$30,000-$75,000

	Salem High
	Virginia Beach
	$30,000-$75,000

	Salem Middle
	Virginia Beach
	$30,000-$75,000

	Seatack Elementary an Achievable Dream Academy
	Virginia Beach
	$30,000-$75,000

	Shelton Park Elementary
	Virginia Beach
	$30,000-$75,000

	Strawbridge Elementary
	Virginia Beach
	$30,000-$75,000

	Tallwood Elementary
	Virginia Beach
	$30,000-$75,000

	Tallwood High
	Virginia Beach
	$30,000-$75,000

	Thalia Elementary
	Virginia Beach
	$30,000-$75,000

	Thoroughgood Elementary
	Virginia Beach
	$30,000-$75,000

	Three Oaks Elementary
	Virginia Beach
	$30,000-$75,000

	Trantwood Elementary
	Virginia Beach
	$30,000-$75,000

	Virginia Beach Middle
	Virginia Beach
	$30,000-$75,000

	W.T. Cooke Elementary
	Virginia Beach
	$30,000-$75,000

	White Oaks Elementary
	Virginia Beach
	$30,000-$75,000

	Williams Elementary
	Virginia Beach
	$30,000-$75,000

	Windsor Oaks Elementary
	Virginia Beach
	$30,000-$75,000

	Windsor Woods Elementary
	Virginia Beach
	$30,000-$75,000

	Woodstock Elementary
	Virginia Beach
	$30,000-$75,000

	A.S. Rhodes Elementary
	Front Royal
	$30,000-$75,000

	E. Wilson Morrison Elementary
	Front Royal
	$30,000-$75,000

	Hilda J. Barbour Elementary
	Front Royal
	$30,000-$75,000

	Leslie Fox Keyser Elementary
	Front Royal
	$30,000-$75,000

	Ressie Jeffries Elementary
	Front Royal
	$30,000-$75,000

	Skyline High
	Front Royal
	$30,000-$75,000

	Warren County High
	Front Royal
	$30,000-$75,000

	Warren County Middle
	Front Royal
	$30,000-$75,000

	Abingdon Elementary
	Abingdon
	$30,000-$75,000

	Abingdon High
	Abingdon
	$30,000-$75,000

	Damascus Middle
	Abingdon
	$30,000-$75,000

	E.B. Stanley Middle
	Abingdon
	$30,000-$75,000

	Glade Spring Middle
	Glade Spring
	$30,000-$75,000

	Greendale Elementary
	Abingdon
	$30,000-$75,000

	High Point Elementary
	Bristol
	$30,000-$75,000

	John S. Battle High
	Bristol
	$30,000-$75,000

	Meadowview Elementary
	Meadowview
	$30,000-$75,000

	Patrick Henry High
	Glade Spring
	$30,000-$75,000

	Rhea Valley Elementary
	Meadowview
	$30,000-$75,000

	Valley Institute Elementary
	Bristol
	$30,000-$75,000

	Wallace Middle
	Bristol
	$30,000-$75,000

	Watauga Elementary
	Abingdon
	$30,000-$75,000

	Berkeley Glenn Elementary
	Waynesboro
	$30,000-$75,000

	Kate Collins Middle
	Waynesboro
	$30,000-$75,000

	Wayne Hills Center
	Waynesboro
	$30,000-$75,000

	Waynesboro High
	Waynesboro
	$30,000-$75,000

	Wenonah Elementary
	Waynesboro
	$30,000-$75,000

	Westwood Hills Elementary
	Waynesboro
	$30,000-$75,000

	William Perry Elementary
	Waynesboro
	$30,000-$75,000

	West Point Elementary
	West Point
	$30,000-$75,000

	West Point High
	West Point
	$30,000-$75,000

	West Point Middle
	West Point
	$30,000-$75,000

	Cope Elementary
	Hague
	$30,000-$75,000

	Montross Middle
	Montross
	$30,000-$75,000

	Washington and Lee High
	Montross
	$30,000-$75,000

	Washington District Elementary
	Colonial Beach
	$30,000-$75,000

	Berkeley Middle
	Williamsburg
	$30,000-$75,000

	Clara Byrd Baker Elementary
	Williamsburg
	$30,000-$75,000

	D.J. Montague Elementary
	Williamsburg
	$30,000-$75,000

	J. Blaine Blayton Elementary
	Williamsburg
	$30,000-$75,000

	James River Elementary
	Williamsburg
	$30,000-$75,000

	Jamestown High
	Williamsburg
	$30,000-$75,000

	Lafayette High
	Williamsburg
	$30,000-$75,000

	Lois Hornsby Middle
	Williamsburg
	$30,000-$75,000

	Matoaka Elementary
	Williamsburg
	$30,000-$75,000

	Matthew Whaley Elementary
	Williamsburg
	$30,000-$75,000

	Norge Elementary
	Williamsburg
	$30,000-$75,000

	Rawls Byrd Elementary
	Williamsburg
	$30,000-$75,000

	Stonehouse Elementary
	Williamsburg
	$30,000-$75,000

	Daniel Morgan Middle
	Winchester
	$30,000-$75,000

	Frederick Douglass Elementary
	Winchester
	$30,000-$75,000

	Garland R. Quarles Elementary
	Winchester
	$30,000-$75,000

	John Handley High
	Winchester
	$30,000-$75,000

	John Kerr Elementary
	Winchester
	$30,000-$75,000

	Virginia Avenue Charlotte Dehart Elementary
	Winchester
	$30,000-$75,000

	Central High
	Norton
	$30,000-$75,000

	L.F. Addington Middle
	Wise
	$30,000-$75,000

	Wise Primary
	Wise
	$30,000-$75,000

	George Wythe High
	Wytheville
	$30,000-$75,000

	Rural Retreat Elementary
	Rural Retreat
	$30,000-$75,000

	Rural Retreat High
	Rural Retreat
	$30,000-$75,000

	Rural Retreat Middle
	Rural Retreat
	$30,000-$75,000

	Scott Memorial Middle
	Wytheville
	$30,000-$75,000

	Sheffey Elementary
	Wytheville
	$30,000-$75,000

	Speedwell Elementary
	Speedwell
	$30,000-$75,000

	Spiller Elementary
	Wytheville
	$30,000-$75,000

	Bethel Manor Elementary
	Langley
	$30,000-$75,000

	Bruton High
	Williamsburg
	$30,000-$75,000

	Coventtry Elmenetary
	Yorktown
	$30,000-$75,000

	Dare Elementary
	Yorktown
	$30,000-$75,000

	Grafton Bethel Elementary
	Grafton
	$30,000-$75,000

	Grafton High
	Yorktown
	$30,000-$75,000

	Grafton Middle
	Yorktown
	$30,000-$75,000

	Magruder Elementary
	Williamsburg
	$30,000-$75,000

	Mount Vernon Elementary
	Yorktown
	$30,000-$75,000

	Queens Lake Middle
	Williamsburg
	$30,000-$75,000

	Tabb Elementary
	Yorktown
	$30,000-$75,000

	Tabb High
	Yorktown
	$30,000-$75,000

	Tabb Middle
	Yorktown
	$30,000-$75,000

	Waller Mill Elementary
	Williamsburg
	$30,000-$75,000

	York High
	Yorktown
	$30,000-$75,000

	York River Academy
	Yorktown
	$30,000-$75,000

	Yorktown Elementary
	Yorktown
	$30,000-$75,000

	Yorktown Middle
	Yorktown
	$30,000-$75,000

	Brownsville Elementary
	Crozet
	$75,000-$100,000

	Crozet Elementary
	Crozet
	$75,000-$100,000

	Joseph T. Henley Middle
	Crozet
	$75,000-$100,000

	Western Albemarle High
	Crozet
	$75,000-$100,000

	Charles Barrett Elementary
	Alexandria
	$75,000-$100,000

	Cora Kelly Magnet Elementary
	Alexandria
	$75,000-$100,000

	Douglas Macarthur Elementary
	Alexandria
	$75,000-$100,000

	Francis C. Hammond Middle
	Alexandria
	$75,000-$100,000

	George Mason Elementary
	Alexandria
	$75,000-$100,000

	George Washington Middle
	Alexandria
	$75,000-$100,000

	James K. Polk Elementary
	Alexandria
	$75,000-$100,000

	Jefferson-Houston Elementary
	Alexandria
	$75,000-$100,000

	John Adams Elementary
	Alexandria
	$75,000-$100,000

	Lyles-Crouch Elementary
	Alexandria
	$75,000-$100,000

	Maury Elementary
	Alexandria
	$75,000-$100,000

	Mount Vernon Elementary
	Alexandria
	$75,000-$100,000

	Patrick Henry Elementary
	Alexandria
	$75,000-$100,000

	Samuel W. Tucker Elementary
	Alexandria
	$75,000-$100,000

	T.C. Williams High
	Alexandria
	$75,000-$100,000

	William Ramsay Elementary
	Alexandria
	$75,000-$100,000

	Lord Botetourt High
	Daleville
	$75,000-$100,000

	Annandale High
	Annandale
	$75,000-$100,000

	Annandale Terrace Elementary
	Annandale
	$75,000-$100,000

	Belle View Elementary
	Alexandria
	$75,000-$100,000

	Bonnie Brae Elementary
	Fairfax
	$75,000-$100,000

	Braddock Elementary
	Annandale
	$75,000-$100,000

	Bren Mar Park Elementary
	Alexandria
	$75,000-$100,000

	Byrant Alternative High
	Alexandria
	$75,000-$100,000

	Bucknell Elementary
	Alexandria
	$75,000-$100,000

	Bush Hill Elementary
	Alexandria
	$75,000-$100,000

	Camelot Elementary
	Annandale
	$75,000-$100,000

	Cameron Elementary
	Alexandria
	$75,000-$100,000

	Canterbury Woods Elementary
	Annandale
	$75,000-$100,000

	Cardinal Forest Elementary
	Springfield
	$75,000-$100,000

	Carson Middle
	Herndon
	$75,000-$100,000

	Clearview Elementary
	Herndon
	$75,000-$100,000

	Clermont Elementary
	Alexandria
	$75,000-$100,000

	Coates Elementary
	Herndon
	$75,000-$100,000

	Columbia Elementary
	Annandale
	$75,000-$100,000

	Crestwood Elementary
	Springfield
	$75,000-$100,000

	Crossfield Elementary
	Herndon
	$75,000-$100,000

	Daniels Run Elementary
	Fairfax
	$75,000-$100,000

	Dranesville Elementary
	Herndon
	$75,000-$100,000

	Eagle View Elementary
	Fairfax
	$75,000-$100,000

	Edison High
	Alexandria
	$75,000-$100,000

	Fairfax County Adult High
	Fairfax
	$75,000-$100,000

	Fairfax High
	Fairfax
	$75,000-$100,000

	Fairfax Villa Elementary
	Fairfax
	$75,000-$100,000

	Fairhill Elementary
	Fairfax
	$75,000-$100,000

	Fairview Elementary
	Fairfax Station
	$75,000-$100,000

	Floris Elementary
	Herndon
	$75,000-$100,000

	Forestdale Elementary
	Springfield
	$75,000-$100,000

	Fort Belvoir Elementary
	Fort Belvoir
	$75,000-$100,000

	Fort Hunt Elementary
	Alexandria
	$75,000-$100,000

	Fox Mill Elementary
	Herndon
	$75,000-$100,000

	Franconia Elementary
	Alexandria
	$75,000-$100,000

	Frost Middle
	Fairfax
	$75,000-$100,000

	Garfield Elementary
	Springfield
	$75,000-$100,000

	Glasgow Middle
	Alexandria
	$75,000-$100,000

	Greenbriar East Elementary
	Fairfax
	$75,000-$100,000

	Greenbriar West Elementary
	Fairfax
	$75,000-$100,000

	Groveton Elementary
	Alexandria
	$75,000-$100,000

	Gunston Elementary
	Lorton
	$75,000-$100,000

	Hayfield Elementary
	Alexandria
	$75,000-$100,000

	Hayfield Secondary
	Alexandria
	$75,000-$100,000

	Herndon Elementary
	Herndon
	$75,000-$100,000

	Herndon High
	Herndon
	$75,000-$100,000

	Herndon Middle
	Herndon
	$75,000-$100,000

	Hollin Meadows Elementary
	Alexandria
	$75,000-$100,000

	Holmes Middle
	Alexandria
	$75,000-$100,000

	Hunt Valley Elementary
	Springfield
	$75,000-$100,000

	Hutchinson Elementary
	Herndon
	$75,000-$100,000

	Hybla Valley Elementary
	Alexandria
	$75,000-$100,000

	Irving Middle
	Springfield
	$75,000-$100,000

	Island Creek Elementary
	Alexandria
	$75,000-$100,000

	Keene Mill Elementary
	Springfield
	$75,000-$100,000

	Key Center School
	Springfield
	$75,000-$100,000

	Key Middle
	Springfield
	$75,000-$100,000

	Kings Glen Elementary
	Springfield
	$75,000-$100,000

	Kings Park Elementary
	Springfield
	$75,000-$100,000

	Lane Elementary
	Alexandria
	$75,000-$100,000

	Lanier Middle
	Fairfax
	$75,000-$100,000

	Laurel Hill Elementary
	Lorton
	$75,000-$100,000

	Laurel Ridge Elementary
	Fairfax
	$75,000-$100,000

	Lee High
	Springfield
	$75,000-$100,000

	Lees Corner Elementary
	Fairfax
	$75,000-$100,000

	Little Run Elementary
	Fairfax
	$75,000-$100,000

	Lorton Station Elementary
	Lorton
	$75,000-$100,000

	Lynbrook Elementary
	Springfield
	$75,000-$100,000

	Mantua Elementary
	Fairfax
	$75,000-$100,000

	Mason Crest Elementary
	Annandale
	$75,000-$100,000

	McNair Elementary
	Herndon
	$75,000-$100,000

	Mosby Woods Elementary
	Fairfax
	$75,000-$100,000

	Mount Eagle Elementary
	Alexandria
	$75,000-$100,000

	Mount Vernon High
	Alexandria
	$75,000-$100,000

	Mount Vernon Woods Elementary
	Alexandria
	$75,000-$100,000

	Navy Elementary
	Fairfax
	$75,000-$100,000

	Newington Forest Elementary
	Springfield
	$75,000-$100,000

	North Springfield Elementary
	Springfield
	$75,000-$100,000

	Oak Hill Elementary
	Herndon
	$75,000-$100,000

	Oak View Elementary
	Fairfax
	$75,000-$100,000

	Olde Creek Elementary
	Fairfax
	$75,000-$100,000

