

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME II: AUTOMATED STAFF INFORMATION SYSTEM
AUTOMATED STAFF DATA ELEMENTS**

Implementation Date: Fiscal Year 1994-95 July 1, 1994
--

**APPENDIX F
PROGRAM OF GRADUATION**

COLLEGE OF EDUCATION PROGRAMS

CODE	PROGRAM NAME
→ 100*	Administration (Adult Education)
101*	Administration (KG-6)
102*	Administration (7-12)
103*	Administration (KG-12)
104*	Administration and Supervision (KG-6)
105*	Administration and Supervision (7-12)
106*	Administration and Supervision (KG-12)
107*	Administration/Guidance (KG-6)
108*	Administration/Guidance (7-12)
109*	Administration/Guidance (KG-12)
→ 110*	Administration/Supervision/Emotional Disturbance (KG-12)
→ 111*	Administration/Supervision/Hearing Disabilities (KG-12)
→ 112*	Administration/Supervision/Mental Retardation (KG-12)
→ 113*	Administration/Supervision/Specific Learning Disabilities (KG-12)
114	Art Education (KG-12)
115	Bible (7-12)
116	Biology (7-12)
117	Business Education (7-12)
118	Chemistry (7-12)
119	Distributive Education (7-12)
120	Drama (7-12)
121	Drama/Speech (7-12)
122	Early Childhood Education (N-KG) ←
123	Early Childhood Education/Elementary Education (N-6) ←
124	Early Childhood Education/Emotional Disturbance (N-12) ←
→ 125	Early Childhood Education/Hearing Disabilities (N-12) ←
126	Early Childhood Education/Mental Retardation (N-12) ←
127	Early Childhood Education/Specific Learning Disabilities (N-12) ←
128	Earth Science (7-12)
129	Economics (7-12)
130	Educational Media Specialist (KG-12)
131	Elementary Education (1-6)
132	Elementary Education/Emotional Disturbance (KG-12)
133	Elementary Education/Hearing Disabilities (KG-12) ←
134	Elementary Education/Mental Retardation (KG-12)
135	Elementary Education/Specific Learning Disabilities (KG-12)
136**	Elementary Education/Varying Exceptionalities
137	Elementary Education/Emotional Disturbance/Specific Learning Disabilities/Mental Retardation (KG-12)
138	Elementary Education/Elementary Mathematics (1-6)

* Used prior to 7-1-88
 ** Program approval code number not assigned by the Bureau of Teacher Certification
 *** Used prior to 7-1-90

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME II: AUTOMATED STAFF INFORMATION SYSTEM
AUTOMATED STAFF DATA ELEMENTS**

