

Family and Consumer Sciences Programs Teacher Certifications

Each of these district teacher certifications have minimum qualifications required that are available from the Florida Department of Education, Career and Technical Education Division. Please contact Education & Training/Hospitality & Tourism State Supervisor: Anne Nyman, anne.nyman@fldoe.org, 850-245-9900 for more information.

<http://www.fldoe.org/academics/career-adult-edu/career-tech-edu/edu-training.stml>

<http://www.fldoe.org/academics/career-adult-edu/career-tech-edu/hospitality-tourism.stml>

Symbol Key:

- @ Indicates it is no longer issued
- 7 Indicates career technical
- G Indicates district issued
- % Certification has been “Sunset”; no new certifications can be issued by the district
- 1 Grades 6-12
- H PreK/Primary age 3 through grade 3
- A Preschool/Birth through age 4
- B Primary PK-3
- 0 Early Childhood
- 2 Adult Education
- ¢ Coverage appropriate only for appointments prior to July 1, 1990

Program	Allowable Teacher Certifications	Notes:
<i>Child Development</i>	FAM CON SC 1	State issued Family and Consumer Science (Grades 6-12) CTE Certificate (1 = Grades 6-12)
	PRESCH ED A	State issued Preschool Education CTE Certificate (A = Preschool/Birth through age 4)
	PK PRIMARY H	State issued Prekindergarten/Primary Education CTE Certificate (H = PreK/Primary age 3 through grade 3)
	PRIMARY ED	State issued Primary Education CTE Certificate

Program	Allowable Teacher Certifications	Notes:
	@B	(B = Primary PK-3)
	E CHILD ED @0	State issued Early Childhood Education CTE Certificate (0 = Early Childhood)
<p>Early Childhood Education</p> <p>Special Note: School districts should ensure that instructors hold the appropriate state-issued teacher certification as specified in the curriculum framework AND meet the DCF trainer requirements (one of the following): A: Minimum of a Bachelor's degree in Early Childhood Education/Child Development, Elementary Education, Family and Consumer Sciences (formerly Home Economics) or related field OR B: Bachelor's degree with a teaching certificate and employed by a school district in the state of Florida to teach the Early Childhood Education program AND Prior to teaching the DCF mandated training, and in addition to holding the</p>	FAM CON SC 1	State issued Family and Consumer Science (Grades 6-12) CTE Certificate (1 = Grades 6-12)
	PRESCH ED A	State issued Preschool Education CTE Certificate (A = Preschool/Birth through age 4)
	PK PRIMARY H	State issued Prekindergarten/Primary Education CTE Certificate (H = PreK/Primary age 3 through grade 3)
	PRIMARY ED @B	State issued Primary Education CTE Certificate (B = Primary PK-3)
	E CHILD ED @0	State issued Early Childhood Education CTE Certificate (0 = Early Childhood)
	HOMEMAKING @2 ¢7	State issued Homemaking Certificate (2 = Adult Education; ¢ = Coverage appropriate only for appointments prior to July 1, 1990; 7 = Indicates career technical)
HME EC OCC ¢7	State issued Home Economics Occupations SUNSET 2014 = Districts may no longer issue this certification. A minimum of six years full-time or the equivalent of part-time occupational experience in a home economics occupation. OR A minimum of six years full-time or the equivalent of part-time occupational experience in a home economics occupation. Applicants must have documentation of industry certification when state or national industry certifications are available and applicable. The occupational experience and degree major should be related and specific to the area of assignment.	

Program	Allowable Teacher Certifications	Notes:
<p>certificate covering child care training, instructors must complete the six hour train-the-trainer course and must meet additional qualifications outlined in Florida Administrative Code (FAC) 65C-22.003(5). AND Applicants must have documentation of industry certification when state or national industry certifications are available and applicable (FS 1012.39(1)(c)2(f)).</p>		
<p><i>Culinary Arts</i></p>	<p>CULINARY 7G</p>	<p>District issued Culinary Certificate (7 = Indicates career technical G = Indicates district issued)</p> <p>Must meet the requirements outlined in F.S. 1012.39 including: (1)A minimum of six years full-time or the equivalent of part-time occupational experience in the food service/restaurant industry. OR 2)A bachelor's degree in acceptable college major with two (2) years full-time experience or the equivalent in part-time occupational experience in the culinary/food service industry; OR 3)An associate's degree with four (4) years full-time occupational experience or the equivalent in part-time experience in the culinary/food service industry may substitute for experience. Acceptable college Majors: Culinary Arts, Baking & Pastry Arts, Culinary Management, Baking Management, Food Studies, Culinary Science, Restaurant Management AND Applicants must have documentation of industry certification when state or national industry certifications are available and applicable.</p>

Program	Allowable Teacher Certifications	Notes:
		<p>AND Districts may establish additional educational and/or experiential requirements.</p>
<p><i>Dietetic Management and Supervision</i></p> <p><i>Nutrition and Dietetic Clerk (Food Service)</i></p>	<p>SC FOOD SC 7G</p>	<p>District issued Food Service Certificate (7 = Indicates career technical G = Indicates district issued)</p> <p>1)A minimum of six years full-time or the equivalent of part-time occupational experience in the food service/restaurant industry. OR A minimum of two (2) years of full-time occupational experience or the equivalent of part-time experience in the occupational field of the teaching assignment in combination with postsecondary education or training as adopted by school board policy for issuing non degreed certificates. AND Applicants must have documentation of industry certification when state or national industry certifications are available and applicable.</p> <p>Acceptable Job Titles: Technician, Certified Dietary Manager, Nutritionist, Diet Clerk, Dietary Aide Acceptable College Majors: Dietetic Technician (AAS/AS), Dietary Management (AS), Nutrition (BS), Dietetics (BS)</p>
<p><i>Environmental Services</i></p>	<p>FAM CON SCI</p> <p>BLDG MAINT @77G</p>	<p>See above</p> <p>District issued Building Maintenance Certificate (@ = Indicates it is no longer issued 7 = Indicates career technical G = Indicates district issued)</p> <p>A minimum of six years full-time or the equivalent of part-time occupational experience in building maintenance occupations. Applicants must have documentation of industry</p>