	Orange Hunt Elementary
	Springfield
	$75,000-$100,000

	Parklawn Elementary
	Alexandria
	$75,000-$100,000

	Poe Middle
	Annandale
	$75,000-$100,000

	Ravensworth Elementary
	Springfield
	$75,000-$100,000

	Riverside Elementary
	Alexandria
	$75,000-$100,000

	Robinson Secondary
	Fairfax
	$75,000-$100,000

	Rolling Valley Elementary
	Springfield
	$75,000-$100,000

	Rose Hill Elementary
	Alexandria
	$75,000-$100,000

	Sandburg Middle
	Alexandria
	$75,000-$100,000

	Sangster Elementary
	Springfield
	$75,000-$100,000

	Saratoga Elementary
	Springfield
	$75,000-$100,000

	South County High
	Lorton
	$75,000-$100,000

	South County Middle
	Lorton
	$75,000-$100,000

	Springfield Estates Elementary
	Springfield
	$75,000-$100,000

	Stratford Landing Elementary
	Alexandria
	$75,000-$100,000

	Thomas Jefferson High for Science and Technology
	Alexandria
	$75,000-$100,000

	Twain Middle
	Alexandria
	$75,000-$100,000

	Virginia Hills E.C. Resource Center
	Alexandria
	$75,000-$100,000

	Wakefield Forest Elementary
	Fairfax
	$75,000-$100,000

	Washington Mill Elementary
	Alexandria
	$75,000-$100,000

	Waynewood Elementary
	Alexandria
	$75,000-$100,000

	West Potomac High
	Alexandria
	$75,000-$100,000

	West Springfield Elementary
	Springfield
	$75,000-$100,000

	West Springfield High
	Springfield
	$75,000-$100,000

	Weyanoke Elementary
	Alexandria
	$75,000-$100,000

	Whitman Middle
	Alexandria
	$75,000-$100,000

	Willow Springs Elementary
	Fairfax
	$75,000-$100,000

	Woodlawn Elementary
	Alexandria
	$75,000-$100,000

	Woodley Hills Elementary
	Alexandria
	$75,000-$100,000

	Woodson High
	Fairfax
	$75,000-$100,000

	Fauquier High
	Warrenton
	$75,000-$100,000

	Grace Miller Elementary
	Bealeton
	$75,000-$100,000

	Greenville Elementary
	Nokesville
	$75,000-$100,000

	James G. Brumfield Elementary
	Warrenton
	$75,000-$100,000

	Kettle Run High
	Nokesville
	$75,000-$100,000

	Liberty High
	Bealeton
	$75,000-$100,000

	Mary Walter Elementary
	Bealeton
	$75,000-$100,000

	Byrd Elementary
	Goochland
	$75,000-$100,000

	Goochland Elementary
	Goochland
	$75,000-$100,000

	Goochland High
	Goochland
	$75,000-$100,000

	Goochland Middle
	Goochland
	$75,000-$100,000

	Randolph Elementary
	Crozier
	$75,000-$100,000

	South Anna Elementary
	Montpelier
	$75,000-$100,000

	Potomac Elementary
	Dahlgren
	$75,000-$100,000

	Algonkian Elementary
	Sterling
	$75,000-$100,000

	Ball's Bluff Elementary
	Leesburg
	$75,000-$100,000

	Belmont Ridge Middle
	Leesburg
	$75,000-$100,000

	Catocin Elementary
	Leesburg
	$75,000-$100,000

	Cool Spring Elementary
	Leesburg
	$75,000-$100,000

	Countryside Elementary
	Sterling
	$75,000-$100,000

	Dominion High
	Sterling
	$75,000-$100,000

	Evergreen Mill Elementary
	Leesburg
	$75,000-$100,000

	Forest Grove Elementary
	Sterling
	$75,000-$100,000

	Frances Hazel Reid Elementary
	Leesburg
	$75,000-$100,000

	Frederick Douglass Elementary
	Leesburg
	$75,000-$100,000

	Guilford Elementary
	Sterling
	$75,000-$100,000

	Harper Park Middle
	Leesburg
	$75,000-$100,000

	Heritage High
	Leesburg
	$75,000-$100,000

	Horizon Elementary
	Sterling
	$75,000-$100,000

	J. Lupton Simpson Middle
	Leesburg
	$75,000-$100,000

	John W. Tolbert Jr. Elementary
	Leesburg
	$75,000-$100,000

	Leesburg Elementary
	Leesburg
	$75,000-$100,000

	Loudoun County High
	Leesburg
	$75,000-$100,000

	Lovettsville Elementary
	Lovettsville
	$75,000-$100,000

	Lowes Island Elementary
	Sterling
	$75,000-$100,000

	Lucketts Elementary
	Leesburg
	$75,000-$100,000

	Meadowland Elementary
	Sterling
	$75,000-$100,000

	Park View High
	Sterling
	$75,000-$100,000

	Potomax Falls High
	Potomac Falls
	$75,000-$100,000

	Potowmack Elementary
	Sterling
	$75,000-$100,000

	Rolling Ridge Elementary
	Sterling
	$75,000-$100,000

	Round Hill Elementary
	Round Hill
	$75,000-$100,000

	Seldens Landing Elementary
	Leesburg
	$75,000-$100,000

	Seneca Ridge Middle
	Sterling
	$75,000-$100,000

	Smart's Mill Middle
	Leesburg
	$75,000-$100,000

	Sterling Elementary
	Sterling
	$75,000-$100,000

	Sterling Middle
	Sterling
	$75,000-$100,000

	Sugarland Elementary
	Sterling
	$75,000-$100,000

	Sully Elementary
	Sterling
	$75,000-$100,000

	Sycolin Creek Elementary
	Leesburg
	$75,000-$100,000

	Tuscarora High
	Leesburg
	$75,000-$100,000

	Poquoson Elementary
	Poquoson
	$75,000-$100,000

	Poquoson High
	Poquoson
	$75,000-$100,000

	Poquoson Middle
	Poquoson
	$75,000-$100,000

	Poquoson Primary
	Poquoson
	$75,000-$100,000

	Flat Rock Elementary
	Powhatan
	$75,000-$100,000

	Pocahontas Elementary
	Powhatan
	$75,000-$100,000

	Pocahontas Middle
	Powhatan
	$75,000-$100,000

	Powhatan Elementary
	Powhatan
	$75,000-$100,000

	Powhatan High
	Powhatan
	$75,000-$100,000

	Powhatan Junior High
	Powhatan
	$75,000-$100,000

	Brentsville District High
	Nokesville
	$75,000-$100,000

	Bristow Run Elementary
	Bristow
	$75,000-$100,000

	Cedar Point Elementary
	Bristow
	$75,000-$100,000

	E.H. Marsteller Middle
	Bristow
	$75,000-$100,000

	Glenkirk Elementary
	Gainesville
	$75,000-$100,000

	Patriot High
	Nokesville
	$75,000-$100,000

	Victory Elementary
	Bristow
	$75,000-$100,000

	Brock Road Elementary
	Spotsylvania
	$75,000-$100,000

	Courthouse Road Elementary
	Spotsylvania
	$75,000-$100,000

	Courtland Elementary
	Spotsylvania
	$75,000-$100,000

	Courtland High
	Spotsylvania
	$75,000-$100,000

	Livingston Elementary
	Spotsylvania
	$75,000-$100,000

	Ni River Middle
	Spotsylvania
	$75,000-$100,000

	Post Oak Middle
	Spotsylvania
	$75,000-$100,000

	Riverview Elementary
	Spotsylvania
	$75,000-$100,000

	Robert E. Lee Elementary
	Spotsylvania
	$75,000-$100,000

	Spotsylvania High
	Spotsylvania
	$75,000-$100,000

	Spotsylvania Middle
	Spotsylvania
	$75,000-$100,000

	Thornburg Middle
	Spotsylvania
	$75,000-$100,000

	Wilderness Elementary
	Spotsylvania
	$75,000-$100,000

	Andrew G. Wright Middle
	Stafford
	$75,000-$100,000

	Anne E. Moncure Elementary
	Stafford
	$75,000-$100,000

	Anthony Burns Elementary
	Stafford
	$75,000-$100,000

	Brooke Point High
	Stafford
	$75,000-$100,000

	Colonial Forge High
	Stafford
	$75,000-$100,000

	Edward E. Drew Jr Middle
	Falmouth
	$75,000-$100,000

	Falmouth Elementary
	Falmouth
	$75,000-$100,000

	Garrisonville Elementary
	Stafford
	$75,000-$100,000

	Grafton Village Elementary
	Falmouth
	$75,000-$100,000

	H.H. Poole Middle
	Stafford
	$75,000-$100,000

	Hamptons Oaks Elementary
	Stafford
	$75,000-$100,000

	Hartwood Elementary
	Hartwood
	$75,000-$100,000

	Kate Waller Barrett Elementary
	Stafford
	$75,000-$100,000

	Margaret Brent Elementary
	Stafford
	$75,000-$100,000

	Mountain View High
	Stafford
	$75,000-$100,000

	North Stafford High
	Stafford
	$75,000-$100,000

	Park Ridge Elementary
	Stafford
	$75,000-$100,000

	Rockhill Elementary
	Stafford
	$75,000-$100,000

	Rodney E. Thompson Middle
	Stafford
	$75,000-$100,000

	Shirely C. Heim Middl
	Stafford
	$75,000-$100,000

	Stafford Elementary
	Stafford
	$75,000-$100,000

	Stafford Middle
	Stafford
	$75,000-$100,000

	Widewater Elementary
	Stafford
	$75,000-$100,000

	Winding Creek Elementary
	Stafford
	$75,000-$100,000

	Toano Middle
	Toano
	$75,000-$100,000

	Seaford Elementary
	Seaford
	$75,000-$100,000

	Abingdon Elementary
	Arlington
	$100,000-$200,000

	Arlington Mill High
	Arlington
	$100,000-$200,000

	Arlington Science Focus School
	Arlington
	$100,000-$200,000

	Arlington Traditional
	Arlington
	$100,000-$200,000

	Ashlawn Elementary
	Arlington
	$100,000-$200,000

	Barcroft Elementary
	Arlington
	$100,000-$200,000

	Barrett Elementary
	Arlington
	$100,000-$200,000

	Campbell Elementary
	Arlington
	$100,000-$200,000

	Carlin Springs Elementary
	Arlington
	$100,000-$200,000

	Claremont Immersion
	Arlington
	$100,000-$200,000

	Drew Model Elementary
	Arlington
	$100,000-$200,000

	Francis Scott Key Elementary
	Arlington
	$100,000-$200,000

	Glebe Elementary
	Arlington
	$100,000-$200,000

	Gunston Middle
	Arlington
	$100,000-$200,000

	Henry Elementary
	Arlington
	$100,000-$200,000

	Hoffman-Boston Elementary
	Arlington
	$100,000-$200,000

	Jamestown Elementary
	Arlington
	$100,000-$200,000

	Jefferson Middle
	Arlington
	$100,000-$200,000

	Kenmore Middle
	Arlington
	$100,000-$200,000

	Long Branch Elementary
	Arlington
	$100,000-$200,000

	Mckinley Elementary
	Arlington
	$100,000-$200,000

	Nottingham Elementary
	Arlington
	$100,000-$200,000

	Oakridge Elementary
	Arlington
	$100,000-$200,000

	Randolph Elementary
	Arlington
	$100,000-$200,000

	Swanson Middle
	Arlington
	$100,000-$200,000

	Taylor Elementary
	Arlington
	$100,000-$200,000

	Tuckahoe Elementary
	Arlington
	$100,000-$200,000

	Wakefield High
	Arlington
	$100,000-$200,000

	Washington-Lee High
	Arlington
	$100,000-$200,000

	Williamsburg Middle
	Arlington
	$100,000-$200,000

	Yorktown High
	Arlington
	$100,000-$200,000

	Aldrin Elementary
	Reston
	$100,000-$200,000

	Archer Elementary
	Vienna
	$100,000-$200,000

	Armstrong Elementary
	Reston
	$100,000-$200,000

	Bailey's Elementary School for the Arts and Sciences
	Falls Church
	$100,000-$200,000

	Beech Tree Elementary
	Falls Church
	$100,000-$200,000

	Belvedere Elementary
	Falls Church
	$100,000-$200,000

	Brookfield Elementary
	Chantilly
	$100,000-$200,000

	Bull Run Elementary
	Centreville
	$100,000-$200,000

	Centre Ridge Elementary
	Centreville
	$100,000-$200,000

	Centreville Elementary
	Centreville
	$100,000-$200,000

	Centreville High
	Centreville
	$100,000-$200,000

	Chantilly High
	Chantilly
	$100,000-$200,000

	Cherry Hill Elementary
	Burke
	$100,000-$200,000

	Chesterbrook Elementary
	Mclean
	$100,000-$200,000

	Churchill Hill Elementary
	Mclean
	$100,000-$200,000

	Colvin Run Elementary
	Vienna
	$100,000-$200,000

	Cooper Middle
	Mclean
	$100,000-$200,000

	Cub Run Elementary
	Centreville
	$100,000-$200,000

	Cunningham Park Elementary
	Vienna
	$100,000-$200,000

	Deerk Park Elementary
	Centreville
	$100,000-$200,000

	Dogwood Elementary
	Reston
	$100,000-$200,000

	Dunn Loring E.C. Resources Center
	Dunn Loring
	$100,000-$200,000

	Falls Church E.C. Resource Center
	Falls Church
	$100,000-$200,000

	Falls Church Elementary
	Falls Church
	$100,000-$200,000

	Falls Church High
	Falls Church
	$100,000-$200,000

	Flint Hill Elementary
	Vienna
	$100,000-$200,000

	Forest Edge Elementary
	Reston
	$100,000-$200,000

	Franklin Middle
	Chantilly
	$100,000-$200,000

	Freedom Hill Elementary
	Vienna
	$100,000-$200,000

	Glen Forest Elementary
	Falls Church
	$100,000-$200,000

	Graham Road Elementary
	Falls Church
	$100,000-$200,000

	Halley Elementary
	Fairfax Station
	$100,000-$200,000

	Haycock Elementary
	Falls Church
	$100,000-$200,000

	Hughes Middle
	Reston
	$100,000-$200,000

	Hunter Woods Elementary School for the Arts and Sciences
	Reston
	$100,000-$200,000