Implementation Date: Fiscal Year 1994-95 July 1, 1994
--

**APPENDIX F (Continued)
PROGRAM OF GRADUATION (Continued)**

COLLEGE OF EDUCATION PROGRAMS

CODE	PROGRAM NAME
139	Elementary Education/Middle School English (1-8) ←←
140	Elementary Education/Middle School Mathematics (1-8) ←
141**	Elementary Education/Middle School Science (1-8)
142	Elementary Education/Middle School Social Science (1-8) ←
143**	Elementary Education/Early Childhood Education/Middle School English (KG-MS)
144**	Elementary Education/Early Childhood Education/Middle School Mathematics (KG-MS)
145**	Elementary Education/Early Childhood Education/Middle School Science (KG-MS)
146**	Elementary Education/Early Childhood Education/Middle School Social Studies (KG-MS)
147	Emotional Disturbance (KG-12)
148	Emotional Disturbance/Guidance (KG-12)
149*	Emotional Disturbance/Physical Education (KG-12)
150	Emotional Disturbance/Reading (KG-12)
151	Emotional Disturbance/Mental Retardation/Specific Learning Disabilities (KG-12)
152	Emotional Disturbance/Specific Learning Disabilities/Varying Exceptionalities (KG-12)
153**	Emotional Disturbance/Mental Retardation/Specific Learning Disabilities/ Varying Exceptionalities (KG-12)
154	Middle School English (5-8)
155	Junior High English (7-9)
156	English (7-12)
157	English/Hearing Disabilities (KG-12) ←
158	English/Journalism (7-12)
159	English/Speech (7-12)
160	English/Social Studies (5-9)
161	French (7-12)
162	Geography (7-12)
163	German (7-12)
164	Gifted (KG-12)
165	Guidance (KG-12)
166	Guidance/Hearing Disabilities (KG-12) ←
167	Guidance/Mental Retardation (KG-12)
168	Guidance/Specific Learning Disabilities (KG-12)
169	Health Education (7-12)
170	Health Occupations (7-12)
171	Health Occupations PBTE (7-12)
172*	Health/Physical Education (KG-12)
173	Hearing Disabilities (KG-12)
174	Hearing Disabilities/Mental Retardation (KG-12)
175*	Hearing Disabilities/Physical Education (KG-12)

* Used prior to 7-1-88

** Program approval code number not assigned by the Bureau of Teacher Certification

*** Used prior to 7-1-90

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME II: AUTOMATED STAFF INFORMATION SYSTEM
AUTOMATED STAFF DATA ELEMENTS**

Implementation Date: Fiscal Year 1994-95 July 1, 1994
--

**APPENDIX F (Continued)
PROGRAM OF GRADUATION (Continued)
COLLEGE OF EDUCATION PROGRAMS**

CODE	PROGRAM NAME
176	Hearing Disabilities/Reading (KG-12)
177	Hearing Disabilities/Social Studies (KG-12)
178	History (7-12)
179	Humanities (KG-12)
180	Industrial Arts (7-12)
181	Industrial Education (7-12)
182	Industrial Education/Technical Education (7-12)
183	Industrial Education/Technical Education PBTE (7-12)
184	Training Vocational Teacher (7-12)
185	Italian (7-12)
186	Journalism (7-12)
187	Latin (7-12)
188	Elementary Mathematics (1-6)
189	Middle School Mathematics (5-8)
190	Junior High Mathematics (7-9)
191	Mathematics (7-12)
192**	Mathematics (1-6/MS)
193	Junior High/Middle School Mathematics (7-9) ←
194	Mathematics/Science (7-9)
195**	Mathematics/Science (7-12)
196	Mathematics/Science (5-9)
197	Mental Retardation (KG-12)
198*	Mental Retardation/Physical Education (KG-12)
199	Mental Retardation/Reading (KG-12)
200	Motor Disabilities (KG-12)
201***	Motor Disabilities/Physical Education (KG -12)
202	Music (KG-12)
203**	Music Education (7-12)
204	Music Instrumental (KG -12)
205	Music Vocal (KG -12)
206*	Physical Education (KG-12)
207*	Physical Education/Specific Learning Disabilities (KG-12)
208	Physics (7-12)
209	Political Science (7-12)
210	Portuguese (7-12)
211	Psychology (7-12)
212	Reading (KG-12)
213	Reading/Specific Learning Disabilities (KG-12)
214	Russian (7-12)
215	Elementary Science (1-6)

* Used prior to 7-1-88

** Program approval code number not assigned by the Bureau of Teacher Certification

*** Used prior to 7-1-90

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME II: AUTOMATED STAFF INFORMATION SYSTEM
AUTOMATED STAFF DATA ELEMENTS**

