

Geographic Setting of Schools in Washington State A Classification Based on Urban-Centric Locale

The Washington State Education Research & Data Center (ERDC) conducts analyses of early learning, K-12, and higher education programs and education issues across the P-20 system. ERDC focuses on longitudinal education studies, particularly those that involve transitions across education sectors.

Purpose

The purpose of this brief is to present a simplified classification of the geographic setting of schools in Washington state based on the urban-centric locale classification developed by the National Center for Education Statistics (NCES).

Discussion

In 2006 the National Center for Education Statistics released a revised classification system for locale – the geographic setting of schools that incorporated geographic definitions developed by the U.S. Census Bureau.¹ The system includes four major categories: city, suburban, town, and rural. Cities and suburbs are further divided into categories of small, mid-size, or large. Towns and rural areas can be characterized by their proximity to an urbanized area as fringe, distant, or remote. The combination of these two sets of designations results in the twelve combinations corresponding to the locale codes used by NCES.

For many ERDC applications students are classified by characteristics of the schools they attend. Teachers can be similarly classified by the characteristics of the school where they work. To classify students and teachers by the geographic setting of their schools using twelve categories is unwieldy for display and analysis purposes, so reducing number of categories is desirable. The classification proposed here reduces the twelve original categories into five using a combination of the NCES locale code and the school's location inside or outside of a Census Bureau-defined Metropolitan Statistical Area (MSA). MSAs are counties or groups of counties with a core urban area with population of 50,000 or more. MSAs involving Washington counties are listed in Appendix A. Full definitions of all Census geography terms used in the locale descriptions that follow are included in Appendix B.

The five "Geographic Setting" categories outlined here are:

Large Metro – comprising NCES locale codes 11 and 12

Metro Suburb – comprising NCES locale code 21

Mid-Size – comprising NCES locale codes 13, 22, and 23

¹ See "A New Classificatory Scheme for Locale Codes," by Mark Schneider, Commissioner, NCES, at nces.ed.gov/whatsnew/commissioner/remarks2006/6_12_2006.asp and "Identification of Rural Locales," at nces.ed.gov/ccd/rural_locales.asp.

Urban Fringe – comprising locale code 31 and locale code 41 if in a MSA

Distant – comprising local code 41 if not in an MSA and locale codes 32, 33, 42, and 43

The relationship between the five Geographic Setting categories and the NCES Locale classification is shown in Table 1.

TABLE 1: GEOGRAPHIC SETTING CATEGORIES WITH CORRESPONDING NCES LOCALE DEFINITIONS

Geographic Setting if Inside MSA*	NCES Locale	Geographic Setting if Outside MSA*
Large Metro	City, Large Territory (urban-centric locale code 11) Inside an urbanized area and inside a principal city with population of 250,000 or more.	Large Metro
	City, Mid-size Territory (urban-centric locale code 12) Inside an urbanized area and inside a principal city with a population less than 250,000 and greater than or equal to 100,000.	
Metro Suburb	Suburb, Large Territory (urban-centric locale code 21) Outside a principal city and inside an urbanized area with population of 250,000 or more.	Metro Suburb
Mid-Size	City, Small Territory (urban-centric locale code 13) Inside an urbanized area and inside a principal city with a population less than 100,000.	Mid-Size
	Suburb, Mid-size Territory (urban-centric locale code 22) Outside a principal city and inside an urbanized area with a population less than 250,000 and greater than or equal to 100,000.	
	Suburb, Small Territory (urban-centric locale code 23) Outside a principal city and inside an urbanized area with population less than 100,000.	
Urban Fringe	Town, Fringe Territory (urban-centric locale code 31) Inside an urban cluster that is less than or equal to 10 miles from an urbanized area.	Urban Fringe
	Rural, Fringe (urban-centric locale code 41) Census-defined rural territory that is less than or equal to 5 miles from an urbanized area, as well as rural territory that is less than or equal to 2.5 miles from an urban cluster.	Distant
Distant	Town, Distant Territory (urban-centric locale code 32) Inside an urban cluster that is more than 10 miles and less than or equal to 35 miles from an urbanized area.	
	Town, Remote Territory (urban-centric locale code 33) Inside an urban cluster that is more than 35 miles from an urbanized area.	
	Rural, Distant (urban-centric locale code 42) Census-defined rural territory that is more than 5 miles but less than or equal to 25 miles from an urbanized area, as well as rural territory that is more than 2.5 miles but less than or equal to 10 miles from an urban cluster.	
	Rural, Remote (urban-centric locale code 43) Census-defined rural territory that is more than 25 miles from an urbanized area and is also more than 10 miles from an urban cluster.	