	Jackson Middle
	Falls Church
	$100,000-$200,000

	Kent Gardens Elementary
	Mclean
	$100,000-$200,000

	Kilmer Center
	Vienna
	$100,000-$200,000

	Kilmer Middle
	Vienna
	$100,000-$200,000

	Lake Anne Elementary
	Reston
	$100,000-$200,000

	Lake Braddock Secondary
	Burke
	$100,000-$200,000

	Langley High
	Mclean
	$100,000-$200,000

	Lemon Road Elementary
	Falls Church
	$100,000-$200,000

	Liberty Middle
	Clifton
	$100,000-$200,000

	London Towne Elementary
	Centreville
	$100,000-$200,000

	Longfellow Middle
	Falls Church
	$100,000-$200,000

	Madison High
	Vienna
	$100,000-$200,000

	Marshall High
	Falls Church
	$100,000-$200,000

	Marshall Road Elementary
	Vienna
	$100,000-$200,000

	McLean Elementary
	Mclean
	$100,000-$200,000

	Mountain View Alternative High
	Centreville
	$100,000-$200,000

	Oakton Elementary
	Oakton
	$100,000-$200,000

	Oakton High
	Vienna
	$100,000-$200,000

	Pimmit E.C. Resources Center
	Falls Church
	$100,000-$200,000

	Pine Spring Elementary
	Falls Church
	$100,000-$200,000

	Poplar Tree Elementary
	Chantilly
	$100,000-$200,000

	Powell Elementary
	Centreville
	$100,000-$200,000

	Providence Elementary
	Fairfax
	$100,000-$200,000

	Rocky Run E.C. Resource Center
	Chantilly
	$100,000-$200,000

	Rocky Run Middle
	Chantilly
	$100,000-$200,000

	Sherman Elementary
	Mclean
	$100,000-$200,000

	Shrevewood Elementary
	Falls Church
	$100,000-$200,000

	Silverbrook Elementary
	Fairfax Station
	$100,000-$200,000

	Sleepy Hollow Elementary
	Falls Church
	$100,000-$200,000

	South Lakes High
	Reston
	$100,000-$200,000

	Spring Hill Elementary
	Mclean
	$100,000-$200,000

	Stenwood Elementary
	Vienna
	$100,000-$200,000

	Stone Middle
	Centreville
	$100,000-$200,000

	Stuart High
	Falls Church
	$100,000-$200,000

	Sunrise Valley Elementary
	Reston
	$100,000-$200,000

	Terra Centre Elementary
	Burke
	$100,000-$200,000

	Terraset Elementary
	Reston
	$100,000-$200,000

	Thoreau Middle
	Vienna
	$100,000-$200,000

	Timber Lane Elementary
	Falls Church
	$100,000-$200,000

	Union Mill Elementary
	Clifton
	$100,000-$200,000

	Vienna Elementary
	Vienna
	$100,000-$200,000

	Virginia Run Elementary
	Centreville
	$100,000-$200,000

	Waples Mill Elementary
	Oakton
	$100,000-$200,000

	Westbriar Elementary
	Vienna
	$100,000-$200,000

	Westfield High
	Chantilly
	$100,000-$200,000

	Westgate Elementary
	Falls Church
	$100,000-$200,000

	Westlawn Elementary
	Falls Church
	$100,000-$200,000

	White Oaks Elementary
	Burke
	$100,000-$200,000

	Wolftrap Elementary
	Vienna
	$100,000-$200,000

	Woodburn Elementary
	Falls Church
	$100,000-$200,000

	George Mason High
	Falls Church
	$100,000-$200,000

	Jessie Thackrey Preschool
	Falls Church
	$100,000-$200,000

	Mary Ellen Henderson Middle
	Falls Church
	$100,000-$200,000

	Mount Daniel School
	Falls Church
	$100,000-$200,000

	Thomas Jefferson Elementary
	Falls Church
	$100,000-$200,000

	C. Hunter Ritchie Elementary
	New Baltimore
	$100,000-$200,000

	Cedar Lee Middle
	Bealeton
	$100,000-$200,000

	H.M. Pearson Elementary
	Catlett
	$100,000-$200,000

	Rose Hill Elementary
	Rose Hill
	$100,000-$200,000

	Aldie Elementary
	Aldie
	$100,000-$200,000

	Arcola Elementary
	Aldie
	$100,000-$200,000

	Ashburn Elementary
	Ashburn
	$100,000-$200,000

	Belmont Station Elementary
	Ashburn
	$100,000-$200,000

	Blue Ridge Middle
	Purcellville
	$100,000-$200,000

	Briar Woods High
	Ashburn
	$100,000-$200,000

	Broad Run High
	Ashburn
	$100,000-$200,000

	Buffalo Trail Elementary
	Aldie
	$100,000-$200,000

	Cardinal Ridge Elementary
	Centreville
	$100,000-$200,000

	Cedar Lane Elementary
	Ashburn
	$100,000-$200,000

	Creighton's Corner Elementary
	Ashburn
	$100,000-$200,000

	Discovery Elementary
	Ashburn
	$100,000-$200,000

	Dominion Trail Elementary
	Ashburn
	$100,000-$200,000

	Eagle Ridge Middle
	Ashburn
	$100,000-$200,000

	Emerick Elementary
	Purcellville
	$100,000-$200,000

	Farmwell Station Middle
	Ashburn
	$100,000-$200,000

	Freedom High
	South Riding
	$100,000-$200,000

	Hillsboro Elementary
	Purcellville
	$100,000-$200,000

	Hillside Elementary
	Ashburn
	$100,000-$200,000

	Hutchinson Farm Elementary
	South Riding
	$100,000-$200,000

	J. Michael Lunsford Middle
	Chantilly
	$100,000-$200,000

	John Champe High
	Aldie
	$100,000-$200,000

	Legacy Elementary
	Ashburn
	$100,000-$200,000

	Liberty Elementary
	South Riding
	$100,000-$200,000

	Lincoln Elementary
	South Riding
	$100,000-$200,000

	Little River Elementary
	South Riding
	$100,000-$200,000

	Loudoun Valley High
	Purcellville
	$100,000-$200,000

	Mercer Middle
	Aldie
	$100,000-$200,000

	Mill Run Elementary
	Ashburn
	$100,000-$200,000

	Moorefield Station Elementary
	Ashburn
	$100,000-$200,000

	Mountain View Elementary
	Purcellville
	$100,000-$200,000

	Newton-Lee Elementary
	Ashburn
	$100,000-$200,000

	Pinebrook Elementary
	Aldie
	$100,000-$200,000

	River Bend Middle
	Ashburn
	$100,000-$200,000

	Rock Ridge High
	Ashburn
	$100,000-$200,000

	Rosa Lee Carter Elementary
	Ashburn
	$100,000-$200,000

	Sanders Corner Elementary
	Ashburn
	$100,000-$200,000

	Steuart W. Weller Elementary
	Ashburn
	$100,000-$200,000

	Stone Bridge High
	Ashburn
	$100,000-$200,000

	Stone Hill Middle
	Ashburn
	$100,000-$200,000

	Trailside Middle
	Ashburn
	$100,000-$200,000

	Waterford Elementary
	Waterford
	$100,000-$200,000

	Woodgrove High
	Purcellville
	$100,000-$200,000

	Middlsex High
	Saluda
	$100,000-$200,000

	Antietam Elementary
	Woodbridge
	$100,000-$200,000

	Battfield High
	Haymarket
	$100,000-$200,000

	Bel Air Elementary
	Woodbridge
	$100,000-$200,000

	Belmont Elementary
	Woodbridge
	$100,000-$200,000

	Buckland Mills Elementary
	Gainesville
	$100,000-$200,000

	Bull Run Middle
	Gainesville
	$100,000-$200,000

	C.D. Hylton High
	Woodbridge
	$100,000-$200,000

	Dale City Elementary
	Woodbridge
	$100,000-$200,000

	Elizabeth Vaughan Elementary
	Woodbridge
	$100,000-$200,000

	Enterprise Elementary
	Woodbridge
	$100,000-$200,000

	Fannie W. Fitzgerald Elementary
	Woodbridge
	$100,000-$200,000

	Featherstone Elementary
	Woodbridge
	$100,000-$200,000

	Forest Park High
	Woodbridge
	$100,000-$200,000

	Fred M. Lynn Middle
	Woodbridge
	$100,000-$200,000

	Freedom High
	Woodbridge
	$100,000-$200,000

	Gainesville Middle
	Gainesville
	$100,000-$200,000

	Gar-Field High
	Woodbridge
	$100,000-$200,000

	George G. Tyler Elementary
	Gainesville
	$100,000-$200,000

	Haymarket Elementary School
	Haymarket
	$100,000-$200,000

	J.W. Alvey Elementary
	Haymarket
	$100,000-$200,000

	Kerrydale Elementary
	Woodbridge
	$100,000-$200,000

	Lake Ridge Elementary
	Woodbridge
	$100,000-$200,000

	Lake Ridge Middle
	Woodbridge
	$100,000-$200,000

	Leesylvania Elementary
	Woodbridge
	$100,000-$200,000

	Martin Luther King Jr Elementary
	Woodbridge
	$100,000-$200,000

	Marumsco Hills Elementary
	Woodbridge
	$100,000-$200,000

	Mary G. Porter Traditional
	Woodbridge
	$100,000-$200,000

	Mills E. Godwin Middle
	Woodbridge
	$100,000-$200,000

	Minnieville Elementary
	Woodbridge
	$100,000-$200,000

	Mountain View Elementary
	Haymarket
	$100,000-$200,000

	Neabsco Elementary
	Woodbridge
	$100,000-$200,000

	Occoquan Elementary
	Woodbridge
	$100,000-$200,000

	Old Bridge Elementary
	Woodbridge
	$100,000-$200,000

	Potomac View Elementary
	Woodbridge
	$100,000-$200,000

	R. Dean Kilby Elementary
	Woodbridge
	$100,000-$200,000

	Rippon Middle
	Woodbridge
	$100,000-$200,000

	River Oaks Elementary
	Woodbridge
	$100,000-$200,000

	Rockledge Elementary
	Woodbridge
	$100,000-$200,000

	Rosa Parks Elementary
	Woodbridge
	$100,000-$200,000

	Samuel L. Gravely Jr Elementary
	Haymarket
	$100,000-$200,000

	Sharon C. McAuliffe Elementary
	Woodbridge
	$100,000-$200,000

	Sonnie Penn Elementary
	Woodbridge
	$100,000-$200,000

	Springwoods Elementary
	Woodbridge
	$100,000-$200,000

	Stuart M. Beville Middle
	Woodbridge
	$100,000-$200,000

	The Nokesville School
	Nokesville
	$100,000-$200,000

	Westridge Elementary
	Woodbridge
	$100,000-$200,000

	Woodbridge High
	Woodbridge
	$100,000-$200,000

	Woodbridge Middle
	Woodbridge
	$100,000-$200,000

	Sussex Central Elementary
	Sussex
	$100,000-$200,000

	Sussex Central High
	Sussex
	$100,000-$200,000

	Sussex Central Middle
	Sussex
	$100,000-$200,000

	Forestville Elementary
	Great Falls
	>$200,000

	Great Falls Elementary
	Great Falls
	>$200,000

Table 2
	SCHOOL
	TOWN
	REGION

	Accawmacke Elementary
	Accomac
	Rural

	Arcadia High
	Oak Hall
	Rural

	Arcadia Middle
	Oak Hall
	Rural

	Chincoteague Elementary
	Chincoteague
	Rural

	Chincoteague High
	Chincoteague
	Rural

	Kegotank Elementary
	Mappsville
	Rural

	Metompkin Elementary
	Parksley
	Rural

	Nandua High
	Onley
	Rural

	Nandua Middle
	Onley
	Rural

	Pungoteague Elementary
	Melfa
	Rural

	Tangier Combined
	Tangier
	Rural

	Alleghany High
	Covington
	Rural

	Callaghan Elementary
	Covington
	Rural

	Clifton Middle
	Covington
	Rural

	Mountain View Elementary
	Covington
	Rural

	Sharon Elementary
	Covington
	Rural

	Bath County High
	Hot Springs
	Rural

	Millboro Elementary
	Millboro
	Rural

	Valley Elementary
	Hot Springs
	Rural

	Bedford Elementary
	Bedford
	Rural

	Bedford Middle
	Bedford
	Rural

	Bedford Primary
	Bedford
	Rural

	Big Island Elementary
	Big Island
	Rural

	Body Camp Elementary
	Bedford
	Rural

	Boonsboro Elementary
	Lynchburg
	Rural

	Forest Elementary
	Forest
	Rural

	Forest Middle
	Forest
	Rural

	Goodview Elementary
	Goodview
	Rural

	Huddleston Elementary
	Huddleston
	Rural

	Jefferson Forest High
	Forest
	Rural

	Liberty High
	Bedford
	Rural

	Moneta Elementary
	Moneta
	Rural

	Montvale Elementary
	Montvale
	Rural

	New London Academy Elementary
	Lynchburg
	Rural

	Otter River Elementary
	Goode
	Rural

	Staunton River High
	Moneta
	Rural

	Staunton River Middle
	Moneta
	Rural

	Stewartsville Elementary
	Goodview
	Rural

	Thaxton Elementary
	Thaxton
	Rural

	Thomas Jefferson Elementary
	Forest
	Rural

	Bland County Elementary
	Bland
	Rural

	Bland County High
	Rocky Gap
	Rural

	Brunswick High
	Lawrenceville
	Rural

	James S. Russell Middle
	Lawrenceville
	Rural

	Meherrin Powellton Elementary
	Lawrenceville
	Rural

	Red Oak-Sturgeon Elementary
	Alberta
	Rural

	Totaro Elementary
	Lawrenceville
	Rural

	Council Elementary/Middle
	Honaker
	Rural

	Council High
	Honaker
	Rural

	Grundy High
	Grundy
	Rural

	Hurley Elementary/Middle
	Hurley
	Rural

	Hurley High
	Hurley
	Rural

	J.M. Bevins Elementary
	Grundy
	Rural

	Riverview Elementary/Middle
	Grundy
	Rural

	Twin Valley Elementary/Middle
	Oakwood
	Rural

	Twin Valley High
	Pilgrim Knob
	Rural

	Enderly Heights Elementary
	Buena Vista
	Rural

	F.W. Kling Jr. Elementary
	Buena Vista
	Rural

	Parry McCluer High
	Buena Vista
	Rural

	Parry McCluer Middle
	Buena Vista
	Rural

	Carroll County High
	Hillsville
	Rural

	Caroll County Middle
	Hillsville
	Rural

	Fancy Gap Elementary
	Fancy Gap
	Rural

	Gladesboro Elementary
	Hillsville
	Rural

	Gladeville Elementary
	Galax
	Rural

	Hillsville Elementary
	Hillsville
	Rural

	Laurel Elementary
	Austinville
	Rural

	Oakland Elementary
	Galax
	Rural

	St. Paul
	Cana
	Rural

	Bacon District Elementary
	Saxe
	Rural

	Central Middle
	Charlotte Court House
	Rural

	Early Learning Center
	Charlotte Court House
	Rural

	Eureka Elementary
	Keysville
	Rural

	Phenix Elementary
	Phenix
	Rural

	Randolph-Henry Elementary
	Charlotte Court House
	Rural

	Covington High
	Covington
	Rural

	Edgemont Primary
	Covington
	Rural

	Jeter-Watson Intermediate
	Covington
	Rural

	Cumberland Elementary
	Cumberland
	Rural

	Cumberland High
	Cumberland
	Rural

	Cumberland Middle
	Cumberland
	Rural

	Edwin A. Gibson Elementary
	Danville
	Rural

	Forest Hills Elementary
	Danville
	Rural

	G.L.H. Johnson Elementary
	Danville
	Rural

	Galileo Magnet High
	Danville
	Rural

	George Washington High
	Danville
	Rural

	Grove Park Preschool
	Danville
	Rural

	JM Langston Focus
	Danville
	Rural

	O. Trent Bonner Middle
	Danville
	Rural

	Park Avenue Elementary
	Danville
	Rural

	Schoolfield Elementary
	Danville
	Rural

	The Northside Preschool
	Danville
	Rural

	Westwood Middle
	Danville
	Rural

	Woodberry Hills Elementary
	Danville
	Rural

	Clintwood Elementary
	Clintwood
	Rural

	Clintwood High
	Clintwood
	Rural

	Ervinton Elementary
	Nora
	Rural

	Haysi High
	Haysi
	Rural

	Longs Fork Elementary
	Clintwood
	Rural

	Sandlick Elementary
	Birchleag
	Rural

	Essex High
	Tappahannock
	Rural

	Essex Intermediate
	Tappahannock
	Rural

	Tappahannock Elementary
	Tappahannock
	Rural

	Franklin High
	Franklin
	Rural

	Joseph P. King Jr. Middle
	Franklin
	Rural

	S.P. Morton Elementary
	Franklin
	Rural

	Galax Elementary
	Galax
	Rural

	Galax High
	Galax
	Rural

	Galax Middle
	Galax
	Rural

	Baywood Elementary
	Galax
	Rural

	Fairview Elementary
	Galax
	Rural

	Fries School
	Fries
	Rural

	Grayson County High
	Independence
	Rural

	Grayson Highlands School
	Troutdale
	Rural

	Independence Elementary
	Independence
	Rural

	Independence Middle
	Independence
	Rural

	Belfield Elementary
	Emporia
	Rural

	Edward W. Wyatt Middle
	Emporia
	Rural

	Greensville County High
	Emporia
	Rural

	Greensville Elementary
	Emporia
	Rural

	Clays Mill Elementary
	Scottsburg
	Rural

	Cluster Springs Early Learning Center
	South Boston
	Rural

	Cluster Springs Elementary
	Alton
	Rural

	Halifax County High
	South Boston
	Rural

	Halifax County Middle
	South Boston
	Rural

	Meadville Elementary
	Nathalie
	Rural

	Scottsburg Elementary
	Scottsburg
	Rural

	Sinai Elementary
	Halifax
	Rural

	South Boston Elementary
	South Boston
	Rural

	South Boston/Halifax Early Learning Center
	South Boston
	Rural

	Syndor Jennings Elementary
	Nathalie
	Rural

	Axton Elementary
	Axton
	Rural

	Bassett High
	Bassett
	Rural

	Campbell Court Elementary
	Bassett
	Rural

	Carver Elementary
	Martinsville
	Rural

	Collinsville Primary
	Collinsville
	Rural

	Drewry Mason Elementary
	Ridgeway
	Rural

	Fieldale-Collinsville Middle
	Collinsville
	Rural

	John Redd Smith Elementary
	Collinsville
	Rural

	Laurel Park Middle
	Martinsville
	Rural

	Magna Vista High
	Ridgeway
	Rural

	Mount Olivet Elementary
	Martinsville
	Rural

	Rich Acres Elementary
	Martinsville
	Rural

	Sanville Elementary
	Bassett
	Rural

	Stanleytown Elementary
	Stanleytown
	Rural

	Highland Elementary
	Monterey
	Rural

	Highland High
	Monterey
	Rural

	King George Elementary
	King George
	Rural

	King George High
	King George
	Rural

	King George Middle
	King George
	Rural

	Potomac Elementary
	Dahlgren
	Rural

	Sealston Elementary
	King George
	Rural

	Central High
	King and Queen Court House
	Rural

	King and Queen Elementary
	Mattaponi
	Rural

	Lawson-Marriott Elementary
	St. Stephens Church
	Rural

	Lancaster High
	Lancaster
	Rural

	Lancaster Middle
	Kilmarnock
	Rural

	Lancaster Primary
	Lancaster
	Rural

	Dryden Elementary
	Dryden
	Rural

	Elk Knob Elementary
	Pennington Gap
	Rural

	Elydale Elementary
	Ewing
	Rural

	Flatwoods Elementary
	Jonesville
	Rural

	Jonesville Middle
	Jonesville
	Rural

	Lee High
	Jonesville
	Rural

	Pennington Middle
	Pennington Gap
	Rural

	Rose Hill Elementary
	Rose Hill
	Rural

	St. Charles Elementary