Program	Allowable Teacher Certifications	Notes:
		<p>certification when state or national industry certifications are available and applicable. Note: Experience in "building maintenance" is generally maintenance work on large office or apartment buildings, hospitals, schools, hotels. It should include experience in a variety of areas such as plumbing, electrical work, carpentry, air conditioning and heating, masonry, painting, and window repair. Experience in building construction, custodial services, or landscaping is not acceptable. Maintenance Mechanic, Building Maintenance Repairer, Building Superintendent, Building Supervisor, Building Engineer, General Maintenance Repairer, Air Conditioning, Refrigeration, & Heating Systems Technology; Engineering</p>
	<p>CUSTODIAL SRV @7 7 G</p>	<p>District issued Custodial Services Certificate (@ = Indicates it is no longer issued 7 = Indicates career technical G = Indicates district issued)</p> <p>Any Industrial Education G certification and a minimum of two years full-time or the equivalent of part-time occupational experience in custodial services OR A minimum of six years full-time or the equivalent of part-time occupational experience in custodial services occupations. Applicants must have documentation of industry certification when state or national industry certifications are available and applicable.</p>
	<p>HME EC OCC ¢7</p>	<p>See above</p>
	<p>HOMEMAKING ¢7 @2 %7 %G</p>	<p>See above</p>
<i>Hospitality & Tourism</i>	<p>FAM CON SCI</p>	<p>See above</p>
	<p>HOTEL TRNG 7 G</p>	<p>District issued Hotel Training certificate (7 = Indicates career technical G = Indicates district issued)</p> <p>A minimum of six years full-time or the equivalent of part-time occupational experience in hotel occupations.</p>

Program	Allowable Teacher Certifications	Notes:
		<p>OR"</p> <p>A minimum of two (2) years of full-time occupational experience or the equivalent of part-time experience in the occupational field of the teaching assignment in combination with postsecondary education or training as adopted by school board policy for issuing non-degreed certificates. Applicants must have documentation of industry certification when state or national industry certifications are available and applicable.</p>
	<p>MKTG MGMT @ 7 7 G</p>	<p>District issued Marketing Certificate (@ = Indicates it is no longer issued 7 = Indicates career technical G = Indicates district issued)</p> <p>A minimum of six years of full-time occupations experience or the equivalent in part-time experience as a marketing manager in a business-related occupation.</p> <p>OR</p> <p>A minimum of six years of full-time occupational experience or the equivalent in part-time experience as a marketing manager in a business-related occupation. Applicants must have documentation of industry certification when state or national industry certifications are available and applicable.</p>
	<p>TRANSPORT @ 7 7 G</p>	<p>District issued Transportation Certificate (@ = Indicates it is no longer issued 7 = Indicates career technical G = Indicates district issued)</p> <p>A minimum of six years full-time or the equivalent of part-time occupational experience in transportation occupations. Applicants must have documentation of industry certification when state or national industry certifications are available and applicable. Travel Agent, Travel Consultant, Ticket Agent (airlines)</p>
	<p>TC COOP ED @7</p>	<p>District issued Teacher of Cooperative Education Certificate (@ = Indicates it is no longer issued 7 = Indicates career technical)</p> <p>A minimum of six years full-time or the equivalent of part-time occupational experience in</p>

Program	Allowable Teacher Certifications	Notes:
		wholesale, retail, sales, marketing or distribution occupations. Applicants must have documentation of industry certification when state or national industry certifications are available and applicable.
	BUS ED 1 @2	State issued Business Education (Grades 6-12) CTE Certificate
	MKTG 1 @2	State issued Marketing (Grades 6-12) CTE Certificate
<i>Lodging Operations (Hotel Training)</i>	FAM CON SCI	See above
	HOTEL TRNG 7 G	See above
	MKTG 1 @2	See above
	MKTG MGMT @7 7 G	See above
	TC COOP ED @7	See above
	BUS ED 1 @2/ CHI*	See above AND *CHI – Certified Hospitality Instructor Teachers certified in Business Education must obtain this training from the American Hotel and Lodging Educational Institute to teach this program. For information - https://www.ahlei.org/CHI/
	HOTEL TRNG 7 G	See above

Programs in the Education & Training and Hospitality & Tourism career clusters are related to various disciplines within the Family and Consumer Science field. The following programs are also linked to Family and Consumer Science and can directly lead to, or are included in, a career path to occupations in that field.

Agriculture, Food & Natural Resources

Food Science Safety and Technology (8500395)

Arts, A/V Technology & Communication

Careers in Fashion and Interior Design (8209100)

Careers in Fashion and Interior Design and Career Planning
(8209200)

Fabric Construction (8500380)

Fashion Technology and Design Services (8506400 / V2004\00)

Interior Decor Fabrication (8521040 / V200505)

Interior Decorating Services (PSAV V200600)

Interior Design Services (8506500 / V200500)

Finance

Personal and Family Finance (8500120)

Human Services

Family Dynamics (8500345)

Family, Home and Consumer Technology (8500365)

Parenting Skills (8500300)

Personal Development (8500230)

Personal Development & Career Planning (8500430)