*MSA = Metropolitan Statistical Area

Geographic Setting categories and NCES Locales are shown for all Washington high schools in Appendix C.

Appendix A: Washington Metropolitan Statistical Areas

Bellingham, WA Metropolitan Statistical Area

Principal City: Bellingham

Whatcom County

Bremerton-Silverdale, WA Metropolitan Statistical Area

Principal Cities: Bremerton, Silverdale

Kitsap County

Kennewick-Pasco-Richland, WA Metropolitan Statistical Area

Principal Cities: Kennewick, Pasco, Richland

Benton County, Franklin County

Lewiston, ID-WA Metropolitan Statistical Area

Principal City: Lewiston, ID

Nez Perce County, ID; Asotin County, WA

Longview, WA Metropolitan Statistical Area

Principal City: Longview

Cowlitz County

Mount Vernon-Anacortes, WA Metropolitan Statistical Area

Principal Cities: Mount Vernon, Anacortes

Skagit County

Olympia, WA Metropolitan Statistical Area

Principal City: Olympia

Thurston County

Portland-Vancouver-Beaverton, OR-WA Metropolitan Statistical Area

Principal Cities: Portland, OR; Vancouver, WA; Beaverton, OR; Hillsboro, OR

Clackamas County, OR; Columbia County, OR; Multnomah County, OR; Washington County, OR;

Yamhill County, OR; Clark County, WA; Skamania County, WA

Seattle-Tacoma-Bellevue, WA Metropolitan Statistical Area

Principal Cities: Seattle, Tacoma, Bellevue, Everett, Kent, Renton

Seattle-Bellevue-Everett, WA Metropolitan Division

King County, Snohomish County

Tacoma, WA Metropolitan Division

Pierce County

Spokane, WA Metropolitan Statistical Area

Principal City: Spokane

Spokane County

Wenatchee, WA Metropolitan Statistical Area

Principal City: Wenatchee

Chelan County, Douglas County

Yakima, WA Metropolitan Statistical Area

Principal City: Yakima

Yakima County

Appendix B: Selected Census Geography Definitions

Census Block - A geographic area bounded by visible and/or invisible features shown on a map prepared by the U.S. Census Bureau. A block is the smallest geographic entity for which the Census Bureau tabulates decennial census data.

Metropolitan Statistical Area – geography defined by the U.S. Office of Management and Budget (OMB) and used by the U.S. Census Bureau and other federal agencies for collecting and publishing statistics. A county or group of counties designated as metropolitan contains a core urban area of 50,000 or more population as well as any adjacent counties that have a high degree of social and economic integration with the urban core. Metropolitan statistical area designations are updated annually.

Principal city – The largest city in each metropolitan statistical area is designated a "principal city." Additional cities qualify if specified requirements are met concerning population size and employment. The title of each metropolitan statistical area consists of the names of up to three of its principal cities and the name of each state into which the metropolitan or micropolitan statistical area extends.

Rural - All territory, population, and housing units located outside of urbanized areas and urban clusters.

Urban - All territory, population, and housing units located within urbanized areas and urban clusters.

Urbanized Area (UA) - A densely settled area that has a census population of at least 50,000. A UA generally consists of a geographic core of block groups or blocks that have a population density of at least 1,000 people per square mile, and adjacent block groups and blocks with at least 500 people per square mile. A UA consists of all or part of one or more incorporated places and/or census designated places, and may include additional territory outside of any place. See central place, extended place, urban, urban cluster.

Urban Cluster (UC) - A densely settled area that has a census population of 2,500 to 49,999. A UC generally consists of a geographic core of block groups or blocks that have a population density of at least 1,000 people per square mile, and adjacent block groups and blocks with at least 500 people per square mile. A UC consists of all or part of one or more incorporated places and/or census designated places; such a place(s) together with adjacent territory; or territory outside of any place. See central place, extended place, urban, urbanized area.

