

School Social Workers	
<i>Local Education Agency Name</i>	<i>School Site Name</i>
Alhambra Elementary District	Granada Elementary School-West Campus
Alhambra Elementary District	Westwood Elementary School
Alhambra Elementary District	R E Simpson School
Alhambra Elementary District	Catalina Ventura School
Alhambra Elementary District	Cordova Elementary School
American Charter Schools Foundation d.b.a. Alta Vista High School	Alta Vista High School
American Charter Schools Foundation d.b.a. South Pointe High School	South Pointe High School
Amphitheater Unified District	Copper Creek Elementary School
Amphitheater Unified District	La Cima Middle School
Amphitheater Unified District	Marion Donaldson Elementary School
Avondale Elementary District	Eliseo C. Felix School
Avondale Elementary District	Avondale Middle School
Avondale Elementary District	Lattie Coor
Avondale Elementary District	Michael Anderson
Avondale Elementary District	Desert Star
Avondale Elementary District	Desert Thunder
Casa Grande Union High School District	Casa Grande Union High School
Chandler Unified District #80	Galveston Elementary School
Chandler Unified School District	Frye Elementary School
Chinle Unified District	Many Farms Elementary School
Coolidge Unified District	West Elementary School
Coolidge Unified District	Coolidge High School
Deer Valley Unified District	Constitution Elementary School
Deer Valley Unified District	Desert Sky Middle School
Empower College Prep	Empower Collegiate Academy
Fit Kids, Inc. dba Champion Schools	Champion San Tan
Fit Kids, Inc. dba Champion Schools	Champion Chandler
Flagstaff Unified District	Sinagua Middle School
Flagstaff Unified District	Flagstaff High School
Flowing Wells Unified District	Flowing Wells Junior High School
Fowler Elementary District	Santa Maria Middle School
Ganado Unified School District	Ganado High School
Ganado Unified School District	Ganado Intermediate School
Ganado Unified School District	Ganado Middle School
Glendale Union High School District	Glendale Union High School District Online Learning Academy
Humboldt Unified District	Bradshaw Mountain Middle School
Imagine Superstition Middle, Inc.	Imagine Superstition Middle
Isaac Elementary District	Joseph Zito Elementary School
Isaac Elementary District	Esperanza Elementary School
Isaac Elementary District	Alta E Butler School
Isaac Elementary District	Moya Elementary
J O Combs Unified School District	Ellsworth Elementary School
Kaizen Education Foundation dba Advance U	South Mountain Preparatory Academy
Kaizen Education Foundation dba Discover U Elementary School	Desert Mirage Preparatory Academy
Kaizen Education Foundation dba El Dorado High School	Glenview College Preparatory High School
Kaizen Education Foundation dba Liberty Arts Academy	Liberty Arts Academy
Kaizen Education Foundation dba Mission Heights Preparatory High School	Mission Heights Preparatory High School
Kaizen Education Foundation dba South Pointe Elementary School	South Pointe Elementary School
Kaizen Education Foundation dba Summit High School	Summit High School
Kaizen Education Foundation dba Vista Grove Preparatory Academy Element	Vista Grove Preparatory Academy
Kyrene Elementary District	Kyrene de los Ninos School
Legacy Traditional Charter Schools - Casa Grande	Legacy Traditional School - Casa Grande
Littlefield Unified District	Beaver Dam High School
Littleton Elementary District	Littleton Elementary School
Littleton Elementary District	Country Place Elementary
Littleton Elementary District	Estrella Vista Elementary School
Littleton Elementary District	Collier Elementary School
Marana Unified District	Tortolita Middle School
Marana Unified District	Mountain View High School
Osborn Elementary District	Osborn Middle School
Osborn Elementary District	Encanto School
Osborn Elementary District	Longview Elementary School
Osborn Elementary District	Solano School
Osborn Elementary District	Clarendon School

Pendergast Elementary District	Desert Horizon Elementary School
Pendergast Elementary District	Copper King Elementary
Pendergast Elementary District	Westwind Elementary School
Peoria Unified School District	Peoria Flex Academy
Peoria Unified School District	Ira A Murphy
Peoria Unified School District	Santa Fe Elementary School
Peoria Unified School District	Desert Palms Elementary School
Peoria Unified School District	Heritage School
Peoria Unified School District	Cotton Boll School
Peoria Unified School District	Foothills Elementary School
Peoria Unified School District	Peoria High School
Peoria Unified School District	Sky View Elementary School
Peoria Unified School District	Raymond S. Kellis
Peoria Unified School District	Canyon Elementary School
Peoria Unified School District	Ironwood High School
Peoria Unified School District	Centennial High School
Phoenix Elementary District	Paul Dunbar Lawrence School
Phoenix Elementary District	Kenilworth Elementary School
Phoenix Union High School District	South Mountain High School
Phoenix Union High School District	Camelback High School
Phoenix Union High School District	Carl Hayden High School
Phoenix Union High School District	Central High School
Phoenix Union High School District	Betty Fairfax High School
Phoenix Union High School District	Alhambra High School
Pinon Unified District	Pinon Accelerated Middle School
Pinon Unified District	Pinon High School
Sacaton Elementary District	Sacaton Elementary
Saddle Mountain Unified School District	Ruth Fisher Elementary School
Saddle Mountain Unified School District	Tonopah Valley High School
Saddle Mountain Unified School District	Winters Well Elementary School
Saddle Mountain Unified School District	Tartesso Elementary School
Sanders Unified District	Sanders Middle School
Santa Cruz Valley Union High School District	Santa Cruz Valley Union High School
Scottsdale Unified District	Coronado High School
Scottsdale Unified District	Tonalea K-8
Southwest Leadership Academy	Southwest Leadership Academy
Superior Unified School District	John F Kennedy School
Tempe School District	Flora Thew Elementary School
Tempe School District	Scales Technology Academy
The Paideia Academies, Inc	The Paideia Academy of South Phoenix
Tucson Unified District	Alice Vail Middle School
Tucson Unified District	Safford K-8 School
Tucson Unified District	Dietz K-8 School
Tucson Unified District	Magee Middle School
Tucson Unified District	Teenage Parent Program - TAPP
Tucson Unified District	Vesey Elementary School
Tucson Unified District	Marshall Elementary School
Tucson Unified District	W Arthur Sewel Elementary School
Washington Elementary School District	Alta Vista Elementary School
Washington Elementary School District	Maryland Elementary School
Washington Elementary School District	Orangewood School
Wickenburg Unified District	
Winslow Unified District	Winslow High School
Yuma Union High School District	Yuma High School