Implementation Date: Fiscal Year 1994-95 July 1, 1994
--

**APPENDIX F (Continued)
PROGRAM OF GRADUATION (Continued)
COLLEGE OF EDUCATION PROGRAMS**

CODE	PROGRAM NAME
216	Middle School Science (5-8)
217	Junior High Science (7-9)
218*	Science (7-12)
219	Spanish (7-12)
220	Specialist in School Psychology (KG-12)
221	Specific Learning Disabilities (KG-12)
222	Speech (7-12)
223	Speech Correction (KG-12)
224	Middle School Social Studies (5-8)
225**	Social Studies (7-9)
226	Social Studies (7-12)
227	Sociology (7-12)
228*	Supervision (KG-6)
229*	Supervision (7-12)
230*	Supervision (KG-12)
231	Technical Education (7-12)
232	Varying Exceptionalities (KG-12)
233	Visiting Teacher/School Social Worker (KG-12)
234	Visual Disabilities (KG-12)
235	Vocational Education Director (7-12)
236	Vocational Home Economics (7-12)
237**	Vocational Office Education (7-12)
238	Vocational Agriculture (7-12)
239**	English/Spanish (7-12)
240	English/Speech/Journalism (7-12)
241	Elementary Education/Early Childhood Education (Add-on) (N-6) ←
242	Mathematics/Middle School Mathematics (1-12)
243**	English/French (7-12)
244**	Spanish/French (7-12)
245	Mathematics (7-12) (Add-on)
246**	Social Studies (7-12) (Add-on)
247	Occupational Specialist
248***	Agriculture (Nondegree) (7-12)
249***	Vocational Homemaking Education (Nondegree) (7-12)
250*	Elementary Education with Math (1-6)
251*	Elementary Education with Science (1-6)
252*	Elementary Education with Language Arts (1-6) ←
253*	Elementary Education with Social Studies (1-6)
254	Industrial Education (Nondegree) (7-12)
255**	English/German (7-12)
256	Biology with Curriculum & Instruction (7-12)
257	English with Curriculum & Instruction (7-12)
258	Health with Curriculum & Instruction (7-12)

* Used prior to 7-1-88
 ** Program approval code number not assigned by the Bureau of Teacher Certification
 *** Used prior to 7-1-90

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME II: AUTOMATED STAFF INFORMATION SYSTEM
AUTOMATED STAFF DATA ELEMENTS**

Implementation Date: Fiscal Year 1994-95 July 1, 1994
--

**APPENDIX F (Continued)
PROGRAM OF GRADUATION (Continued)
COLLEGE OF EDUCATION PROGRAMS**

CODE	PROGRAM NAME
259	Math with Curriculum & Instruction (7-12)
260*	Physical Education with Curriculum & Instruction (7-12)
261	Social Studies with Curriculum & Instruction (7-12)
262	Speech with Curriculum & Instruction (7-12)
263	Specific Learning Disabilities with Clinical Teaching (KG-12)
264	Mental Retardation with Clinical Teaching (KG-12)
265	Emotional Disturbance with Clinical Teaching (KG-12)
266	History with Curriculum & Instruction (7-12)
267	Mathematics/Physics (7-12)
268	Physics/Chemistry (7-12)
269	Biology/Chemistry (7-12)
270	Physics/Earth Science (7-12)
271	Elementary/Junior High Mathematics (1-9)
272	Elementary/Junior High English (1-9)
273	Elementary/Junior High Science (1-9)
274	Biology/Earth Science (6-12, Adult)
275	Biology/Psychology (6-12, Adult)
276	Math/Statistics (9-12, Adult)
277	Physical Education (KG-8)
278	Physical Education (6-12)
279	Elementary/Junior High Social Studies (1-9)
280	Specific Learning Disabilities/Mental Retardation (KG-12)
281	Emotional Disturbance/Specific Learning Disabilities (KG-12)
282	Preschool Education (Natal-PK)
283	Physical Education with Curriculum & Instruction (KG-8)
284	Physical Education with Curriculum & Instruction (6-12)
285	Educational Leadership (No Level)
286	English (6-12)
287	Mathematics (6-12)
288	Biology (6-12)
289	Chemistry (6-12)
290	Drama (6-12)
291	Physics (6-12) ←
292	History (6-12)
293	Social Science (6-12)
294	Economics (6-12)
295	Political Science (6-12)
296	Speech (6-12)
297	Hearing Impaired (K-12) ←
298	Business Education (6-12)