	St. Charles
	Rural

	Thomas Walker High
	Ewing
	Rural

	Harrington Waddell Elementary
	Lexington
	Rural

	Lylburn Downing Middle
	Lexington
	Rural

	Jouett Elementary
	Mineral
	Rural

	Louisa County High
	Mineral
	Rural

	Louisa County Middle
	Mineral
	Rural

	Moss-Nuckols Elementary
	Louisa
	Rural

	Thomas Jefferson Elementary
	Louisa
	Rural

	Trevilians Elementary
	Louisa
	Rural

	Central High
	Lunenburg
	Rural

	Kenbridge Elementary
	Kenbridge
	Rural

	Lunenburg Middle
	Victoria
	Rural

	Victoria Elementary
	Victoria
	Rural

	Madison County High
	Madison
	Rural

	Madison Primary
	Madison
	Rural

	Waverly Yowell Elementary
	Madison
	Rural

	William H. Wetsel Middle
	Madison
	Rural

	Albert Harris Elementary
	Martinsville
	Rural

	Clearview Early Childhood Center
	Martinsville
	Rural

	Martinsville High
	Martinsville
	Rural

	Martinsville Middle
	Martinsville
	Rural

	Patrick Henry Elementary
	Martinsville
	Rural

	Bluestone High
	Skipwith
	Rural

	Bluestone Middle
	Skipwith
	Rural

	Chase City Elementary
	Chase City
	Rural

	Clarksville Elementary
	Clarksville
	Rural

	LaCrosse Elementary
	La Crosse
	Rural

	Park View High
	South Hill
	Rural

	Park View Middle
	South Hill
	Rural

	South Hill Elementary
	South Hill
	Rural

	Middlesex Elementary
	Locust Hill
	Rural

	Middlsex High
	Saluda
	Rural

	St. Clare Walker Middle
	Locust Hill
	Rural

	Kiptopeke Elementary
	Cape Charles
	Rural

	Northampton Elementary
	Eastville
	Rural

	Northampton Middle
	Eastville
	Rural

	Occohannock Elementary
	Exmore
	Rural

	Northumberland Elementary
	Heathsville
	Rural

	Northumberland High
	Heathsville
	Rural

	Northumberland Middle
	Heathsville
	Rural

	J.I. Burton High
	Norton
	Rural

	Norton Elementary
	Norton
	Rural

	Blackstone Primary
	Blackstone
	Rural

	Burkeville Elementary
	Burkeville
	Rural

	Crewe Primary
	Crewe
	Rural

	Nottoway High
	Crewe
	Rural

	Nottoway Intermediate
	Crewe
	Rural

	Nottoway Middle
	Crewe
	Rural

	Gordon-Barbour Elementary
	Gordonsville
	Rural

	Lightfoot Elementary
	Unionville
	Rural

	Locust Grove Elementary
	Locust Grove
	Rural

	Locust Grove Middle
	Locust Grove
	Rural

	Locust Grove Primary School
	Locust Grove
	Rural

	Orange County High
	Orange
	Rural

	Orange Elementary
	Orange
	Rural

	Prospect Heights Middle
	Orange
	Rural

	Unionville Elementary
	Unionville
	Rural

	Grove Hill Preschool Academy
	Shenandoah
	Rural

	Luray Elementary
	Luray
	Rural

	Luray High
	Luray
	Rural

	Luray Middle
	Luray
	Rural

	Page County High
	Shenandoah
	Rural

	Page County Middle
	Shenandoah
	Rural

	Shenandoah Elementary
	Shenandoah
	Rural

	Springfield Elementary
	Rileyville
	Rural

	Stanley Elementary
	Stanley
	Rural

	Blue Ridge Elementary
	Ararat
	Rural

	Hardin Reynolds Elementary
	Critz
	Rural

	Meadows of Dan Elementary
	Meadows of Dan
	Rural

	Patrick County High
	Stuart
	Rural

	Patrick Springs Elementary
	Patrick Springs
	Rural

	Stuart Elementary
	Stuart
	Rural

	Woolwine Elementary
	Woolwine
	Rural

	Brosville Elementary
	Danville
	Rural

	Chatham Elementary
	Chatham
	Rural

	Chatham High
	Chatham
	Rural

	Chatham Middle
	Chatham
	Rural

	Dan River High
	Ringgold
	Rural

	Dan River Middle
	Ringgold
	Rural

	Gretna Elementary
	Gretna
	Rural

	Gretna High
	Gretna
	Rural

	Gretna Middle
	Gretna
	Rural

	John L. Hurt Elementary
	Hurt
	Rural

	Kentuck Elementary
	Ringgold
	Rural

	Mount Airy Elementary
	Gretna
	Rural

	Southside Elementary
	Blairs
	Rural

	Stony Mill Elementary
	Danville
	Rural

	Tunstall High
	Dry Fork
	Rural

	Tunstall Middle
	Dry Fork
	Rural

	Twin Springs Elementary
	Danville
	Rural

	Union Hall Elementary
	Chatham
	Rural

	Prince Edward County High
	Farmville
	Rural

	Prince Edward Elementary
	Farmville
	Rural

	Prince Edward Middle
	Farmville
	Rural

	Central Elementary
	Lexington
	Rural

	Fairfield Elementary
	Fairfield
	Rural

	Maury River Middle School
	Lexington
	Rural

	Mountain View Elementary
	Buena Vista
	Rural

	Natural Bridge Elementary
	Natural Bridge Station
	Rural

	Rockbridge County High
	Lexington
	Rural

	Broadway High
	Broadway
	Rural

	Cub Run Elementary
	Penn Laird
	Rural

	East Rockingham High
	Elkton
	Rural

	Elkton Elementary
	Elkton
	Rural

	Elkton Middle
	Elkton
	Rural

	Fulks Run Elementary
	Fulks Run
	Rural

	J. Frank Hillyard Middle
	Broadway
	Rural

	John C. Meyers Elementary
	Broadway
	Rural

	John W. Wayland Elementary
	Bridgewater
	Rural

	Lacey Spring Elementary
	Harrisonburg
	Rural

	Linville-Edom Elementary
	Linville
	Rural

	McGaheysville Elementary
	McGaheysville
	Rural

	Montevideo Middle
	Penn Laird
	Rural

	Mountain View Elementary
	Harrisonburg
	Rural

	Ottobine Elementary
	Dayton
	Rural

	Peak View Elementary
	Penn Laird
	Rural

	Plains Elementary
	Timberville
	Rural

	Pleasant Valley Elementary
	Harrisonburg
	Rural

	River Bend Elementary
	Elkton
	Rural

	South River Elementary
	Grottoes
	Rural

	Spotswood High
	Penn Laird
	Rural

	Turner Ashby High
	Bridgewater
	Rural

	Wilbur S. Pence Middle
	Dayton
	Rural

	Belfast Elk Garden Elementary
	Rosedale
	Rural

	Castlewood Elementary
	Castlewood
	Rural

	Castlewood High
	Castlewood
	Rural

	Copper Creek Elementary
	Castlewood
	Rural

	Givens Elementary
	Swords Creek
	Rural

	Honaker Elementary
	Honaker
	Rural

	Honaker High
	Honaker
	Rural

	Lebanon Elementary
	Lebanon
	Rural

	Lebanon High
	Lebanon
	Rural

	Lebanon Middle
	Lebanon
	Rural

	Lebanon Primary
	Lebanon
	Rural

	Swords Creek Elementary
	Swords Creek
	Rural

	Ashby Lee Elementary
	Quicksburg
	Rural

	Central High
	Woodstock
	Rural

	North Fork Middle
	Quicksburg
	Rural

	Peter Muhlenberg Middle
	Woodstock
	Rural

	Sandy Hook Elementary
	Strasburg
	Rural

	Signal Knob Middle
	Strasburg
	Rural

	Stonewall Jackson High
	Quicksburg
	Rural

	Strasburg High
	Strasburg
	Rural

	W.W. Robinson Elementary
	Woodstock
	Rural

	Atkins Elementary
	Atkins
	Rural

	Chilhowie Elementary
	Chilhowie
	Rural

	Chilhowie High
	Chilhowie
	Rural

	Chilhowie Middle
	Chilhowie
	Rural

	Marion Elementary
	Marion
	Rural

	Marion Middle
	Marion
	Rural

	Marion Senior High
	Sugar Grove
	Rural

	Northwood High
	Saltville
	Rural

	Northwood Middle
	Saltville
	Rural

	Oak Point Elementary
	Marion
	Rural

	Rich Valley Elementary
	Saltville
	Rural

	Saltville Elementary
	Saltville
	Rural

	Sugar Grove Elementary
	Sugar Grove
	Rural

	Capron Elementary
	Capron
	Rural

	Meherrin Elementary
	Newsoms
	Rural

	Nottoway Elementary
	Sedley
	Rural

	Riverdale Elementary
	Courtland
	Rural

	Southampton High
	Courtland
	Rural

	Southampton Middle
	Courtland
	Rural

	Luther P. Jackson Middle
	Dendron
	Rural

	Surry County High
	Dendron
	Rural

	Surry Elementary
	Dendron
	Rural

	Abb's Valley-Boissevain Elementary
	Boissevain
	Rural

	Cedar Bluff Elementary
	Cedar Bluff
	Rural

	Dudley Primary
	Bluefield
	Rural

	Graham High
	Bluefield
	Rural

	Graham Intermediate
	Bluefield
	Rural

	Graham Middle
	Bluefield
	Rural

	North Tazewell Elementary
	North Tazewell
	Rural

	Raven Elementary
	Raven
	Rural

	Richlands Elementary
	Richlands
	Rural

	Richlands High
	Richlands
	Rural

	Richlands Middle
	Richlands
	Rural

	Springville Elementary
	North Tazewell
	Rural

	Tazewell Elementary
	Tazewell
	Rural

	Tazewell High
	Tazewell
	Rural

	Tazewell Middle
	Tazewell
	Rural

	Cope Elementary
	Hague
	Rural

	Montross Middle
	Montross
	Rural

	Washington and Lee High
	Montross
	Rural

	Washington District Elementary
	Colonial Beach
	Rural

	Appalachia Elementary
	Appalachia
	Rural

	Central High
	Norton
	Rural

	Coeburn Middle
	Coeburn
	Rural

	Coeburn Primary
	Coeburn
	Rural

	Eastside High
	Coeburn
	Rural

	J.W. Adams Combined
	Pound
	Rural

	L.F. Addington Middle
	Wise
	Rural

	Powell Valley Middle
	Big Stone Gap
	Rural

	Powell Valley Primary
	Big Stone Gap
	Rural

	St. Paul Elementary
	Big Stone Gap
	Rural

	Union High
	Big Stone Gap
	Rural

	Wise Primary
	Wise
	Rural

	Fort Chiswell High
	Max Meadows
	Rural

	Fort Chiswell Middle
	Max Meadows
	Rural

	George Wythe High
	Wytheville
	Rural

	Jackson Memorial Elementary
	Austinville
	Rural

	Max Meadows Elementary
	Max Meadows
	Rural

	Rural Retreat Elementary
	Rural Retreat
	Rural

	Rural Retreat High
	Rural Retreat
	Rural

	Rural Retreat Middle
	Rural Retreat
	Rural

	Scott Memorial Middle
	Wytheville
	Rural

	Sheffey Elementary
	Wytheville
	Rural

	Speedwell Elementary
	Speedwell
	Rural

	Spiller Elementary
	Wytheville
	Rural

	Agnor-Hurt Elementary
	Charlottesville
	Urban

	Albemarle County Community Public Charter School
	Charlottesville
	Urban

	Albemarle High
	Charlottesville
	Urban

	Baker-Butler Elem
	Charlottesville
	Urban

	Benjamin F. Yancey Elementary
	Esmont
	Urban

	Broadus Wood Elementary
	Earlysville
	Urban

	Brownsville Elementary
	Crozet
	Urban

	Crozet Elementary
	Crozet
	Urban

	Hollymead Elementary
	Charlottesville
	Urban

	Jack Jouett Middle
	Charlottesville
	Urban

	Jackson P. Burley Middle
	Charlottesville
	Urban

	Joseph T. Henley Middle
	Crozet
	Urban

	Leslie H. Walton Middle
	Charlottesville
	Urban

	Mary Carr Greer Elementary
	Charlottesville
	Urban

	Meriwether Lewis Elementary
	Charlottesville
	Urban

	Monticello High
	Charlottesville
	Urban

	Mortimer Y. Sutherland Middle
	Charlottesville
	Urban

	Murray High
	Charlottesville
	Urban

	Paul H. Cale Elementary
	Charlottesville
	Urban

	Red Hill Elementary
	North Garden
	Urban

	Scottsville Elementary
	Scottsville
	Urban

	Stone Robinson Elementary
	Charlottesville
	Urban

	Stony Point Elementary
	Keswick
	Urban

	Virginia L. Murray Elementary
	Charlottesville
	Urban

	Western Albemarle High
	Crozet
	Urban

	Woodbrook Elementary
	Charlottesville
	Urban

	Charles Barrett Elementary
	Alexandria
	Urban

	Cora Kelly Magnet Elementary
	Alexandria
	Urban

	Douglas Macarthur Elementary
	Alexandria
	Urban

	Francis C. Hammond Middle
	Alexandria
	Urban

	George Mason Elementary
	Alexandria
	Urban

	George Washington Middle
	Alexandria
	Urban

	James K. Polk Elementary
	Alexandria
	Urban

	Jefferson-Houston Elementary
	Alexandria
	Urban

	John Adams Elementary
	Alexandria
	Urban

	Lyles-Crouch Elementary
	Alexandria
	Urban

	Maury Elementary
	Alexandria
	Urban

	Mount Vernon Elementary
	Alexandria
	Urban

	Patrick Henry Elementary
	Alexandria
	Urban

	Samuel W. Tucker Elementary
	Alexandria
	Urban

	T.C. Williams High
	Alexandria
	Urban

	William Ramsay Elementary
	Alexandria
	Urban

	Amelia County Elementary
	Amelia Court House
	Urban

	Amelia County High
	Amelia Court House
	Urban

	Amelia County Middle
	Amelia Court House
	Urban

	Amelon Elementary
	Madison Heights
	Urban

	Amherst County High
	Amherst
	Urban

	Amherst Elementary
	Amherst
	Urban

	Amherst Middle
	Amherst
	Urban

	Central Elementary
	Amherst
	Urban

	Elon Elementary
	Madison Heights
	Urban

	Madison Heights Elementary
	Madison Heights
	Urban

	Monelison Middle
	Madison Heights
	Urban

	Pleasant View Elementary
	Monroe
	Urban

	Temperance Elementary
	Amherst
	Urban

	Appomattox County High
	Appomattox
	Urban

	Appomattox Elementary
	Appomattox
	Urban

	Appomattox Middle
	Appomattox
	Urban

	Appomattox Primary
	Appomattox
	Urban

	Abingdon Elementary
	Arlington
	Urban

	Arlington Mill High
	Arlington
	Urban

	Arlington Science Focus School
	Arlington
	Urban

	Arlington Traditional
	Arlington
	Urban

	Ashlawn Elementary
	Arlington
	Urban

	Barcroft Elementary
	Arlington
	Urban

	Barrett Elementary
	Arlington
	Urban

	Campbell Elementary
	Arlington
	Urban

	Carlin Springs Elementary
	Arlington
	Urban

	Claremont Immersion
	Arlington
	Urban

	Drew Model Elementary
	Arlington
	Urban

	Francis Scott Key Elementary
	Arlington
	Urban

	Glebe Elementary
	Arlington
	Urban

	Gunston Middle
	Arlington
	Urban

	Henry Elementary
	Arlington
	Urban

	Hoffman-Boston Elementary
	Arlington
	Urban

	Jamestown Elementary
	Arlington
	Urban

	Jefferson Middle
	Arlington
	Urban

	Kenmore Middle
	Arlington
	Urban

	Long Branch Elementary
	Arlington
	Urban

	Mckinley Elementary
	Arlington
	Urban

	Nottingham Elementary
	Arlington
	Urban

	Oakridge Elementary
	Arlington
	Urban

	Randolph Elementary
	Arlington
	Urban

	Swanson Middle
	Arlington
	Urban

	Taylor Elementary
	Arlington
	Urban

	Tuckahoe Elementary
	Arlington
	Urban

	Wakefield High
	Arlington
	Urban

	Washington-Lee High
	Arlington
	Urban

	Williamsburg Middle
	Arlington
	Urban

	Yorktown High
	Arlington
	Urban

	Beverley Manor Elementary
	Staunton
	Urban

	Beverley Manor Middle
	Staunton
	Urban

	Buffalo Gap High
	Swoope
	Urban

	Cassell Elementary
	Waynesboro
	Urban

	Churchville Elementary
	Churchville
	Urban

	Craigsville Elementary
	Craigsville
	Urban

	Edward G. Cylmore Elementary
	Fort Defiance
	Urban

	Fort Defiance High
	Fort Defiance
	Urban

	Guy K. Stump Elementary
	Stuarts Draft
	Urban

	North River Elementary
	Mount Solon
	Urban

	Riverheads Elementary
	Staunton
	Urban

	Riverheads High
	Staunton
	Urban

	S. Gordon Stewart Middle
	Fort Defiance
	Urban

	Stuarts Draft Elementary
	Stuarts Draft
	Urban

	Stuarts Draft High
	Stuarts Draft
	Urban

	Stuarts Draft Middle
	Stuarts Draft
	Urban

	Verona Elementary
	Verona
	Urban

	Wilson Elementary
	Fishersville
	Urban

	Wilson Memorial High
	Fishersville
	Urban

	Wilson Middle
	Fishersville
	Urban

	Breckinridge Elementary
	Fincastle
	Urban

	Buchanan Elementary
	Buchanan
	Urban

	Central Academy Middle
	Fincastle
	Urban

	Cloverdale Elementary
	Cloverdale
	Urban

	Colonial Elementary
	Blue Ridge
	Urban

	Eagle Rock Elementary
	Eagle Rock
	Urban

	Greenfield Elementary
	Troutville
	Urban

	James River High
	Buchanan
	Urban

	Lord Botetourt High
	Daleville
	Urban

	Read Mountain Middle
	Cloverdale
	Urban

	Troutville Elementary
	Troutville
	Urban

	Highland View Elementary
	Bristol
	Urban

	Joseph Van Pelt Elementary
	Bristol
	Urban

	Stonewall Jackson Elementary
	Bristol
	Urban

	Virginia High
	Bristol
	Urban

	Virginia Middle
	Bristol
	Urban

	Washington-Lee Elementary
	Bristol
	Urban

	Buckingham Co Elementary
	Dillwyn
	Urban

	Buckingham Co Primary
	Dillwyn
	Urban

	Buckingham Co Pre-Kindergarten Center
	Buckingham
	Urban

	Buckingham County High
	Buckingham
	Urban

	Buckingham County Middle
	Buckingham
	Urban

	Altavista Elementary
	Altavista
	Urban

	Altavista High
	Altavista
	Urban

	Brookneal Elementary
	Brookneal
	Urban

	Brookville High
	Lynchburg
	Urban

	Brookville Middle
	Lynchburg
	Urban

	Concord Elementary
	Concord
	Urban

	Leesville Road Elementary
	Lynchburg
	Urban

	Rustburg Elementary
	Rustburg
	Urban

	Rustburg High
	Rustburg
	Urban

	Rustburg Middle
	Rustburg
	Urban

	Tomahawk Elementary
	Lynchburg
	Urban

	William Campbell High
	Naruna
	Urban

	Yellow Branch Elementary
	Rustburg
	Urban

	Bowling Green Elementary
	Milford
	Urban

	Caroline High
	Milford
	Urban

	Caroline Middle
	Milford
	Urban

	Lewis & Clark Elementary
	Ruther Glen
	Urban

	Madison Elementary
	Ruther Glen
	Urban

	Charles City County Elementary
	Charles City
	Urban

	Charles City County Elementary
	Charles City
	Urban

	Charles City County Elementary
	Charles City
	Urban

	Buford Middle
	Charlottesville
	Urban

	Burnley-Moran Elementary
	Charlottesville
	Urban

	Charlottesville High