Appendix C: Washington High School Classification

TABLE C-1: GEOGRAPHIC SETTING CATEGORIES WITH CORRESPONDING NCES LOCALE DEFINITIONS FOR WASHINGTON HIGH SCHOOLS. (All schools in a district are in same categories unless otherwise indicated.)

School District Code	School District Name High School Name	NCES Urban-Centric Locale Code	Metropolitan	ERDC Geographic Setting Category
			Statistical Area 1=yes 0=no	
01109	Washtucna	43	0	Distant
01147	Othello	32	0	Distant
01158	Lind	43	0	Distant
01160	Ritzville	43	0	Distant
02250	Clarkston	23	1	Mid-size
02420	Asotin-Anatone	23	1	Mid-size
03017	Kennewick			
	Kennewick High School	13	1	Mid-size
	Kamiakin High School	13	1	Mid-size
	Southridge High School	41	1	Urban Fringe
03052	Kiona-Benton City	31	1	Urban Fringe
03053	Finley	22	1	Mid-size
03116	Prosser	32	1	Distant
03400	Richland	13	1	Mid-size
04019	Manson	42	1	Distant
04127	Entiat	42	1	Distant
04129	Lake Chelan	32	1	Distant
04222	Cashmere	31	1	Urban Fringe
04228	Cascade	42	1	Distant
04246	Wenatchee	13	1	Mid-size
05121	Port Angeles	33	0	Distant
05313	Crescent	43	0	Distant
05323	Sequim	32	0	Distant
05401	Cape Flattery	43	0	Distant
05402	Quillayute Valley	33	0	Distant
06037	Vancouver			
	Vancouver School of Arts & Academics	12	1	Large Metro
	Fort Vancouver High School	12	1	Large Metro
	Hudson's Bay High School	12	1	Large Metro
	Columbia River High	21	1	Metro Suburb
	Skyview High School	21	1	Metro Suburb
06098	Hockinson	41	1	Urban Fringe
06101	Lacenter	42	1	Distant
06112	Washougal	21	1	Metro Suburb
06114	Evergreen (Clark)			
	Evergreen High School	12	1	Large Metro
	Mountain View High School	12	1	Large Metro
	Heritage High School	21	1	Metro Suburb
	Union High School	12	1	Large Metro

TABLE C-1: GEOGRAPHIC SETTING CATEGORIES WITH CORRESPONDING NCES LOCALE DEFINITIONS FOR WASHINGTON HIGH SCHOOLS. (All schools in a district are in same categories unless otherwise indicated.)

School District Code	School District Name High School Name	NCES Urban-Centric Locale Code	Metropolitan	ERDC Geographic Setting Category
			Statistical Area 1=yes 0=no	
06117	Camas	41	1	Urban Fringe
06119	Battle Ground	21	1	Metro Suburb
06122	Ridgefield	41	1	Urban Fringe
07002	Dayton	33	0	Distant
08122	Longview	13	1	Mid-size
08130	Toutle Lake	42	1	Distant
08401	Castle Rock	42	1	Distant
08402	Kalama	42	1	Distant
08404	Woodland	31	1	Urban Fringe
08458	Kelso	23	1	Mid-size
09075	Bridgeport	43	1	Distant
09206	Eastmont	23	1	Mid-size
09207	Mansfield	43	1	Distant
10050	Curlew	43	0	Distant
10070	Inchelium	43	0	Distant
10309	Republic	43	0	Distant
11001	Pasco	13	1	Mid-size
11051	North Franklin	41	1	Urban Fringe
11056	Kahlotus	43	1	Distant
12110	Pomeroy	42	0	Distant
13073	Wahluke	41	0	Distant
13144	Quincy	32	0	Distant
13146	Warden	42	0	Distant
13151	Coulee-Hartline	43	0	Distant
13156	Soap Lake	42	0	Distant
13160	Royal	43	0	Distant
13161	Moses Lake	33	0	Distant
13165	Ephrata	41	0	Distant
13167	Wilson Creek	43	0	Distant
13301	Grand Coulee Dam	43	0	Distant
14005	Aberdeen	32	0	Distant
14028	Hoquiam	32	0	Distant
14064	North Beach	33	0	Distant
14066	Montesano	32	0	Distant
14068	Elma	32	0	Distant
14077	Taholah	43	0	Distant
14097	Lake Quinalt	43	0	Distant
14117	Wishkah Valley	42	0	Distant
14172	Ocosta	42	0	Distant
14400	Oakville	42	0	Distant
15201	Oak Harbor	31	0	Urban Fringe
15204	Coupeville	42	0	Distant
15206	South Whidbey	42	0	Distant
16048	Quilcene	42	0	Distant

