

Lake County School Concurrency Areas

Lake County, Florida

1 inch = 11,000 feet

 School Concurrency Areas

Legend

-
 County Boundary
-
 City limits
- Streets**
-
 LOCAL
-
 MAJOR
-
 Lake/Pond
-
 Canal/Ditch
-
 Stream/River

ID	DISTRICT	REGION
1	CSA #1	Astor/Astor Park/Lake Dorr
2	CSA #2	Umatilla/Lake Kathryn/Paisley
3	CSA #3	Seminole Springs/Cassia/Pine Lakes
4	CSA #4	Eustis/Grand Island
5	CSA #5	Mount Dora/Sorrento/Mount Plymouth
6	CSA #6	Tavares
7	CSA #7	Bassville Park/Lisbon/Emeralda Island
8	CSA #8	Lady Lake/Harbor Hills/The Villages
9	CSA #9	Leesburg/Fruitland Park/Whitney/Silver Lake
10	CSA #10	Howey-in-the-Hills/Astatula/Lake Jem/Deer Island
11	CSA #11	Yalaha/Okahumpka
12	CSA #12	Clermont/Minneola/Montverde/Ferndale
13	CSA #13	Groveland/Mascotte/Clerbrook Resorts/Sloans Ridge
14	CSA #14	Four Corners/Kings Ridge
15	CSA #15	Crescent Lake/Withlacoochee River/Bay Lake
16	LK #1	Lake Griffin
17	LK #2	Lake Eustis & Lake Harris
18	LK #3	Lake Dora
19	LK #4	Clermont Chain-of-Lakes

Public Schools GradeLevel

-
 High
-
 Middle
-
 Elementary

ID	SchoolName	GradeLevel
1	Astatula Elementary	Elementary
2	'BBB' High School	High
3	Beverly Shores Elementary	Elementary
4	Carver Middle	Middle
5	Cecil E. Gray Middle	Middle
6	Clermont Elementary	Elementary
7	Clermont Middle	Middle
8	Cypress Ridge Elementary	Elementary
9	East Ridge High	High
10	East Ridge Middle	Middle
11	Eustis Elementary	Elementary
12	Eustis Heights Elementary	Elementary
13	Eustis High	High
14	Eustis High - 9th Grade Curtright Campus	High
15	Eustis Middle	Middle
16	Fruitland Park Elementary	Elementary
17	Grassy Lake Elementary	Elementary
18	Groveland Elementary	Elementary
19	Lake Hills School	Ungraded
20	Leesburg Elementary	Elementary
21	Leesburg High	High
22	Lost Lake Elementary	Elementary
23	Mascotte Charter Elementary	Elementary
24	Mount Dora High	High
25	Mount Dora Middle	Middle
26	Oak Park Middle	Middle
27	Pine Ridge Elementary	Elementary
28	Rimes Early Learning Center	Elementary
29	Round Lake Charter Elementary	Elementary
30	Sawgrass Bay Elementary	Elementary
31	Seminole Springs Elementary	Elementary
32	Sorrento Elementary	Elementary
33	South Lake High	High
34	Spring Creek Charter Elementary	Elementary
35	Tavares Elementary	Elementary
36	Tavares High	High
37	Tavares Middle	Middle
38	The Villages Elementary	Elementary
39	Treadway Elementary	Elementary
40	Triangle Elementary	Elementary
41	Umatilla Elementary	Elementary
42	Umatilla High	High
43	Umatilla Middle	Middle
44	Windy Hill Middle	Middle