	Charlottesville
	Urban

	Clark Elementary
	Charlottesville
	Urban

	Greenbrier Elementary
	Charlottesville
	Urban

	Jackson-Via Elementary
	Charlottesville
	Urban

	Johnson Elementary
	Charlottesville
	Urban

	Venable Elementary
	Charlottesville
	Urban

	Walker Upper Elementary
	Charlottesville
	Urban

	B.M. Williams Primary
	Chesapeake
	Urban

	Butts Road Intermediate
	Chesapeake
	Urban

	Butts Road Primary
	Chesapeake
	Urban

	Camelot Elementary
	Chesapeake
	Urban

	Cedar Road Elementary
	Chesapeake
	Urban

	Crestwood Intermediate
	Chesapeake
	Urban

	Crestwood Middle
	Chesapeake
	Urban

	Deep Creek Central Elementary
	Chesapeake
	Urban

	Deep Creek Elementary
	Chesapeake
	Urban

	Deep Creek High
	Chesapeake
	Urban

	Deep Creek Middle
	Chesapeake
	Urban

	Edwin W. Chittum Elementary
	Chesapeake
	Urban

	G.A. Treakle Elementary
	Chesapeake
	Urban

	George W. Carver Elementary
	Chesapeake
	Urban

	Georgetown Primary
	Chesapeake
	Urban

	Grassfield Elementary
	Chesapeake
	Urban

	Great Bridge High
	Chesapeake
	Urban

	Great Bridge Intermediate
	Chesapeake
	Urban

	Great Bridge Middle
	Chesapeake
	Urban

	Great Bridge Primary
	Chesapeake
	Urban

	Greenbrier Intermediate
	Chesapeake
	Urban

	Greenbrier Middle
	Chesapeake
	Urban

	Greenbrier Primary
	Chesapeake
	Urban

	Hickory Elementary
	Chesapeake
	Urban

	Hickory High
	Chesapeake
	Urban

	Hickory Middle
	Chesapeake
	Urban

	Hugo A. Owens Middle
	Chesapeake
	Urban

	Indian River High
	Chesapeake
	Urban

	Indian River Middle
	Chesapeake
	Urban

	Jolliff Middle
	Chesapeake
	Urban

	Norfolk Highlands Primary
	Chesapeake
	Urban

	Oscar F. Smith High
	Chesapeake
	Urban

	Oscar Smith Middle
	Chesapeake
	Urban

	Portlock Primary
	Chesapeake
	Urban

	Rena B. Wright Primary
	Chesapeake
	Urban

	Southeastern Elementary
	Chesapeake
	Urban

	Southwestern Elementary
	Chesapeake
	Urban

	Sparrow Road Intermediate
	Chesapeake
	Urban

	Thurgood Marshall Elementary
	Chesapeake
	Urban

	Truitt Intermediate
	Chesapeake
	Urban

	Western Branch High
	Chesapeake
	Urban

	Western Branch Intermediate
	Chesapeake
	Urban

	Western Branch Middle
	Chesapeake
	Urban

	Western Branch Primary
	Chesapeake
	Urban

	A.M. Davis Elementary
	Chesterfield
	Urban

	Alberta Smith Elementary
	Chesterfield
	Urban

	Bailey Bridge Middle
	Midlothian
	Urban

	Bellwood Elementary
	Chesterfield
	Urban

	Bensley Elementary
	North Chesterfield
	Urban

	Bettie Weaver Elementary
	Midlothian
	Urban

	Beulah Elementary
	North Chesterfield
	Urban

	Bon Air Elementary
	Bon Air
	Urban

	C.C. Wells Elementary
	Chester
	Urban

	C.E. Wells Elementary
	Chester
	Urban

	Carver Middle
	Chester
	Urban

	Chesterfield Community High
	Chester
	Urban

	Clover Hill Elementary
	Midlothian
	Urban

	Clover Hill High
	Midlothian
	Urban

	Cosby High
	Midlothian
	Urban

	Crestwood Elementary
	Richmond
	Urban

	Ecoff Elementary
	Chester
	Urban

	Elizabeth Davis Middle
	Chester
	Urban

	Elizabeth Scott Middle
	Chester
	Urban

	Enon Elementary
	Chester
	Urban

	Ettrick Elementary
	Chester
	Urban

	Evergreen Elementary
	Midlothian
	Urban

	Falling Creek Elementary
	Richmond
	Urban

	Falling Creek Middle
	North Chesterfield
	Urban

	Grange Hall Elementary
	Moseley
	Urban

	Greenfield Elementary
	North Chesterfield
	Urban

	Harrowgate Elementary
	Chester
	Urban

	Hopkins Road Elementary
	North Chesterfield
	Urban

	J.A. Chalkley Elementary
	Chesterfield
	Urban

	J.B. Watkins Elementary
	Midlothian
	Urban

	J.G. Hening Elementary
	North Chesterfield
	Urban

	Jacobs Road Elementary
	Chesterfield
	Urban

	James River High
	Midlothian
	Urban

	Lloyd C. Bird High
	Chesterfield
	Urban

	Manchester High
	Midlothian
	Urban

	Manchester Middle
	North Chesterfield
	Urban

	Marguerite F. Christian Elementary
	Colonial Heights
	Urban

	Matoaca Elementary
	South Chesterfield
	Urban

	Matoaca High
	Chesterfield
	Urban

	Matoaca Middle
	Matoaca
	Urban

	Meadowbrook High
	North Chesterfield
	Urban

	Midlothian High
	Midlothian
	Urban

	Midlothian Middle
	Midlothian
	Urban

	Monocan High
	Richmond
	Urban

	O.B. Gates Elementary
	Chesterfield
	Urban

	Providence Elementary
	North Chesterfield
	Urban

	Providence Middle
	North Chesterfield
	Urban

	Reams Road Elementary
	North Chesterfield
	Urban

	Robious Elementary
	Midlothian
	Urban

	Robious Middle
	Midlothian
	Urban

	Salem Church Elementary
	North Chesterfield
	Urban

	Salem Church Middle
	North Chesterfield
	Urban

	Spring Run Elementary
	Midlothian
	Urban

	Swift Creek Elementary
	Midlothian
	Urban

	Swift Creek Middle
	Midlothian
	Urban

	Thelma Crenshaw Elementary
	Midlothian
	Urban

	Thomas Dale High
	Chester
	Urban

	Tomahawk Creek Middle
	Midlothian
	Urban

	W.W. Gordon Elementary
	North Chesterfield
	Urban

	Winterpock Elementary
	Chesterfield
	Urban

	Woolridge Elementary
	Midlothian
	Urban

	Boyce Elementary
	Boyce
	Urban

	Clarke County High
	Berryville
	Urban

	D.G. Cooley Elementary
	Berryville
	Urban

	Johnson-Williams Middle
	Berryville
	Urban

	Colonial Beach Elementary
	Colonial Beach
	Urban

	Colonial Beach High
	Colonial Beach
	Urban

	Colonial Heights High
	Colonial Heights
	Urban

	Colonial Heights Middle
	Colonial Heights
	Urban

	Lakeview Elementary
	Colonial Heights
	Urban

	North Elementary
	Colonial Heights
	Urban

	Tussing Elementary
	Colonial Heights
	Urban

	Craig County High
	Craig County
	Urban

	McCleary Elementary
	Craig County
	Urban

	A.G. Richardson Elementary
	Culpeper
	Urban

	Culpeper County High
	Culpeper
	Urban

	Culpeper Middle
	Culpeper
	Urban

	Eastern View High
	Culpeper
	Urban

	Emerald Hill Elementary
	Culpeper
	Urban

	Farmington Elementary
	Culpeper
	Urban

	Floyd T. Binns Middle
	Culpeper
	Urban

	Galbreath-Marshall Building
	Culpeper
	Urban

	Pearl Sample Elementary
	Culpeper
	Urban

	Sycamore Park Elementary
	Culpeper
	Urban

	Yowell Elementary
	Culpeper
	Urban

	Dinwiddie County High
	Dinwiddie
	Urban

	Dinwiddie County Middle
	Dinwiddie
	Urban

	Dinwiddie Elementary
	Dinwiddie
	Urban

	Midway Elementary
	Church Road
	Urban

	Southside Elementary
	Dinwiddie
	Urban

	Sunnyside Elementary
	Mckenney
	Urban

	Sutherland Elementary
	Sutherland
	Urban

	Aldrin Elementary
	Reston
	Urban

	Annandale High
	Annandale
	Urban

	Annandale Terrace Elementary
	Annandale
	Urban

	Archer Elementary
	Vienna
	Urban

	Armstrong Elementary
	Reston
	Urban

	Bailey's Elementary School for the Arts and Sciences
	Falls Church
	Urban

	Beech Tree Elementary
	Falls Church
	Urban

	Belle View Elementary
	Alexandria
	Urban

	Belvedere Elementary
	Falls Church
	Urban

	Bonnie Brae Elementary
	Fairfax
	Urban

	Braddock Elementary
	Annandale
	Urban

	Bren Mar Park Elementary
	Alexandria
	Urban

	Brookfield Elementary
	Chantilly
	Urban

	Byrant Alternative High
	Alexandria
	Urban

	Bucknell Elementary
	Alexandria
	Urban

	Bull Run Elementary
	Centreville
	Urban

	Bush Hill Elementary
	Alexandria
	Urban

	Camelot Elementary
	Annandale
	Urban

	Cameron Elementary
	Alexandria
	Urban

	Canterbury Woods Elementary
	Annandale
	Urban

	Cardinal Forest Elementary
	Springfield
	Urban

	Carson Middle
	Herndon
	Urban

	Centre Ridge Elementary
	Centreville
	Urban

	Centreville Elementary
	Centreville
	Urban

	Centreville High
	Centreville
	Urban

	Chantilly High
	Chantilly
	Urban

	Cherry Hill Elementary
	Burke
	Urban

	Chesterbrook Elementary
	Mclean
	Urban

	Churchill Hill Elementary
	Mclean
	Urban

	Clearview Elementary
	Herndon
	Urban

	Clermont Elementary
	Alexandria
	Urban

	Coates Elementary
	Herndon
	Urban

	Columbia Elementary
	Annandale
	Urban

	Colvin Run Elementary
	Vienna
	Urban

	Cooper Middle
	Mclean
	Urban

	Crestwood Elementary
	Springfield
	Urban

	Crossfield Elementary
	Herndon
	Urban

	Cub Run Elementary
	Centreville
	Urban

	Cunningham Park Elementary
	Vienna
	Urban

	Daniels Run Elementary
	Fairfax
	Urban

	Deerk Park Elementary
	Centreville
	Urban

	Dogwood Elementary
	Reston
	Urban

	Dranesville Elementary
	Herndon
	Urban

	Dunn Loring E.C. Resources Center
	Dunn Loring
	Urban

	Eagle View Elementary
	Fairfax
	Urban

	Edison High
	Alexandria
	Urban

	Fairfax County Adult High
	Fairfax
	Urban

	Fairfax High
	Fairfax
	Urban

	Fairfax Villa Elementary
	Fairfax
	Urban

	Fairhill Elementary
	Fairfax
	Urban

	Fairview Elementary
	Fairfax Station
	Urban

	Falls Church E.C. Resource Center
	Falls Church
	Urban

	Falls Church Elementary
	Falls Church
	Urban

	Falls Church High
	Falls Church
	Urban

	Flint Hill Elementary
	Vienna
	Urban

	Floris Elementary
	Herndon
	Urban

	Forest Edge Elementary
	Reston
	Urban

	Forestdale Elementary
	Springfield
	Urban

	Forestville Elementary
	Great Falls
	Urban

	Fort Belvoir Elementary
	Fort Belvoir
	Urban

	Fort Hunt Elementary
	Alexandria
	Urban

	Fox Mill Elementary
	Herndon
	Urban

	Franconia Elementary
	Alexandria
	Urban

	Franklin Middle
	Chantilly
	Urban

	Freedom Hill Elementary
	Vienna
	Urban

	Frost Middle
	Fairfax
	Urban

	Garfield Elementary
	Springfield
	Urban

	Glasgow Middle
	Alexandria
	Urban

	Glen Forest Elementary
	Falls Church
	Urban

	Graham Road Elementary
	Falls Church
	Urban

	Great Falls Elementary
	Great Falls
	Urban

	Greenbriar East Elementary
	Fairfax
	Urban

	Greenbriar West Elementary
	Fairfax
	Urban

	Groveton Elementary
	Alexandria
	Urban

	Gunston Elementary
	Lorton
	Urban

	Halley Elementary
	Fairfax Station
	Urban

	Haycock Elementary
	Falls Church
	Urban

	Hayfield Elementary
	Alexandria
	Urban

	Hayfield Secondary
	Alexandria
	Urban

	Herndon Elementary
	Herndon
	Urban

	Herndon High
	Herndon
	Urban

	Herndon Middle
	Herndon
	Urban

	Hollin Meadows Elementary
	Alexandria
	Urban

	Holmes Middle
	Alexandria
	Urban

	Hughes Middle
	Reston
	Urban

	Hunt Valley Elementary
	Springfield
	Urban

	Hunter Woods Elementary School for the Arts and Sciences
	Reston
	Urban

	Hutchinson Elementary
	Herndon
	Urban

	Hybla Valley Elementary
	Alexandria
	Urban

	Irving Middle
	Springfield
	Urban

	Island Creek Elementary
	Alexandria
	Urban

	Jackson Middle
	Falls Church
	Urban

	Keene Mill Elementary
	Springfield
	Urban

	Kent Gardens Elementary
	Mclean
	Urban

	Key Center School
	Springfield
	Urban

	Key Middle
	Springfield
	Urban

	Kilmer Center
	Vienna
	Urban

	Kilmer Middle
	Vienna
	Urban

	Kings Glen Elementary
	Springfield
	Urban

	Kings Park Elementary
	Springfield
	Urban

	Lake Anne Elementary
	Reston
	Urban

	Lake Braddock Secondary
	Burke
	Urban

	Lane Elementary
	Alexandria
	Urban

	Langley High
	Mclean
	Urban

	Lanier Middle
	Fairfax
	Urban

	Laurel Hill Elementary
	Lorton
	Urban

	Laurel Ridge Elementary
	Fairfax
	Urban

	Lee High
	Springfield
	Urban

	Lees Corner Elementary
	Fairfax
	Urban

	Lemon Road Elementary
	Falls Church
	Urban

	Liberty Middle
	Clifton
	Urban

	Little Run Elementary
	Fairfax
	Urban

	London Towne Elementary
	Centreville
	Urban

	Longfellow Middle
	Falls Church
	Urban

	Lorton Station Elementary
	Lorton
	Urban

	Lynbrook Elementary
	Springfield
	Urban

	Madison High
	Vienna
	Urban

	Mantua Elementary
	Fairfax
	Urban

	Marshall High
	Falls Church
	Urban

	Marshall Road Elementary
	Vienna
	Urban

	Mason Crest Elementary
	Annandale
	Urban

	McLean Elementary
	Mclean
	Urban

	McNair Elementary
	Herndon
	Urban

	Mosby Woods Elementary
	Fairfax
	Urban

	Mount Eagle Elementary
	Alexandria
	Urban

	Mount Vernon High
	Alexandria
	Urban

	Mount Vernon Woods Elementary
	Alexandria
	Urban

	Mountain View Alternative High
	Centreville
	Urban

	Navy Elementary
	Fairfax
	Urban

	Newington Forest Elementary
	Springfield
	Urban

	North Springfield Elementary
	Springfield
	Urban

	Oak Hill Elementary
	Herndon
	Urban

	Oak View Elementary
	Fairfax
	Urban

	Oakton Elementary
	Oakton
	Urban

	Oakton High
	Vienna
	Urban

	Olde Creek Elementary
	Fairfax
	Urban

	Orange Hunt Elementary
	Springfield
	Urban

	Parklawn Elementary
	Alexandria
	Urban

	Pimmit E.C. Resources Center
	Falls Church
	Urban

	Pine Spring Elementary
	Falls Church
	Urban

	Poe Middle
	Annandale
	Urban

	Poplar Tree Elementary
	Chantilly
	Urban

	Powell Elementary
	Centreville
	Urban

	Providence Elementary
	Fairfax
	Urban

	Ravensworth Elementary
	Springfield
	Urban

	Riverside Elementary
	Alexandria
	Urban

	Robinson Secondary
	Fairfax
	Urban

	Rocky Run E.C. Resource Center
	Chantilly
	Urban

	Rocky Run Middle
	Chantilly
	Urban

	Rolling Valley Elementary
	Springfield
	Urban

	Rose Hill Elementary
	Alexandria
	Urban

	Sandburg Middle
	Alexandria
	Urban

	Sangster Elementary
	Springfield
	Urban

	Saratoga Elementary
	Springfield
	Urban

	Sherman Elementary
	Mclean
	Urban

	Shrevewood Elementary
	Falls Church
	Urban

	Silverbrook Elementary
	Fairfax Station
	Urban

	Sleepy Hollow Elementary
	Falls Church
	Urban

	South County High
	Lorton
	Urban

	South County Middle
	Lorton
	Urban

	South Lakes High
	Reston
	Urban

	Spring Hill Elementary
	Mclean
	Urban

	Springfield Estates Elementary
	Springfield
	Urban

	Stenwood Elementary
	Vienna
	Urban

	Stone Middle
	Centreville
	Urban

	Stratford Landing Elementary
	Alexandria
	Urban

	Stuart High
	Falls Church
	Urban

	Sunrise Valley Elementary
	Reston
	Urban

	Terra Centre Elementary
	Burke
	Urban

	Terraset Elementary
	Reston
	Urban

	Thomas Jefferson High for Science and Technology
	Alexandria
	Urban

	Thoreau Middle
	Vienna
	Urban

	Timber Lane Elementary
	Falls Church
	Urban

	Twain Middle
	Alexandria
	Urban

	Union Mill Elementary
	Clifton
	Urban

	Vienna Elementary
	Vienna
	Urban

	Virginia Hills E.C. Resource Center
	Alexandria
	Urban

	Virginia Run Elementary
	Centreville
	Urban

	Wakefield Forest Elementary
	Fairfax
	Urban

	Waples Mill Elementary
	Oakton
	Urban

	Washington Mill Elementary
	Alexandria
	Urban

	Waynewood Elementary
	Alexandria
	Urban

	West Potomac High
	Alexandria
	Urban

	West Springfield Elementary
	Springfield
	Urban

	West Springfield High
	Springfield
	Urban

	Westbriar Elementary
	Vienna
	Urban

	Westfield High
	Chantilly
	Urban

	Westgate Elementary
	Falls Church
	Urban

	Westlawn Elementary
	Falls Church
	Urban

	Weyanoke Elementary
	Alexandria
	Urban

	White Oaks Elementary
	Burke
	Urban

	Whitman Middle
	Alexandria
	Urban

	Willow Springs Elementary
	Fairfax
	Urban

	Wolftrap Elementary
	Vienna
	Urban

	Woodburn Elementary
	Falls Church
	Urban

	Woodlawn Elementary
	Alexandria
	Urban

	Woodley Hills Elementary
	Alexandria
	Urban

	Woodson High
	Fairfax
	Urban

	George Mason High
	Falls Church
	Urban

	Jessie Thackrey Preschool
	Falls Church
	Urban

	Mary Ellen Henderson Middle
	Falls Church
	Urban

	Mount Daniel School
	Falls Church
	Urban

	Thomas Jefferson Elementary
	Falls Church
	Urban

	Auburn Middle
	Warrenton
	Urban

	C. Hunter Ritchie Elementary
	New Baltimore
	Urban

	C.M. Bradley Bradley Elementary
	Warrenton
	Urban

	Cedar Lee Middle
	Bealeton
	Urban

	Claude Thompson Elementary
	Marshall
	Urban

	Fauquier High
	Warrenton
	Urban

	Grace Miller Elementary
	Bealeton
	Urban

	Greenville Elementary
	Nokesville
	Urban

	H.M. Pearson Elementary
	Catlett
	Urban

	James G. Brumfield Elementary
	Warrenton
	Urban

	Kettle Run High
	Nokesville
	Urban

	Liberty High
	Bealeton
	Urban

	Margaret M. Pierce Elementary