TABLE C-1: GEOGRAPHIC SETTING CATEGORIES WITH CORRESPONDING NCES LOCALE DEFINITIONS FOR WASHINGTON HIGH SCHOOLS. (All schools in a district are in same categories unless otherwise indicated.)

School District Code	School District Name High School Name	NCES Urban-Centric Locale Code	Metropolitan Statistical Area 1=yes 0=no	ERDC Geographic Setting Category
16049	Chimacum	42	0	Distant
16050	Port Townsend	32	0	Distant
17001	Seattle	11	1	Large Metro
17210	Federal Way	21	1	Metro Suburb
17216	Enumclaw	21	1	Metro Suburb
17400	Mercer Island	21	1	Metro Suburb
17401	Highline			
	Highline High School	21	1	Metro Suburb
	Mount Rainier High School	21	1	Metro Suburb
	Aviation High School	11	1	Large Metro
	Acad of Citizenship & Empowerment	21	1	Metro Suburb
	Global Connections High School	21	1	Metro Suburb
	Odyssey - The Essential School	21	1	Metro Suburb
	Health Sciences & Human Services	21	1	Metro Suburb
	Arts & Academics Academy	21	1	Metro Suburb
	Technology Engineering & Communications	21	1	Metro Suburb
17402	Vashon Island	41	1	Urban Fringe
17403	Renton			
	Renton Senior High School	13	1	Mid-size
	Hazen Senior High School	13	1	Mid-size
	Lindbergh Senior High School	21	1	Metro Suburb
17404	Skykomish	42	1	Distant
17405	Bellevue	12	1	Large Metro
17406	Tukwila	21	1	Metro Suburb
17407	Riverview	21	1	Metro Suburb
17408	Auburn	21	1	Metro Suburb
17409	Tahoma	41	1	Urban Fringe
17410	Snoqualmie Valley	31	1	Urban Fringe
17411	Issaquah	21	1	Metro Suburb
17412	Shoreline	21	1	Metro Suburb
17414	Lake Washington	21	1	Metro Suburb
17415	Kent			
	Kent-Meridian High School	13	1	Mid-size
	Kentridge High School	21	1	Metro Suburb
	Kentwood High School	21	1	Metro Suburb
	Kentlake High School	21	1	Metro Suburb
17417	Northshore	21	1	Metro Suburb
18100	Bremerton	13	1	Mid-size
18303	Bainbridge Island	22	1	Mid-size
18400	North Kitsap			
	North Kitsap High School	22	1	Mid-size
	Kingston High School	31	1	Urban Fringe

TABLE C-1: GEOGRAPHIC SETTING CATEGORIES WITH CORRESPONDING NCES LOCALE DEFINITIONS FOR WASHINGTON HIGH SCHOOLS. (All schools in a district are in same categories unless otherwise indicated.)