* Used prior to 7-1-88
 ** Program approval code number not assigned by the Bureau of Teacher Certification
 *** Used prior to 7-1-90

FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME II: AUTOMATED STAFF INFORMATION SYSTEM
AUTOMATED STAFF DATA ELEMENTS

Implementation Date:
Fiscal Year 1994-95
July 1, 1994

APPENDIX F (*Continued*)
PROGRAM OF GRADUATION (*Continued*)
COLLEGE OF EDUCATION PROGRAMS

CODE	PROGRAM NAME
299	Agriculture (6-12)
300	Psychology (6-12)
301	Home Economics (6-12)
302	Earth/Space Science (6-12)
303	Geography (6-12)
304	Guidance/Counseling (PK-12)
305	Sociology (6-12)
306	Middle Grades Math (5-9)
307	Middle Grades Science (5-9)
308	Computer Science (KG-12)
309	Emotionally Handicapped (KG-12)
310	French (KG-12)
311	Spanish (KG-12)
312	German (KG-12)
313	Greek (KG-12)
314	Chinese (KG-12)
315	Hebrew (KG-12)
316	Italian (KG-12)
317	Japanese (KG-12)
318	Latin (KG-12)
319	Portuguese (KG-12)
320	Russian (KG-12)
321	Elementary Education/Primary Education [KG-3 & 1-6 (Dual Program)] (KG-6)
322	Journalism (6-12)
323	Industrial Arts - Technical Education (6-12)
324	Educational Media Specialist (PK-12)
325	Mentally Handicapped (KG-12)
326	Middle Grades English (5-9)
327	Middle Grades Social Science (5-9)
328	Physically Impaired (KG-12)
329	Primary Education (KG-3)
330	School Psychologist (PK-12)
331	School Social Worker (PK-12)
332	Speech/Language Impaired (KG-12)
333	Visually Impaired (KG-12)
334	Health (KG-12)
335	Adaptive Physical Education (Endorsement)
336	Athletic Coaching (Endorsement)
337	Driver Education (Endorsement)
338	ESOL - English as a Second Language (Endorsement)
339	Gifted (Endorsement)

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME II: AUTOMATED STAFF INFORMATION SYSTEM
AUTOMATED STAFF DATA ELEMENTS**