	Remington
	Urban

	Marshall Middle
	Marshall
	Urban

	Mary Walter Elementary
	Bealeton
	Urban

	P.B. Smith Elementary
	Warrenton
	Urban

	W.C. Taylor Middle
	Warrenton
	Urban

	W.G. Coleman Elementary
	Marshall
	Urban

	Warrenton Middle
	Warrenton
	Urban

	Check Elementary
	Check
	Urban

	Floyd County High
	Floyd
	Urban

	Floyd Elementary
	Floyd
	Urban

	Indian Valley Elementary
	Radford
	Urban

	Willis Elementary
	Willis
	Urban

	Carysbrook Elementary
	Fork Union
	Urban

	Central Elementary
	Palmyra
	Urban

	Fluvanna County High
	Palmyra
	Urban

	Fluvanna Middle
	Palmyra
	Urban

	West Central Primary School
	Palmyra
	Urban

	Benjamin Franklin Middle-East
	Rocky Mount
	Urban

	Benjamin Franklin Middle-West
	Rocky Mount
	Urban

	Boones Mill Elementary
	Boones Mill
	Urban

	Burnt Chimney Elementary
	Wirtz
	Urban

	Callaway Elementary
	Callaway
	Urban

	Dudley Elementary
	Wirtz
	Urban

	Ferrum Elementary
	Ferrum
	Urban

	Franklin County High
	Rocky Mount
	Urban

	Gereau Center for Applied Technology and Career Exploration
	Rocky Mount
	Urban

	Glade Hill Elementary
	Glade Hill
	Urban

	Henry Elementary
	Henry
	Urban

	Lee M. Waid Elementary
	Rocky Mount
	Urban

	Rocky Mount Elementary
	Rocky Mount
	Urban

	Snow Creek Elementary
	Penhook
	Urban

	Sontag Elementary
	Rocky Mount
	Urban

	Windy Gap Elementary
	Hardy
	Urban

	Admiral Richard E. Byrd Middle
	Winchester
	Urban

	Apple Pie Ridge Elementary
	Winchester
	Urban

	Armel Elementary
	Winchester
	Urban

	Bass-Hoover Elementary
	Stephens City
	Urban

	Evendale Elementary
	Winchester
	Urban

	Frederick County Middle
	Winchester
	Urban

	Gainesboro Elementary
	Winchester
	Urban

	Greenwood Mill Elementary
	Winchester
	Urban

	Indian Hollow Elementary
	Winchester
	Urban

	James Wood High
	Winchester
	Urban

	James Wood Middle
	Winchester
	Urban

	Middletown Elementary
	Middletown
	Urban

	Millbrook High
	Winchester
	Urban

	Orchard View Elementary
	Winchester
	Urban

	Redbud Run Elementary
	Winchester
	Urban

	Robert E. Aylor Middle
	Stephens City
	Urban

	Sherando High
	Stephens City
	Urban

	Stonewall Elementary
	Clear Brook
	Urban

	Hugh Mercer Elementary
	Fredericksburg
	Urban

	James Monroe High
	Fredericksburg
	Urban

	Lafayette Upper Middle
	Fredericksburg
	Urban

	Original Walker-Grant
	Fredericksburg
	Urban

	Walker-Grant Middle
	Fredericksburg
	Urban

	Eastern Elementary/Middle
	Pembroke
	Urban

	Giles High
	Pearisburg
	Urban

	Macy Mcclaugherty Elementary/Middle
	Pearisburg
	Urban

	Narrows Elementary/Middle
	Narrows
	Urban

	Narrows High
	Narrows
	Urban

	Abingdon Elementary
	Hayes
	Urban

	Achilles Elementary
	Hayes
	Urban

	Bethel Elementary
	Gloucester
	Urban

	Botetourt Elementary
	Gloucester
	Urban

	Gloucester High
	Gloucester
	Urban

	Page Middle
	Gloucester
	Urban

	Peasley Middle
	Gloucester
	Urban

	Petsworth Elementary
	Gloucester
	Urban

	Byrd Elementary
	Goochland
	Urban

	Goochland Elementary
	Goochland
	Urban

	Goochland High
	Goochland
	Urban

	Goochland Middle
	Goochland
	Urban

	Randolph Elementary
	Crozier
	Urban

	Nathanael Greene Elementary
	Stanardsville
	Urban

	Nathanael Greene Primary School
	Stanardsville
	Urban

	Ruckersville Elementary
	Ruckersville
	Urban

	William Monroe High
	Stanardsville
	Urban

	William Monroe Middle
	Stanardsville
	Urban

	A.W.E. Bassette Elementary
	Hampton
	Urban

	Aberdeen Elementary
	Hampton
	Urban

	Alfred S. Forrest Elementary
	Hampton
	Urban

	Armstrong Elementary
	Hampton
	Urban

	Barron Elementary
	Hampton
	Urban

	Benjamin Syms Middle
	Hampton
	Urban

	Bethel High
	Hampton
	Urban

	Booker Elementary
	Hampton
	Urban

	C. Alton Lindsay Middle
	Hampton
	Urban

	Captain John Smith Elementary
	Hampton
	Urban

	Cesar Tarrant Elementary
	Hampton
	Urban

	Christopher C. Kraft Elementary
	Hampton
	Urban

	Francis Asbury Elementary
	Hampton
	Urban

	Francis W. Jones Magnet Middle
	Hampton
	Urban

	George P. Phenix Elementary
	Hampton
	Urban

	Hampton High
	Hampton
	Urban

	Hunter B. Andrews
	Hampton
	Urban

	Jane H. Bryan Elementary
	Hampton
	Urban

	Jefferson Davis Middle
	Hampton
	Urban

	John B. Cary Elementary
	Hampton
	Urban

	John Tyler Elementary
	Hampton
	Urban

	Kecoughtan High
	Hampton
	Urban

	Luther W. Machen Elementary
	Hampton
	Urban

	Moton Early Childhood Center
	Hampton
	Urban

	Paul Burbank Elementary
	Hampton
	Urban

	Phillips Elementary
	Hampton
	Urban

	Phoebus High
	Hampton
	Urban

	Samuel P. Langley Elementary
	Hampton
	Urban

	Thomas Eaton Middle
	Hampton
	Urban

	Tucker-Capps Elementary
	Hampton
	Urban

	William Mason Cooper Elementary
	Hampton
	Urban

	Atlee High
	Mechanicsville
	Urban

	Battlefield Park Elementary
	Mechanicsville
	Urban

	Beaverdam Elementary
	Beaverdam
	Urban

	Chickahominy Middle
	Mechanicsville
	Urban

	Cold Harbor Elementary
	Mechanicsville
	Urban

	Cool Spring Elementary
	Mechanicsville
	Urban

	Elmont Elemenary
	Ashland
	Urban

	Hanover High
	Mechanicsville
	Urban

	Henry Clay Elementary
	Ashland
	Urban

	John M. Gandy Elementary
	Ashland
	Urban

	Kersey Creek Elementary
	Mechanicsville
	Urban

	Laurel Meadow Elementary
	Mechanicsville
	Urban

	Lee Davis High
	Mechanicsville
	Urban

	Liberty Middle
	Ashland
	Urban

	Mechanicsville Elementary
	Mechanicsville
	Urban

	Oak Knoll Middle
	Mechanicsville
	Urban

	Patrick Henry High
	Ashland
	Urban

	Pearson's Corner Elementary
	Mechanicsville
	Urban

	Pole Green Elementary
	Mechanicsville
	Urban

	Rural Point Elementary
	Mechanicsville
	Urban

	South Anna Elementary
	Montpelier
	Urban

	Stonewall Jackson Middle
	Mechanicsville
	Urban

	Washington-Henry Elementary
	Mechanicsville
	Urban

	Harrisonburg High
	Harrisonburg
	Urban

	Keister Elementary
	Harrisonburg
	Urban

	Skyline Middle
	Harrisonburg
	Urban

	Smithland Elementary
	Harrisonburg
	Urban

	Spotswood Elementary
	Harrisonburg
	Urban

	Stone Spring Elementary
	Harrisonburg
	Urban

	Thomas Harrison Middle
	Harrisonburg
	Urban

	Waterman Elementary
	Harrisonburg
	Urban

	Anthony P. Mehfoud Elementary
	Richmond
	Urban

	Arthur Ashe Jr. Elementary
	Richmond
	Urban

	Brookland Middle
	Richmond
	Urban

	Cashell Donahue Elementary
	Sandston
	Urban

	Chamberlayne Elementary
	Richmond
	Urban

	Charles M. Johnson Elementary
	Richmond
	Urban

	Colonial Trial Elementary
	Glen Allen
	Urban

	Crestview Elementary
	Richmond
	Urban

	David A. Kaechele Elementary
	Glen Allen
	Urban

	Deep Run High
	Glen Allen
	Urban

	Douglas S. Freeman High
	Richmond
	Urban

	Dumbarton Elementary
	Richmond
	Urban

	Echo Lake Elementary
	Glen Allen
	Urban

	Elizabeth Holladay Elementary
	Richmond
	Urban

	Elko Middle
	Sandston
	Urban

	Fair Oaks Elementary
	Highland Springs
	Urban

	Fairfield Middle
	Richmond
	Urban

	Gayton Elementary
	Richmond
	Urban

	George F. Baker Elementary
	Richmond
	Urban

	George H. Moody Elementary
	Richmond
	Urban

	Glen Allen Elementary
	Glen Allen
	Urban

	Glen Allen High
	Glen Allen
	Urban

	Glen Lea Elementary
	Richmond
	Urban

	Greenwood Elementary
	Glen Allen
	Urban

	Harold Macon Ratcliffe Elementary
	Richmond
	Urban

	Harry F. Byrd Middle
	Richmond
	Urban

	Harvie Elementary
	Richmond
	Urban

	Henrico High
	Richmond
	Urban

	Henry D. Ward Elementary
	Richmond
	Urban

	Hermitage High
	Richmond
	Urban

	Highland Springs Elementary
	Highland Springs
	Urban

	Highland Springs High
	Highland Springs
	Urban

	Holman Middle
	Glen Allen
	Urban

	Hungary Creek Middle
	Glen Allen
	Urban

	Jackson Davis Elementary
	Richmond
	Urban

	Jacob L. Adams
	Richmond
	Urban

	John Randolph Tucker High
	Richmond
	Urban

	John Rolfe Middle
	Richmond
	Urban

	L. Douglas Wilder Middle
	Richmond
	Urban

	Laburnum Elementary
	Richmond
	Urban

	Lakeside Elementary
	Richmond
	Urban

	Longdale Elementary
	Glen Allen
	Urban

	Maude Trevvett Elementary
	Richmond
	Urban

	Maybeury Elementary
	Richmond
	Urban

	Mills E. Godwin High
	Richmond
	Urban

	Montrose Elementary
	Richmond
	Urban

	Nuckols Farm Elementary
	Richmond
	Urban

	Pemberton Elementary
	Richmond
	Urban

	Pinchbeck Elementary
	Richmond
	Urban

	Pocahontas Middle
	Richmond
	Urban

	R.C. Longan Elementary
	Richmond
	Urban

	Ridge Elementary
	Richmond
	Urban

	Rivers Edge Elementary
	Glen Allen
	Urban

	Ruby F. Carver Elementary
	Richmond
	Urban

	Sandston Elementary
	Sandston
	Urban

	Seven Pines Elementary
	Sandston
	Urban

	Shady Grove Elementary
	Glen Allen
	Urban

	Short Pump Elementary
	Richmond
	Urban

	Short Pump Middle
	Glen Allen
	Urban

	Skipwith Elementary
	Richmond
	Urban

	Springfield Park Elementary
	Glen Allen
	Urban

	Three Chopt Elementary
	Richmond
	Urban

	Tuckahoe Elementary
	Richmond
	Urban

	Tuckahoe Middle
	Richmond
	Urban

	Twin Hickory Elementary
	Glen Allen
	Urban

	Varina Elementary
	Richmond
	Urban

	Varina High
	Richmond
	Urban

	Carter G. Woodson Middl
	Hopewell
	Urban

	Dupont Elementary
	Hopewell
	Urban

	Harry E. James Elementary
	Hopewell
	Urban

	Hopewell High
	Hopewell
	Urban

	Patrick Copeland Elementary
	Hopewell
	Urban

	Woodlawn Pre-School Learning School
	Hopewell
	Urban

	Carrollton Elementary
	Carrollton
	Urban

	Carrsville Elementary
	Carrsville
	Urban

	Georgie D. Tyler Middle
	Windsor
	Urban

	Hardy Elementary
	Smithfield
	Urban

	Smithfield High
	Smithfield
	Urban

	Smithfield Middl
	Smithfield
	Urban

	Westside Elementary
	Smithfield
	Urban

	Windsor Elementary
	Windsor
	Urban

	Windsor High
	Windsor
	Urban

	Acquinton Elementary
	King William
	Urban

	Cool Spring Primary
	King William
	Urban

	Hamilton Holmes Middle
	King William
	Urban

	King William High
	King William
	Urban

	Aldie Elementary
	Aldie
	Urban

	Algonkian Elementary
	Sterling
	Urban

	Arcola Elementary
	Aldie
	Urban

	Ashburn Elementary
	Ashburn
	Urban

	Ball's Bluff Elementary
	Leesburg
	Urban

	Banneker Elementary
	Middleburg
	Urban

	Belmont Ridge Middle
	Leesburg
	Urban

	Belmont Station Elementary
	Ashburn
	Urban

	Blue Ridge Middle
	Purcellville
	Urban

	Briar Woods High
	Ashburn
	Urban

	Broad Run High
	Ashburn
	Urban

	Buffalo Trail Elementary
	Aldie
	Urban

	Cardinal Ridge Elementary
	Centreville
	Urban

	Catocin Elementary
	Leesburg
	Urban

	Cedar Lane Elementary
	Ashburn
	Urban

	Cool Spring Elementary
	Leesburg
	Urban

	Countryside Elementary
	Sterling
	Urban

	Creighton's Corner Elementary
	Ashburn
	Urban

	Discovery Elementary
	Ashburn
	Urban

	Dominion High
	Sterling
	Urban

	Dominion Trail Elementary
	Ashburn
	Urban

	Eagle Ridge Middle
	Ashburn
	Urban

	Emerick Elementary
	Purcellville
	Urban

	Evergreen Mill Elementary
	Leesburg
	Urban

	Farmwell Station Middle
	Ashburn
	Urban

	Forest Grove Elementary
	Sterling
	Urban

	Frances Hazel Reid Elementary
	Leesburg
	Urban

	Frederick Douglass Elementary
	Leesburg
	Urban

	Freedom High
	South Riding
	Urban

	Guilford Elementary
	Sterling
	Urban

	Hamilton Elementary
	Hamilton
	Urban

	Harmony Middle
	Hamilton
	Urban

	Harper Park Middle
	Leesburg
	Urban

	Heritage High
	Leesburg
	Urban

	Hillsboro Elementary
	Purcellville
	Urban

	Hillside Elementary
	Ashburn
	Urban

	Horizon Elementary
	Sterling
	Urban

	Hutchinson Farm Elementary
	South Riding
	Urban

	J. Lupton Simpson Middle
	Leesburg
	Urban

	J. Michael Lunsford Middle
	Chantilly
	Urban

	John Champe High
	Aldie
	Urban

	John W. Tolbert Jr. Elementary
	Leesburg
	Urban

	Kenneth W. Culbert Elementary
	Hamilton
	Urban

	Leesburg Elementary
	Leesburg
	Urban

	Legacy Elementary
	Ashburn
	Urban

	Liberty Elementary
	South Riding
	Urban

	Lincoln Elementary
	South Riding
	Urban

	Little River Elementary
	South Riding
	Urban

	Loudoun County High
	Leesburg
	Urban

	Loudoun Valley High
	Purcellville
	Urban

	Lovettsville Elementary
	Lovettsville
	Urban

	Lowes Island Elementary
	Sterling
	Urban

	Lucketts Elementary
	Leesburg
	Urban

	Meadowland Elementary
	Sterling
	Urban

	Mercer Middle
	Aldie
	Urban

	Middleburg Community Center
	Middleburg
	Urban

	Mill Run Elementary
	Ashburn
	Urban

	Moorefield Station Elementary
	Ashburn
	Urban

	Mountain View Elementary
	Purcellville
	Urban

	Newton-Lee Elementary
	Ashburn
	Urban

	Park View High
	Sterling
	Urban

	Pinebrook Elementary
	Aldie
	Urban

	Potomax Falls High
	Potomac Falls
	Urban

	Potowmack Elementary
	Sterling
	Urban

	River Bend Middle
	Ashburn
	Urban

	Rock Ridge High
	Ashburn
	Urban

	Rolling Ridge Elementary
	Sterling
	Urban

	Rosa Lee Carter Elementary
	Ashburn
	Urban

	Round Hill Elementary
	Round Hill
	Urban

	Sanders Corner Elementary
	Ashburn
	Urban

	Seldens Landing Elementary
	Leesburg
	Urban

	Seneca Ridge Middle
	Sterling
	Urban

	Smart's Mill Middle
	Leesburg
	Urban

	Sterling Elementary
	Sterling
	Urban

	Sterling Middle
	Sterling
	Urban

	Steuart W. Weller Elementary
	Ashburn
	Urban

	Stone Bridge High
	Ashburn
	Urban

	Stone Hill Middle
	Ashburn
	Urban

	Sugarland Elementary
	Sterling
	Urban

	Sully Elementary
	Sterling
	Urban

	Sycolin Creek Elementary
	Leesburg
	Urban

	Trailside Middle
	Ashburn
	Urban

	Tuscarora High
	Leesburg
	Urban

	Waterford Elementary
	Waterford
	Urban

	Woodgrove High
	Purcellville
	Urban

	Bedford Hills Elementary
	Lynchburg
	Urban

	Dearington Elementary/Innovation
	Lynchburg
	Urban

	E.C. Glass High
	Lynchburg
	Urban

	Heritage Elementary
	Lynchburg
	Urban

	Hertiage High
	Lynchburg
	Urban

	Linkhorne Elementary
	Lynchburg
	Urban

	Linkhorne Middle
	Lynchburg
	Urban

	Paul Laurence Dunbar Middle for Innovation
	Lynchburg
	Urban

	Paul Munro Elementary
	Lynchburg
	Urban

	Perrymont Elementary
	Lynchburg
	Urban

	Robert S. Payne Elementary
	Lynchburg
	Urban

	Sandusky Elementary
	Lynchburg
	Urban

	Sandusky Middle
	Lynchburg
	Urban

	Sheffield Elementary
	Lynchburg
	Urban

	T.C. Miller Elementary for Innovation
	Lynchburg
	Urban

	William M. Bass Elementary
	Lynchburg
	Urban

	Baldwin Elementary
	Manassas
	Urban

	George Carr Round Elementary
	Manassas
	Urban

	Grace E. Metz Middle
	Manassas
	Urban

	Jennie Dean Elementary
	Manassas
	Urban

	Mayfield Intermediate
	Manassas
	Urban

	Osbourn High
	Manassas
	Urban

	Richard C. Haydon Elementary
	Manassas
	Urban

	Weems Elementary
	Manassas
	Urban

	Cougar Elementary
	Manassas Park
	Urban

	Manassas Park Elementary
	Manassas Park
	Urban

	Manassas Park High
	Manassas Park
	Urban

	Manassas Park Middle
	Manassas Park
	Urban

	Lee-Jackson Elementary
	Matthews
	Urban

	Mathews High
	Matthews
	Urban

	Thomas Hunter Middle
	Matthews
	Urban

	Auburn Elementary
	Riner
	Urban

	Auburn High
	Riner
	Urban

	Auburn Middle
	Riner
	Urban

	Belview Elementary
	Radford
	Urban

	Blacksburg High
	Blacksburg
	Urban

	Blacksburg Middle
	Blacksburg
	Urban

	Christianburg Elementary
	Christiansburg
	Urban

	Christiansburg High
	Christiansburg
	Urban

	Christiansburg Middle
	Christiansburg
	Urban

	Christiansburg Primary
	Christiansburg
	Urban

	Eastern Montgomery Elementary
	Elliston
	Urban

	Eastern Montgomery High
	Elliston
	Urban

	Falling Branch Elementary
	Christiansburg
	Urban

	Gilbert Linkous Elementary
	Blacksburg
	Urban

	Harding Avenue Elementary
	Blacksburg
	Urban

	Kipps Elementary
	Blacksburg
	Urban

	Margaret Beeks Elementary
	Blacksburg
	Urban

	Prices Fork Elementary
	Blacksburg
	Urban

	Shawsville Middle