School District Code	School District Name High School Name	NCES Urban-Centric Locale Code	Metropolitan	ERDC Geographic Setting Category
			Statistical Area 1=yes 0=no	
18401	Central Kitsap			
	Central Kitsap High School	13	1	Mid-size
	Olympic High School	22	1	Mid-size
	Klahowya Secondary	41	1	Urban Fringe
18402	South Kitsap	22	1	Mid-size
19028	Easton	42	0	Distant
19400	Thorp	42	0	Distant
19401	Ellensburg	32	0	Distant
19403	Kittitas	42	0	Distant
19404	Cle Elum-Roslyn	32	0	Distant
20094	Wishram	42	0	Distant
20203	Bickleton	43	0	Distant
20400	Trout Lake	43	0	Distant
20401	Glenwood	43	0	Distant
20402	Klickitat	43	0	Distant
20404	Goldendale	33	0	Distant
20405	White Salmon Valley	41	0	Distant
20406	Lyle	42	0	Distant
21014	Napavine	42	0	Distant
21206	Mossyrock	43	0	Distant
21214	Morton	43	0	Distant
21226	Adna	42	0	Distant
21232	Winlock	42	0	Distant
21237	Toledo	42	0	Distant
21300	Onalaska	42	0	Distant
21301	Pe Ell	42	0	Distant
21302	Chehalis	31	0	Urban Fringe
21303	White Pass	43	0	Distant
21401	Centralia	31	0	Urban Fringe
22008	Sprague	43	0	Distant
22009	Reardan-Edwall	42	0	Distant
22073	Creston	43	0	Distant
22105	Odessa	43	0	Distant
22200	Wilbur	43	0	Distant
22204	Harrington	43	0	Distant
22207	Davenport	43	0	Distant
23309	Shelton	31	0	Urban Fringe
23311	Mary M Knight	42	0	Distant
23403	North Mason	42	0	Distant
24019	Omak	33	0	Distant
24105	Okanogan	33	0	Distant
24111	Brewster	43	0	Distant
24122	Pateros	43	0	Distant
24350	Methow Valley	43	0	Distant

TABLE C-1: GEOGRAPHIC SETTING CATEGORIES WITH CORRESPONDING NCES LOCALE DEFINITIONS FOR WASHINGTON HIGH SCHOOLS. (All schools in a district are in same categories unless otherwise indicated.)

School District Code	School District Name High School Name	NCES Urban-Centric Locale Code	Metropolitan	ERDC Geographic Setting Category
			Statistical Area 1=yes 0=no	
24404	Tonasket	43	0	Distant
24410	Oroville	43	0	Distant
25101	Ocean Beach	33	0	Distant
25116	Raymond	33	0	Distant
25118	South Bend	33	0	Distant
25155	Naselle-Grays River Valley	43	0	Distant
25160	Willapa Valley	42	0	Distant
25200	North River	43	0	Distant
26056	Newport	43	0	Distant
26059	Cusick	43	0	Distant
26070	Selkirk	43	0	Distant
27001	Steilacoom Historical	21	1	Metro Suburb
27003	Puyallup			
	Puyallup High School	21	1	Metro Suburb
	Gov John Rogers High School	21	1	Metro Suburb
	Emerald Ridge High School	41	1	Urban Fringe
27010	Tacoma	12	1	Large Metro
27083	University Place	21	1	Metro Suburb
27320	Sumner	21	1	Metro Suburb
27344	Orting	21	1	Metro Suburb
27400	Clover Park	21	1	Metro Suburb
27401	Peninsula			
	Peninsula High School	21	1	Metro Suburb
	Gig Harbor High	41	1	Urban Fringe
27402	Franklin Pierce	21	1	Metro Suburb
27403	Bethel	21	1	Metro Suburb
27404	Eatonville	42	1	Distant
27416	White River	21	1	Metro Suburb
27417	Fife	21	1	Metro Suburb
28137	Orcas Island	42	0	Distant
28144	Lopez	42	0	Distant
28149	San Juan Island	43	0	Distant
29011	Concrete	42	1	Distant
29100	Burlington-Edison	23	1	Mid-size
29101	Sedro-Woolley	23	1	Mid-size
29103	Anacortes	31	1	Urban Fringe
29311	Laconner	31	1	Urban Fringe
29320	Mount Vernon	13	1	Mid-size
30303	Stevenson-Carson	42	1	Distant
31002	Everett			
	Everett High School	13	1	Mid-size
	Cascade High School	13	1	Mid-size
	Henry M. Jackson High School	21	1	Metro Suburb
31004	Lake Stevens	22	1	Mid-size

TABLE C-1: GEOGRAPHIC SETTING CATEGORIES WITH CORRESPONDING NCES LOCALE DEFINITIONS FOR WASHINGTON HIGH SCHOOLS. (All schools in a district are in same categories unless otherwise indicated.)