Implementation Date: Fiscal Year 1994-95 July 1, 1994
--

**APPENDIX F (Continued)
PROGRAM OF GRADUATION (Continued)
COLLEGE OF EDUCATION PROGRAMS**

CODE PROGRAM NAME

340	Middle Grades (Endorsement)		
341	Orientation and Mobility (Endorsement)		
342	Prekindergarten Handicapped (Endorsement)	←	
343	Profoundly Handicapped (Endorsement)		
344	Marketing (6-12)		
345	School Food Service (PK -12)		
346	Elementary Education/ESOL (Endorsement) [1-6 & Endorsement] (1-6)		
347	Elementary Education/Hearing Impaired [1-6 & K-12] (K-12)		
348	Elementary Education/Mentally Handicapped [1-6 & K-12] (K-12)		
349	Hearing Impaired/Mentally Handicapped (K-12)		
350	Hearing Impaired/English [K-12 & 6-12] (K-12)		
351	Hearing Impaired/Social Science [K-12 & 6-12] (K-12)		
352	Specific Learning Disabled/Mentally Handicapped (K-12)		
353	Emotionally Handicapped/Specific Learning Disabled/Varying Exceptionalities (K-12)		
354	Mathematics/Physics (6-12)		
355	Physics/Chemistry (6-12)		
356	Biology/Chemistry (6-12)		
357	Physics/Earth Space Science (6-12)		
358	Biology/Earth Space Science (6-12)		
359	Emotionally Handicapped/Specific Learning Disabled (K-12)		
360	English/Speech (6-12)		
361	Elementary Education/Middle Grades English [1-6 & 5-9] (1-9)		
362	Elementary Education/Middle Grades Mathematics [1-6 & 5-9] (1-9)	←	
363	Elementary Education/Middle Grades General Science [1-6 & 5-9] (1-9)	←	
364	Elementary Education/Middle Grades Social Science [1-6 & 5-9] (1-9)		
365	Middle Grades Mathematics/Middle Grades Science (5-9)		
366	Middle Grades English/Middle Grades Social Science (5-9)		
→	367	Elementary Education/Preschool [1-6 & Natal-PK] (Natal-6)	
	368	Mathematics/Statistics (6-12)	←
→	369	English/Teacher Education Alliance (6-12)	←
→	370	ESOL - English as a Second Language (K-12)	
	371	Prekindergarten/Primary Education [Age 3 to Grade 3] (PK-3)	←
→	372	Dance (K-12)	
	373	Middle Grades: Math/English (5-9)	←
	374	Middle Grades: Math/Social Science (5-9)	←
	375	Middle Grades: General Science/English (5-9)	←
→	376	Middle Grades: General Science/Social Science (5-9)	←
→	377	Social Science/Middle Grades Social Science [6-12 & 5-9] (6-12)	←
	378	Elementary Education/Teacher Education Alliance (1-6)	
	379	Preschool Education/Prekindergarten-Primary Education/Prekindergarten Handicapped [N-PK, PK-3 & Endorsement] (Natal-PK)	←

* Used prior to 7-1-88

** Program approval code number not assigned by the Bureau of Teacher Certification

*** Used prior to 7-1-90

**FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME II: AUTOMATED STAFF INFORMATION SYSTEM
AUTOMATED STAFF DATA ELEMENTS**

Implementation Date: Fiscal Year 1994-95 July 1, 1994
--

**APPENDIX F (Continued)
PROGRAM OF GRADUATION (Continued)
COLLEGE OF EDUCATION PROGRAMS**

CODE PROGRAM NAME

	380	Emotionally Handicapped/Mentally Handicapped (K-12)	←
	381	Emotionally Handicapped/Mentally Handicapped/Specific Learning Disabilities (K-12)	←
	382	Specific Learning Disabilities/Prekindergarten Handicapped [K-12 & Endorsement] (PK-12)	←
→	383	Prekindergarten/Primary Education/Elementary Education [PK-3 & 1-6] (PK-6)	←
→	384	Varying Exceptionalities/Prekindergarten Handicapped [K-12 & Endorsement] (PK-12)	←
	385	Prekindergarten/Primary Education/Elementary Education/ESOL [PK-3, 1-6 & Endorsement (PK-6)	
	500	Bilingual Education (KG-12)	
	501	ESOL-English for Speakers of Other Languages (Endorsement) (KG-12)	←
	A92	Early Childhood (Natal-3)	

* Used prior to 7-1-88

** Program approval code number not assigned by the Bureau of Teacher Certification

*** Used prior to 7-1-90

FLORIDA DEPARTMENT OF EDUCATION
DOE INFORMATION DATA BASE REQUIREMENTS
VOLUME II: AUTOMATED STAFF INFORMATION SYSTEM
AUTOMATED STAFF DATA ELEMENTS

Implementation Date:
Fiscal Year 1994-95
July 1, 1994

APPENDIX F (Continued)
PROGRAM OF GRADUATION (Continued)

PROGRAMS OUTSIDE OF THE COLLEGE OF EDUCATION

CODE	PROGRAM NAME
600**	Student Services Programs
700**	Library Media Programs
800**	Home Economics Programs
999**	Other College Programs

* Used prior to 7-1-88

** Program approval code number not assigned by the Bureau of Teacher Certification

*** Used prior to 7-1-90