	Shawsville
	Urban

	Nelson County High
	Lovingston
	Urban

	Nelson Middle
	Lovingston
	Urban

	Rockfish River Elementary
	Afton
	Urban

	Tye River Elementary
	Arrington
	Urban

	George W. Watkins Elementary
	Quinton
	Urban

	New Kent Elementary
	New Kent
	Urban

	New Kent High
	New Kent
	Urban

	New Kent Middle
	New Kent
	Urban

	Achieveable Dream Academy
	Newport News
	Urban

	Achievable Dream Middle/High
	Newport News
	Urban

	B.C. Charles Elementary
	Newport News
	Urban

	B.T. Washington Middle
	Newport News
	Urban

	Carver Elementary
	Newport News
	Urban

	Crittendale Middle
	Newport News
	Urban

	David D. Dutrow Elementary
	Newport News
	Urban

	Deer Park Elementary
	Newport News
	Urban

	Denbigh Early Childhood Center
	Newport News
	Urban

	Denbigh High
	Newport News
	Urban

	Ethel M. Gildersleeve Middle
	Newport News
	Urban

	Gatewood Academy
	Newport News
	Urban

	General Stanford Elementary
	Fort Eustis
	Urban

	George J. McIntosh Elementary
	Newport News
	Urban

	Heritage High
	Newport News
	Urban

	Hindenwood Elementary
	Newport News
	Urban

	Hilton Elementary
	Newport News
	Urban

	Homer L. Hines Middle
	Newport News
	Urban

	Horace H. Epes Elementary
	Newport News
	Urban

	Huntington Middle
	Newport News
	Urban

	J.M. Dozier Middle
	Newport News
	Urban

	John Marshall Early Childhood Center
	Newport News
	Urban

	Joseph H. Saunders Elementary
	Newport News
	Urban

	Klin Creek Elementary
	Newport News
	Urban

	L.F. Palmer Elementary
	Newport News
	Urban

	Lee Hall Early Childhood Center
	Newport News
	Urban

	Lee Hall Elementary
	Newport News
	Urban

	Magruder Elementary
	Newport News
	Urban

	Mary Passage Middle
	Newport News
	Urban

	Menchville High
	Newport News
	Urban

	Newsome Park Elementary
	Newport News
	Urban

	Oliver C. Greenwood Elementary
	Newport News
	Urban

	R.O. Nelson Elementary
	Newport News
	Urban

	Richard T. Yates Elementary
	Newport News
	Urban

	Richneck Elementary
	Newport News
	Urban

	Riverside Elementary
	Newport News
	Urban

	Sedgefield Elementary
	Newport News
	Urban

	T. Ryland Sanford Elementary
	Newport News
	Urban

	Warwick High
	Newport News
	Urban

	Watkins Early Childhood Center
	Newport News
	Urban

	Willis A. Jenkins Elementary
	Newport News
	Urban

	Woodside High
	Newport News
	Urban

	Azalea Gardens Middle
	Norfolk
	Urban

	Bay View Elementary
	Norfolk
	Urban

	Berkley/Campostella Early Childhood Education Center
	Norfolk
	Urban

	Blair Middle
	Norfolk
	Urban

	Booker T. Washington High
	Norfolk
	Urban

	Camp Allen Elementary
	Norfolk
	Urban

	Campostella Elementary
	Norfolk
	Urban

	Chesterfield Academy Elementary
	Norfolk
	Urban

	Coleman Place Elementary
	Norfolk
	Urban

	Crossroads School
	Norfolk
	Urban

	Easton Preschool
	Norfolk
	Urban

	Fairlawn Elementary
	Norfolk
	Urban

	Ghent K-8
	Norfolk
	Urban

	Granby Elementary
	Norfolk
	Urban

	Granby High
	Norfolk
	Urban

	Ingleside Elementary
	Norfolk
	Urban

	Jacox Elementary
	Norfolk
	Urban

	James Monroe Elementary
	Norfolk
	Urban

	Lake Taylor High
	Norfolk
	Urban

	Lake Taylor Middle
	Norfolk
	Urban

	Larchmont Elementary
	Norfolk
	Urban

	Larrymore Elementary
	Norfolk
	Urban

	Lindenwood Elementary
	Norfolk
	Urban

	Little Creek Elementary
	Norfolk
	Urban

	Mary Calcott Elementary
	Norfolk
	Urban

	Matthew Fontaine Maury High
	Norfolk
	Urban

	Northside Middle
	Norfolk
	Urban

	Norview Elementary
	Norfolk
	Urban

	Norview High
	Norfolk
	Urban

	Norview Middle
	Norfolk
	Urban

	Ocean View Elementary
	Norfolk
	Urban

	Oceanair Elementary
	Norfolk
	Urban

	P.B. Young Sr Elementary
	Norfolk
	Urban

	Poplar Halls Elementary
	Norfolk
	Urban

	Richard Bowing Elementary
	Norfolk
	Urban

	Sewells Point Elementary
	Norfolk
	Urban

	Sherwood Forest Elementary
	Norfolk
	Urban

	St. Helena Elementary
	Norfolk
	Urban

	Suburban Park Elementary
	Norfolk
	Urban

	Tanners Creek Elementary
	Norfolk
	Urban

	Tarrallton Elementary
	Norfolk
	Urban

	Tidewater Park Elementary
	Norfolk
	Urban

	Walter Herron Taylor Elementary
	Norfolk
	Urban

	Willard Model Elementary
	Norfolk
	Urban

	William H. Ruffner Middle
	Norfolk
	Urban

	Willoughby Elementary
	Norfolk
	Urban

	A.P. Hill Elementary
	Petersburg
	Urban

	J.E.B. Stuart Elementary
	Petersburg
	Urban

	Peabody Middle
	Petersburg
	Urban

	Petersburg High
	Petersburg
	Urban

	Robert E. Lee Elementary
	Petersburg
	Urban

	Vernon Johns Junior High
	Petersburg
	Urban

	Walnut Hill Elementary
	Petersburg
	Urban

	Westview Early Childhood Education Center
	Petersburg
	Urban

	Poquoson Elementary
	Poquoson
	Urban

	Poquoson High
	Poquoson
	Urban

	Poquoson Middle
	Poquoson
	Urban

	Poquoson Primary
	Poquoson
	Urban

	Brighton Elementary
	Portsmouth
	Urban

	Churchland Academy Elementary
	Portsmouth
	Urban

	Churchland Elementary
	Portsmouth
	Urban

	Churchland High
	Portsmouth
	Urban

	Churchland Middle
	Portsmouth
	Urban

	Churchland Preschool Center
	Portsmouth
	Urban

	Churchland Primary and Intermediate
	Portsmouth
	Urban

	Cradock Middle
	Portsmouth
	Urban

	Douglass Park Elementary
	Portsmouth
	Urban

	Emily Spong Preschool Center
	Portsmouth
	Urban

	Hodges Manor Elementary
	Portsmouth
	Urban

	I.C. Norcom High
	Portsmouth
	Urban

	James Hurst Elementary
	Portsmouth
	Urban

	John Tyler Elementary
	Portsmouth
	Urban

	Lakeview Elementary
	Portsmouth
	Urban

	Mount Hermon Preschool Center
	Portsmouth
	Urban

	Olive Branch Preschool Center
	Portsmouth
	Urban

	Park View Elementary
	Portsmouth
	Urban

	Simonsdale Elementary
	Portsmouth
	Urban

	Victory Elementary
	Portsmouth
	Urban

	Westhaven Elementary
	Portsmouth
	Urban

	William E. Waters Middle
	Portsmouth
	Urban

	Woodrow Wilson High
	Portsmouth
	Urban

	Flat Rock Elementary
	Powhatan
	Urban

	Pocahontas Elementary
	Powhatan
	Urban

	Pocahontas Middle
	Powhatan
	Urban

	Powhatan Elementary
	Powhatan
	Urban

	Powhatan High
	Powhatan
	Urban

	Powhatan Junior High
	Powhatan
	Urban

	David A. Harrison Elementary
	Disputanta
	Urban

	J.E.J. Moore Middle
	Disputanta
	Urban

	L.L. Beazley Elementary
	Prince George
	Urban

	N.B. Clements Junior High
	Prince George
	Urban

	North Elementary
	Prince George
	Urban

	Prince George High
	Prince George
	Urban

	South Elementary
	Disputanta
	Urban

	William A. Walton Elementary
	Prince George
	Urban

	A. Henderson Elementary
	Dumfries
	Urban

	Antietam Elementary
	Woodbridge
	Urban

	Ashland Elementary
	Manassas
	Urban

	Battfield High
	Haymarket
	Urban

	Bel Air Elementary
	Woodbridge
	Urban

	Belmont Elementary
	Woodbridge
	Urban

	Bennett Elementary
	Manassas
	Urban

	Brentsville District High
	Nokesville
	Urban

	Bristow Run Elementary
	Bristow
	Urban

	Buckland Mills Elementary
	Gainesville
	Urban

	Bull Run Middle
	Gainesville
	Urban

	C.A. Sinclair Elementary
	Manassas
	Urban

	C.D. Hylton High
	Woodbridge
	Urban

	Cedar Point Elementary
	Bristow
	Urban

	Coles Elementary
	Manassas
	Urban

	Dale City Elementary
	Woodbridge
	Urban

	Dumfries Elementary
	Dumfries
	Urban

	E.H. Marsteller Middle
	Bristow
	Urban

	Elizabeth Vaughan Elementary
	Woodbridge
	Urban

	Enterprise Elementary
	Woodbridge
	Urban

	Fannie W. Fitzgerald Elementary
	Woodbridge
	Urban

	Featherstone Elementary
	Woodbridge
	Urban

	Forest Park High
	Woodbridge
	Urban

	Fred M. Lynn Middle
	Woodbridge
	Urban

	Freedom High
	Woodbridge
	Urban

	Gainesville Middle
	Gainesville
	Urban

	Gar-Field High
	Woodbridge
	Urban

	George G. Tyler Elementary
	Gainesville
	Urban

	George P. Mullen Elementary
	Manassas
	Urban

	Glenkirk Elementary
	Gainesville
	Urban

	Graham Park Middle
	Triangle
	Urban

	Haymarket Elementary School
	Haymarket
	Urban

	Herbert J. Saunders Middle
	Manassas
	Urban

	J.W. Alvey Elementary
	Haymarket
	Urban

	John F. Pattie Sr Elementary
	Dumfries
	Urban

	Kerrydale Elementary
	Woodbridge
	Urban

	Lake Ridge Elementary
	Woodbridge
	Urban

	Lake Ridge Middle
	Woodbridge
	Urban

	Leesylvania Elementary
	Woodbridge
	Urban

	Loch Lomond Elementary
	Manassas
	Urban

	Louise A. Benton Middle
	Manassas
	Urban

	Martin Luther King Jr Elementary
	Woodbridge
	Urban

	Marumsco Hills Elementary
	Woodbridge
	Urban

	Mary G. Porter Traditional
	Woodbridge
	Urban

	Mary Williams Elementary
	Dumfries
	Urban

	Mills E. Godwin Middle
	Woodbridge
	Urban

	Minnieville Elementary
	Woodbridge
	Urban

	Montclair Elementary
	Dumfries
	Urban

	Mountain View Elementary
	Haymarket
	Urban

	Neabsco Elementary
	Woodbridge
	Urban

	Occoquan Elementary
	Woodbridge
	Urban

	Old Bridge Elementary
	Woodbridge
	Urban

	Osbourn Park High
	Manassas
	Urban

	Parkside Middle
	Manassas
	Urban

	Patriot High
	Nokesville
	Urban

	Pennington School
	Manassas
	Urban

	Piney Branch Elementary
	Manassas
	Urban

	Potomac High
	Dumfries
	Urban

	Potomac Middle
	Dumfries
	Urban

	Potomac View Elementary
	Woodbridge
	Urban

	R. Dean Kilby Elementary
	Woodbridge
	Urban

	Rippon Middle
	Woodbridge
	Urban

	River Oaks Elementary
	Woodbridge
	Urban

	Rockledge Elementary
	Woodbridge
	Urban

	Ronald Wilson Reagan Middle
	Manassas
	Urban

	Rosa Parks Elementary
	Woodbridge
	Urban

	Samuel L. Gravely Jr Elementary
	Haymarket
	Urban

	Sharon C. McAuliffe Elementary
	Woodbridge
	Urban

	Signal Hill Elementary
	Manassas
	Urban

	Sonnie Penn Elementary
	Woodbridge
	Urban

	Springwoods Elementary
	Woodbridge
	Urban

	Stonewall Jackson Elementary
	Manassas
	Urban

	Stonewall Middle
	Manassas
	Urban

	Stuart M. Beville Middle
	Woodbridge
	Urban

	Sudley Elementary
	Manassas
	Urban

	Suella G. Eliis Elementary
	Manassas
	Urban

	Swans Creek Elementary
	Dumfries
	Urban

	T. Clay Woods Elementary
	Manassas
	Urban

	The Nokesville School
	Nokesville
	Urban

	Thurgood Marshall Elementary
	Manassas
	Urban

	Triangle Elementary
	Triangle
	Urban

	Victory Elementary
	Bristow
	Urban

	West Gate Elementary
	Manassas
	Urban

	Westridge Elementary
	Woodbridge
	Urban

	Woodbine Pre-School Center
	Manassas
	Urban

	Woodbridge High
	Woodbridge
	Urban

	Woodbridge Middle
	Woodbridge
	Urban

	Yorkshire Elementary
	Manassas
	Urban

	Critzer Elementary
	Pulaski
	Urban

	Dublin Elementary
	Dublin
	Urban

	Dublin Middle
	Dublin
	Urban

	Pulaski County Senior High
	Dublin
	Urban

	Pulaski Elementary
	Pulaski
	Urban

	Pulaski Middle
	Pulaski
	Urban

	Riverlawn Elementary
	Fairlawn
	Urban

	Snowville Elementary
	Hiwassee
	Urban

	Belle Heth Elementary
	Radford
	Urban

	John N. Dalton Intermediate
	Radford
	Urban

	McHarg Elementary
	Radford
	Urban

	Radford High
	Radford
	Urban

	Rappahannock County Elementary
	Washington
	Urban

	Rappahannock County High
	Washington
	Urban

	Albert Hill Middle
	Richmond
	Urban

	Amelia Street Special Education
	Richmond
	Urban

	Armstrong High
	Richmond
	Urban

	Bellvue Elementary
	Richmond
	Urban

	Binford Middle
	Richmond
	Urban

	Blackwell Elementary
	Richmond
	Urban

	Broad Rock Elementary
	Richmond
	Urban

	Chimborazo Elementary
	Richmond
	Urban

	E.S.H. Greene Elementary
	Richmond
	Urban

	Elizabeth D. Redd Elementary
	Richmond
	Urban

	Elkhardt Middle
	Richmond
	Urban

	Fairfield Court Elementary
	Richmond
	Urban

	Franklin Military Academy
	Richmond
	Urban

	Fred D. Thompson Middle
	Richmond
	Urban

	G.H. Reid Elementary
	Richmond
	Urban

	George Mason Elementary
	Richmond
	Urban

	George W. Carver Elementary
	Richmond
	Urban

	George Wythe High
	Richmond
	Urban

	Ginter Park Elementary
	Richmond
	Urban

	Henderson Middle
	Richmond
	Urban

	Huguenot High
	Richmond
	Urban

	J.B. Fisher Elementary
	Richmond
	Urban

	J.E.B. Stuart Elementary
	Richmond
	Urban

	J.L. Francis Elementary
	Richmond
	Urban

	John B. Cary Elementary
	Richmond
	Urban

	John Marshall High
	Richmond
	Urban

	Linwood Holton Elementary
	Richmond
	Urban

	Lucille M. Brown Middle
	Richmond
	Urban

	Martin Luther King Jr Elementary
	Richmond
	Urban

	Mary Munford Elementary
	Richmond
	Urban

	Maymont Pre-K Center
	Richmond
	Urban

	Miles Jones Elementary
	Richmond
	Urban

	Oak Grove/Bellemeade Elementary
	Richmond
	Urban

	Open High
	Richmond
	Urban

	Overby-Sheppard Elementary
	Richmond
	Urban

	Patrick Henry School of Science and Arts
	Richmond
	Urban

	Richmond Alternative
	Richmond
	Urban

	Richmond Career Education and Employment
	Richmond
	Urban

	Richmond Community High
	Richmond
	Urban

	Southampton Elementary
	Richmond
	Urban

	Swansboro Elementary
	Richmond
	Urban

	Thomas C. Boushall Middle
	Richmond
	Urban

	Thomas Jefferson High
	Richmond
	Urban

	Westover Hills Elementary
	Richmond
	Urban

	William Fox Elementary
	Richmond
	Urban

	Woodville Elementary
	Richmond
	Urban

	Rappahannock High
	Warsaw
	Urban

	Richmond County Elementary
	Warsaw
	Urban

	Richmond County Intermediate
	Warsaw
	Urban

	Addison Aerospace Magnet Middle
	Roanoke
	Urban

	Breckinridge Middle
	Roanoke
	Urban

	Crystal Spring Elementary
	Roanoke
	Urban

	Fairview Elementary
	Roanoke
	Urban

	Fallon Park Elementary
	Roanoke
	Urban

	Fishburn Park Elementary
	Roanoke
	Urban

	Garden City Elementary
	Roanoke
	Urban

	Grandin Court Elementary
	Roanoke
	Urban

	Highland Park Elementary
	Roanoke
	Urban

	Hurt Park Elementary
	Roanoke
	Urban

	James Madison Middle
	Roanoke
	Urban

	Lincoln Terrace Elementary
	Roanoke
	Urban

	Monterey Elementary
	Roanoke
	Urban

	Morningside Elementary
	Roanoke
	Urban

	Patrick Henry High
	Roanoke
	Urban

	Preston Park Elementary
	Roanoke
	Urban

	Roanoke Academy for Mathematics and Science Elementary
	Roanoke
	Urban

	Round Hill Elementary
	Roanoke
	Urban

	Stonewall Jackson Middle
	Roanoke
	Urban

	Virginia Heights Elementary
	Roanoke
	Urban

	Wasena Elementary
	Roanoke
	Urban

	Westside Elementary
	Roanoke
	Urban

	William Fleming High
	Roanoke
	Urban

	Woodrow Wilson Middle
	Roanoke
	Urban

	Back Creek Elementary
	Roanoke
	Urban

	Bonsack Elementary
	Roanoke
	Urban

	Burlington Elementary
	Roanoke
	Urban

	Cave Spring Elementary
	Roanoke
	Urban

	Cave Spring High
	Roanoke
	Urban

	Cave Spring Middle
	Roanoke
	Urban

	Clearbrook Elementary
	Roanoke
	Urban

	Fort Lewis Elementary
	Salem
	Urban

	Glen Cove Elementary
	Roanoke
	Urban

	Glenvar Elementary
	Salem
	Urban

	Glenvar High
	Salem
	Urban

	Glenvar Middle
	Salem
	Urban

	Green Valley Elementary
	Roanoke
	Urban

	Herman L. Horn Elementary
	Vinton
	Urban

	Hidden Valley High
	Roanoke
	Urban

	Hidden Valley Middle
	Roanoke
	Urban

	Mason's Cove Elementary
	Salem
	Urban

	Mount Pleasant Elementary
	Roanoke
	Urban

	Mountain View Elementary
	Roanoke
	Urban

	Northside High
	Roanoke
	Urban

	Northside Middle
	Roanoke
	Urban

	Oak Grove Elementary
	Roanoke
	Urban

	Penn Forest Elementary
	Roanoke
	Urban

	W.E. Cundiff Elementary
	Vinton
	Urban

	William Byrd High
	Vinton
	Urban

	William Byrd Middle
	Vinton
	Urban

	Andrew Lewis Middle
	Salem
	Urban

	East Salem Elementary
	Salem
	Urban

	G.W. Carver Elementary
	Salem
	Urban

	Salem High
	Salem
	Urban

	South Salem Elementary
	Salem
	Urban

	West Salem Elementary
	Salem
	Urban

	Duffield-Pattonsville Primary
	Duffield
	Urban

	Dungannon Intermediate
	Dungannon
	Urban

	Fort Blackmore Primary
	Fort Blackmore
	Urban

	Gate City High
	Gate City
	Urban

	Gate City Middle
	Gate City
	Urban

	Hilton Elementary
	Hiltons