School District Code	School District Name High School Name	NCES Urban-Centric Locale Code	Metropolitan	ERDC Geographic Setting Category
			Statistical Area 1=yes 0=no	
31006	Mukilteo	21	1	Metro Suburb
31015	Edmonds	21	1	Metro Suburb
31016	Arlington	41	1	Urban Fringe
31025	Marysville	22	1	Mid-size
31103	Monroe	21	1	Metro Suburb
31201	Snohomish	22	1	Mid-size
31306	Lakewood	41	1	Urban Fringe
31311	Sultan	31	1	Urban Fringe
31330	Darrington	42	1	Distant
31332	Granite Falls	42	1	Distant
31401	Stanwood-Camano	31	1	Urban Fringe
32081	Spokane	12	1	Large Metro
32325	Nine Mile Falls	31	1	Urban Fringe
32326	Medical Lake	31	1	Urban Fringe
32354	Mead			
	Mead Senior High School	21	1	Metro Suburb
	Mt Spokane High School	41	1	Urban Fringe
32356	Central Valley	21	1	Metro Suburb
32358	Freeman	42	1	Distant
32360	Cheney	31	1	Urban Fringe
32361	East Valley (Spokane)	41	1	Urban Fringe
32362	Liberty	42	1	Distant
32363	West Valley (Spokane)	21	1	Metro Suburb
32414	Deer Park	41	1	Urban Fringe
32416	Riverside	42	1	Distant
33036	Chewelah	43	0	Distant
33049	Wellpinit	42	0	Distant
33115	Colville	33	0	Distant
33206	Columbia (Stevens)	43	0	Distant
33207	Mary Walker	42	0	Distant
33211	Northport	43	0	Distant
33212	Kettle Falls	42	0	Distant
34002	Yelm	31	1	Urban Fringe
34003	North Thurston			
	North Thurston High School	13	1	Mid-size
	Timberline High School	22	1	Mid-size
	River Ridge High School	22	1	Mid-size
34033	Tumwater	22	1	Mid-size
34111	Olympia	13	1	Mid-size
34307	Rainier	42	1	Distant
34401	Rochester	41	1	Urban Fringe
34402	Tenino	42	1	Distant
35200	Wahkiakum	42	0	Distant
36140	Walla Walla	32	0	Distant

TABLE C-1: GEOGRAPHIC SETTING CATEGORIES WITH CORRESPONDING NCES LOCALE DEFINITIONS FOR WASHINGTON HIGH SCHOOLS. (All schools in a district are in same categories unless otherwise indicated.)

School District Code	School District Name High School Name	NCES Urban-Centric Locale Code	Metropolitan	ERDC Geographic Setting Category
			Statistical Area 1=yes 0=no	
36300	Touchet	42	0	Distant
36400	Columbia (Walla Walla)	41	0	Distant
36401	Waitsburg	42	0	Distant
36402	Prescott	43	0	Distant
37501	Bellingham	13	1	Mid-size
37502	Ferndale	31	1	Urban Fringe
37503	Blaine	32	1	Distant
37504	Lynden	41	1	Urban Fringe
37505	Meridian	41	1	Urban Fringe
37506	Nooksack	41	1	Urban Fringe
37507	Mount Baker	42	1	Distant
38126	Lacrosse	43	0	Distant
38265	Tekoa	43	0	Distant
38267	Pullman	32	0	Distant
38300	Colfax	32	0	Distant
38301	Palouse	43	0	Distant
38302	Garfield	43	0	Distant
38306	Colton	42	0	Distant
38320	Rosalia	42	0	Distant
38322	St. John	43	0	Distant
38324	Oakesdale	43	0	Distant
39003	Naches Valley	41	1	Urban Fringe
39007	Yakima	13	1	Mid-size
39090	East Valley (Yakima)	41	1	Urban Fringe
39119	Selah	22	1	Mid-size
39120	Mabton	42	1	Distant
39200	Grandview	32	1	Distant
39201	Sunnyside	32	1	Distant
39202	Toppenish	41	1	Urban Fringe
39203	Highland	41	1	Urban Fringe
39204	Granger	42	1	Distant
39205	Zillah	41	1	Urban Fringe
39207	Wapato	31	1	Urban Fringe
39208	West Valley (Yakima)	41	1	Urban Fringe
39209	Mount Adams	42	1	Distant