	Urban

	Nickelsville Elementary
	Nickelsville
	Urban

	Rye Cove High
	Duffield
	Urban

	Rye Cover Intermediate
	Clinchport
	Urban

	Shoemaker Elementary
	Gate City
	Urban

	Twin Springs High
	Nickelsville
	Urban

	Weber City Elementary
	Weber City
	Urban

	Yuma Elementary
	Gate City
	Urban

	Battlefield Elementary
	Fredericksburg
	Urban

	Battlefield Middle
	Fredericksburg
	Urban

	Berkeley Elementary
	Spotsylvania
	Urban

	Brock Road Elementary
	Spotsylvania
	Urban

	Cedar Forest Elementary
	Fredericksburg
	Urban

	Chancellor Elementary
	Fredericksburg
	Urban

	Chancellor High
	Fredericksburg
	Urban

	Chancellor Middle
	Fredericksburg
	Urban

	Courthouse Road Elementary
	Spotsylvania
	Urban

	Courtland Elementary
	Spotsylvania
	Urban

	Courtland High
	Spotsylvania
	Urban

	Freedom Middle
	Fredericksburg
	Urban

	Harrison Road Elementary
	Fredericksburg
	Urban

	Lee Hill Elementary
	Fredericksburg
	Urban

	Livingston Elementary
	Spotsylvania
	Urban

	Massaponax High
	Fredericksburg
	Urban

	Ni River Middle
	Spotsylvania
	Urban

	Parkside Elementary
	Fredericksburg
	Urban

	Post Oak Middle
	Spotsylvania
	Urban

	Riverbend High
	Fredericksburg
	Urban

	Riverview Elementary
	Spotsylvania
	Urban

	Robert E. Lee Elementary
	Spotsylvania
	Urban

	Salem Elementary
	Fredericksburg
	Urban

	Smith Station Elementary
	Fredericksburg
	Urban

	Spotswood Elementary
	Fredericksburg
	Urban

	Spotsylvania High
	Spotsylvania
	Urban

	Spotsylvania Middle
	Spotsylvania
	Urban

	Thornburg Middle
	Spotsylvania
	Urban

	Wilderness Elementary
	Spotsylvania
	Urban

	Andrew G. Wright Middle
	Stafford
	Urban

	Anne E. Moncure Elementary
	Stafford
	Urban

	Anthony Burns Elementary
	Stafford
	Urban

	Brooke Point High
	Stafford
	Urban

	Colonial Forge High
	Stafford
	Urban

	Conway Elementary
	Fredericksburg
	Urban

	Donald B. Dixon-Lyle R. Smith Middle
	Fredericksburg
	Urban

	Edward E. Drew Jr Middle
	Falmouth
	Urban

	Falmouth Elementary
	Falmouth
	Urban

	Ferry Farm Elementary
	Fredericksburg
	Urban

	Garrisonville Elementary
	Stafford
	Urban

	Grafton Village Elementary
	Falmouth
	Urban

	H.H. Poole Middle
	Stafford
	Urban

	Hamptons Oaks Elementary
	Stafford
	Urban

	Hartwood Elementary
	Hartwood
	Urban

	Kate Waller Barrett Elementary
	Stafford
	Urban

	Margaret Brent Elementary
	Stafford
	Urban

	Mountain View High
	Stafford
	Urban

	North Stafford High
	Stafford
	Urban

	Park Ridge Elementary
	Stafford
	Urban

	Rockhill Elementary
	Stafford
	Urban

	Rocky Run Elementary
	Fredericksburg
	Urban

	Rodney E. Thompson Middle
	Stafford
	Urban

	Shirely C. Heim Middl
	Stafford
	Urban

	Stafford Elementary
	Stafford
	Urban

	Stafford Middle
	Stafford
	Urban

	Stafford Senior High
	Fredericksburg
	Urban

	T. Benton Gayle Middle
	Fredericksburg
	Urban

	Widewater Elementary
	Stafford
	Urban

	Winding Creek Elementary
	Stafford
	Urban

	Arthur R. Ware Elementar
	Staunton
	Urban

	Bessie Weller Elementary
	Staunton
	Urban

	Robert E. Lee High
	Staunton
	Urban

	Shelburne Middle
	Staunton
	Urban

	Staunton City PreSchool Programs
	Staunton
	Urban

	Thomas C. McSwain Elementary
	Staunton
	Urban

	Booker T. Washington Elementary
	Suffolk
	Urban

	Creekside Elementary
	Suffolk
	Urban

	Driver Elementary
	Suffolk
	Urban

	Elephant's Fork Elementary
	Suffolk
	Urban

	Florence Bowser Elementary
	Suffolk
	Urban

	Forest Glen Middle
	Suffolk
	Urban

	Hillpoint Elementary
	Suffolk
	Urban

	John F. Kennedy Middle
	Suffolk
	Urban

	John Yeates Middle
	Suffolk
	Urban

	Kilby Shores Elementary
	Suffolk
	Urban

	King's Fork High
	Suffolk
	Urban

	King's Fork Middle
	Suffolk
	Urban

	Lakeland High
	Suffolk
	Urban

	Mack Benn Jr Elementary
	Suffolk
	Urban

	Nansemond Parkway Elementary
	Suffolk
	Urban

	Nansemond River High
	Suffolk
	Urban

	Northern Shores Elementary
	Suffolk
	Urban

	Oakland Elementary
	Suffolk
	Urban

	Pioneer Elementary
	Suffolk
	Urban

	Sussex Central Elementary
	Sussex
	Urban

	Sussex Central High
	Sussex
	Urban

	Sussex Central Middle
	Sussex
	Urban

	Alanton Elementary
	Virginia Beach
	Urban

	Arrowhead Elementary
	Virginia Beach
	Urban

	Bayside 6th Grade Campus
	Virginia Beach
	Urban

	Bayside Elementary
	Virginia Beach
	Urban

	Bayside High
	Virginia Beach
	Urban

	Bayside Middle
	Virginia Beach
	Urban

	Birdneck Elementary
	Virginia Beach
	Urban

	Brandon Middle
	Virginia Beach
	Urban

	Brookwood Elementary
	Virginia Beach
	Urban

	Centerville Elementary
	Virginia Beach
	Urban

	Christopher Farms Elementary
	Virginia Beach
	Urban

	College Park Elementary
	Virginia Beach
	Urban

	Corporate Landing Elementary
	Virginia Beach
	Urban

	Corporate Landing Middle
	Virginia Beach
	Urban

	Creeds Elementary
	Virginia Beach
	Urban

	Diamond Springs Elementary
	Virginia Beach
	Urban

	Fairfield Elementary
	Virginia Beach
	Urban

	First Colonial High
	Virginia Beach
	Urban

	Flyod Kellam High
	Virginia Beach
	Urban

	Frank W. Cox High
	Virginia Beach
	Urban

	Glenwood Elementary
	Virginia Beach
	Urban

	Great Neck Middle
	Virginia Beach
	Urban

	Green Run Collegiate
	Virginia Beach
	Urban

	Green Run Elementary
	Virginia Beach
	Urban

	Green Run High
	Virginia Beach
	Urban

	Hermitage Elementary
	Virginia Beach
	Urban

	Holland Elementary
	Virginia Beach
	Urban

	Independence Middle
	Virginia Beach
	Urban

	Indian Lakes Elementary
	Virginia Beach
	Urban

	John B. Dey Elementary
	Virginia Beach
	Urban

	Kemps Landing/Old Donation School
	Virginia Beach
	Urban

	Kempsville Elementary
	Virginia Beach
	Urban

	Kempsville High
	Virginia Beach
	Urban

	Kempsville Meadow Elementary
	Virginia Beach
	Urban

	Kempsville Middle
	Virginia Beach
	Urban

	King's Grant Elementary
	Virginia Beach
	Urban

	Kingston Elementary
	Virginia Beach
	Urban

	Landstown Elementary
	Virginia Beach
	Urban

	Landstown High
	Virginia Beach
	Urban

	Landstown Middle
	Virginia Beach
	Urban

	Larkspur Middle
	Virginia Beach
	Urban

	Linkhorn Park Elementary
	Virginia Beach
	Urban

	Luxford Elementary
	Virginia Beach
	Urban

	Lynnhaven Elementary
	Virginia Beach
	Urban

	Lynnhaven Middle
	Virginia Beach
	Urban

	Malibu Elementary
	Virginia Beach
	Urban

	New Castle Elementary
	Virginia Beach
	Urban

	Newtown Elementary
	Virginia Beach
	Urban

	North Landing Elementary
	Virginia Beach
	Urban

	Ocean Lakes Elementary
	Virginia Beach
	Urban

	Ocean Lakes High
	Virginia Beach
	Urban

	Parkway Elementary
	Virginia Beach
	Urban

	Pembroke Elementary
	Virginia Beach
	Urban

	Pembroke Meadows Elementary
	Virginia Beach
	Urban

	Plaza Middle
	Virginia Beach
	Urban

	Point O'View Elementary
	Virginia Beach
	Urban

	Princess Anne Elementary
	Virginia Beach
	Urban

	Princess Anne High
	Virginia Beach
	Urban

	Princess Anne Middle
	Virginia Beach
	Urban

	Providence Elementary
	Virginia Beach
	Urban

	Red Mill Elementary
	Virginia Beach
	Urban

	Rosemont Elementary
	Virginia Beach
	Urban

	Rosemont Forest Elementary
	Virginia Beach
	Urban

	Salem Elementary
	Virginia Beach
	Urban

	Salem High
	Virginia Beach
	Urban

	Salem Middle
	Virginia Beach
	Urban

	Seatack Elementary an Achievable Dream Academy
	Virginia Beach
	Urban

	Shelton Park Elementary
	Virginia Beach
	Urban

	Strawbridge Elementary
	Virginia Beach
	Urban

	Tallwood Elementary
	Virginia Beach
	Urban

	Tallwood High
	Virginia Beach
	Urban

	Thalia Elementary
	Virginia Beach
	Urban

	Thoroughgood Elementary
	Virginia Beach
	Urban

	Three Oaks Elementary
	Virginia Beach
	Urban

	Trantwood Elementary
	Virginia Beach
	Urban

	Virginia Beach Middle
	Virginia Beach
	Urban

	W.T. Cooke Elementary
	Virginia Beach
	Urban

	White Oaks Elementary
	Virginia Beach
	Urban

	Williams Elementary
	Virginia Beach
	Urban

	Windsor Oaks Elementary
	Virginia Beach
	Urban

	Windsor Woods Elementary
	Virginia Beach
	Urban

	Woodstock Elementary
	Virginia Beach
	Urban

	A.S. Rhodes Elementary
	Front Royal
	Urban

	E. Wilson Morrison Elementary
	Front Royal
	Urban

	Hilda J. Barbour Elementary
	Front Royal
	Urban

	Leslie Fox Keyser Elementary
	Front Royal
	Urban

	Ressie Jeffries Elementary
	Front Royal
	Urban

	Skyline High
	Front Royal
	Urban

	Warren County High
	Front Royal
	Urban

	Warren County Middle
	Front Royal
	Urban

	Abingdon Elementary
	Abingdon
	Urban

	Abingdon High
	Abingdon
	Urban

	Damascus Middle
	Abingdon
	Urban

	E.B. Stanley Middle
	Abingdon
	Urban

	Glade Spring Middle
	Glade Spring
	Urban

	Greendale Elementary
	Abingdon
	Urban

	High Point Elementary
	Bristol
	Urban

	Holston High
	Damascus
	Urban

	John S. Battle High
	Bristol
	Urban

	Meadowview Elementary
	Meadowview
	Urban

	Patrick Henry High
	Glade Spring
	Urban

	Rhea Valley Elementary
	Meadowview
	Urban

	Valley Institute Elementary
	Bristol
	Urban

	Wallace Middle
	Bristol
	Urban

	Watauga Elementary
	Abingdon
	Urban

	Berkeley Glenn Elementary
	Waynesboro
	Urban

	Kate Collins Middle
	Waynesboro
	Urban

	Wayne Hills Center
	Waynesboro
	Urban

	Waynesboro High
	Waynesboro
	Urban

	Wenonah Elementary
	Waynesboro
	Urban

	Westwood Hills Elementary
	Waynesboro
	Urban

	William Perry Elementary
	Waynesboro
	Urban

	West Point Elementary
	West Point
	Urban

	West Point High
	West Point
	Urban

	West Point Middle
	West Point
	Urban

	Berkeley Middle
	Williamsburg
	Urban

	Clara Byrd Baker Elementary
	Williamsburg
	Urban

	D.J. Montague Elementary
	Williamsburg
	Urban

	J. Blaine Blayton Elementary
	Williamsburg
	Urban

	James River Elementary
	Williamsburg
	Urban

	Jamestown High
	Williamsburg
	Urban

	Lafayette High
	Williamsburg
	Urban

	Lois Hornsby Middle
	Williamsburg
	Urban

	Matoaka Elementary
	Williamsburg
	Urban

	Matthew Whaley Elementary
	Williamsburg
	Urban

	Norge Elementary
	Williamsburg
	Urban

	Rawls Byrd Elementary
	Williamsburg
	Urban

	Stonehouse Elementary
	Williamsburg
	Urban

	Toano Middle
	Toano
	Urban

	Daniel Morgan Middle
	Winchester
	Urban

	Frederick Douglass Elementary
	Winchester
	Urban

	Garland R. Quarles Elementary
	Winchester
	Urban

	John Handley High
	Winchester
	Urban

	John Kerr Elementary
	Winchester
	Urban

	Virginia Avenue Charlotte Dehart Elementary
	Winchester
	Urban

	Bethel Manor Elementary
	Langley
	Urban

	Bruton High
	Williamsburg
	Urban

	Coventtry Elmenetary
	Yorktown
	Urban

	Dare Elementary
	Yorktown
	Urban

	Grafton Bethel Elementary
	Grafton
	Urban

	Grafton High
	Yorktown
	Urban

	Grafton Middle
	Yorktown
	Urban

	Magruder Elementary
	Williamsburg
	Urban

	Mount Vernon Elementary
	Yorktown
	Urban

	Queens Lake Middle
	Williamsburg
	Urban

	Seaford Elementary
	Seaford
	Urban

	Tabb Elementary
	Yorktown
	Urban

	Tabb High
	Yorktown
	Urban

	Tabb Middle
	Yorktown
	Urban

	Waller Mill Elementary
	Williamsburg
	Urban

	York High
	Yorktown
	Urban

	York River Academy
	Yorktown
	Urban

	Yorktown Elementary
	Yorktown
	Urban

	Yorktown Middle
	Yorktown
	Urban

Figures and Tables
Figure 1

[image:]

Figure 2
[image:]

Figure 3
[image:]

83.21 percent of all students who passed English portion of SOLs were black;
86.84 percent of all students who passed English portion of the SOLs were Hispanic; and
92.39 percent of all students who passed English portion of the SOLs were white.

Figure 4
[image:]

55.73 percent of all students who passed the math portion of the SOLs were black;
65.00 percent of all students who passed the math portion of the SOLs were Hispanic; and
74.20 percent of all students who passed the math portion of the SOLs were white.

Figure 5
[image:]

89.32 percent of all students who passed English portion of the SOLs had a median annual household income of less than $30,000;
88.51 percent of all students who passed English portion of the SOLs had a median annual household income between $30,000 and $75,000;
90.66 percent of all students who passed English portion of the SOLs had a median annual household income between $75,000 and $100,000;
91.90 percent of all students who passed English portion of the SOLs had a median annual household income between $100,000 and $200,000; and
97.50 percent of all students who passed English portion of the SOLs had a median annual household income of more than $200,000.

Figure 6

[image:]

65.61 percent of all students who passed math portion of SOLs had a median annual household income of less than $30,000;
66.14 percent of all students who passed math portion of SOLs had a median annual household income between $30,000 and $75,000;
72.36 percent of all students who passed math portion of SOLs had a median annual household income between $75,000 and $100,000;
77.09 percent of all students who passed math portion of SOLs had a median annual household income between $100,000 and $200,000; and
88.50 percent of all students who passed math portion of SOLs had a median annual household income of more than $200,000.

Figure 7
[image:]

86.20 percent of all students who passed English portion of SOLs lived in rural areas; and
88.16 percent of all students who passed English portion of SOLs lived in urban areas.

Figure 8

[image:]

61.98 percent of all students who passed math portion of SOLs lived in rural areas; and
66.26 percent of all students who passed math portion of SOLs lived in urban areas.

2

Table 3
Regression Analysis
Dependent Variable: Academic Achievement at School-Level (English SOLs Scores)
	
Explanatory Variable
	
MODEL 1
	
MODEL 2
	
MODEL 3
	
MODEL 4
	
MODEL 5

	
Racial Makeup – Black
	
-.134
(.009)***
	
	
	
	

	
Racial Makeup – Hispanic
	
	
-.048
(.020)
	
	
	

	
Racial Makeup – White
	
	
	
.096
(.009)***
	
	

	
Socioeconomic Status
	
	
	
	
.000006
(.345)***
	

	
Region
	
	
	
	
	
2.00
(.373)***

	
N
	
1849
	
1849
	
1849
	
1857
	
1857

	
R-Squared
	
.108
	
.000
	
.064
	
.072
	
.016

p <.01 = 99% ***
p <.05 = 95% **
p <.1 = 90% *

Table 4
Regression Analysis
Dependent Variable: Academic Achievement at School-Level (Math SOLs Scores)
	
Explanatory Variable
	
MODEL 1
	
MODEL 2
	
MODEL 3
	
MODEL 4
	
MODEL 5

	
Racial Makeup – Black
	
-.241
(.018)***
	
	
	
	

	
Racial Makeup – Hispanic
	
	
-.245
(.043)***
	
	
	

	
Racial Makeup – White
	
	
	
.123
(.018)***
	
	

	
Socioeconomic Status
	
	
	
	
.000
(.000)***
	

	
Region
	
	
	
	
	
5.95
(.761)***

	
N
	
1849
	
1849
	
1849
	
1857
	
1857

	
R-Squared
	
.087
	
.018
	
.025
	
.129
	
.033

p <.01 = 99% ***
p <.05 = 95% **
p <.1 = 90% *

image1.png
Frequency of Cases

Histogram

1,250

1,000

750

500

250

o

T T T T
2 3 H H

Median Annual Household Income

image2.png
Histogram

e =231
SDa 01
N TR

125

Frequency of Cases
E g

g

20

o= T
[7 H H i H :

Annual Household Income

image3.png
o

100

uopiog ysyBug Buissed suepms

V40 %

Student Race

image4.png
s0-

UORIO UIeI Passed OUM SuapmIS

Student Race

image5.png
% of All Students Who Passed English Portion

100

a0

&0

a

0

lessthan 330k

30575k 7551006 $100k-3200
Median Annual Household Income

more than $200k

image6.png
% of All Students Who Passed Math Portion

100

s0-{

&0

a

0

lessthan 330k

30575k 7551006 $100k-3200
Median Annual Household Income

more than $200k

image7.png
100

oo ysiBu3 passed oum SIUSPMIS 1Y 40 %

Urban

Fural

Region

image8.png
UORIO Y3l PSSE OUM SIUSPMIS IV 40 %

Urban

Fural

Region

