FLORENCE CITY SCHOOLS TIMELINE

Florence was founded as a town in 1818. Florence City Schools, as an official school district, began in 1890. However, in the intervening years between 1818 and 1890, the citizens of Florence found ways to educate their children. Here is a brief history of education in those years:

- 1. 1820 Coffee Family Plantation (near the intersection of today's Cox Creek Parkway and Cloverdale Road) James Lorance, Teacher
- 2. 1825 South Cedar Street Rev. Wall (Epíscopal míníster), Teacher
- 3. 1830 Intersection of Seminary and Tennessee Streets Prof. Tinnon, Teacher
- 4. 1833 Log cabin on South Pine Street (near the present City Hall auditorium) Prof. Oliver, Teacher
 - 1833 Locust Dell Academy (site of Willingham Hall on UNA campus) Caroline and Nicholas Hentz, Teachers
- 5. 1835 Prepdom/Florence Male Academy, West Tombigbee Street
- 6. 1837 Intersection of Pine Street/West Mobile Street Miss James from Philadelphia, Teacher
 - 1837 Northeast corner of Wilson Park Mrs. Henderson from Scotland, Teacher
- 7. 1847 Small brick building on lot dedicated by Cypress Land Company (future home of Patton School), College Street between Cherry and Chestnut Streets
- 8. 1861 Sixth Ward School (later, Brandon School) East of the present Brandon Ministries Center building site
- 9. 1866 Freedman's Public School (for African American children), Church Springs M.E. Church (later, St. Paul AME Church) Oscar Waring, Teacher
- 10. 1868 High school opened in Wesleyan Hall on UNA campus (lasted 5 years) Prof. W. D. Willis, Organizer
- 11. 1870 Pine Street Ann Stevens from Ireland, Teacher
- 12. 1871 North end of Court Street Miss Mattie Ray, Teacher
- 13. 1872 Home on North Wood Avenue (later the home of J. J. Mítchell) Mrs. Susan Leigh (matron of Female Synodical College), Teacher

- 14. 1876 Congregationalists of New York open a school for African-American students; known as the Carpenter School.
- 15. 1882 Small building on site where Patton School was later built Mrs. Bettie Waters, Teacher
- 16.1890 City Hall building (now a parking lot on Short Court Street) Florence Classical, Business and Military Academy (boys only), Prof. Alex S. Paxton, Teacher/Principal
- 17.1897 An African-American school under the auspices of the American Missionary Society Miss Mary Corpier, Teacher located in Canaan subdivision of southwest Florence
- 18.1898 Alabama's first free public Kindergarten in East Florence Miss Maud Lindsay and Miss Blanche Moore, Teachers
- 19. c.1900 John F. Slater Elementary School (elementary African-American students; funded by the City of Florence), Court Street
- 20. 1904 Burrell Normal School (funded by the American Missionary Association for grades 1-12), West College Street

In 1890, Florence City Schools began, with Prof. J. W. Morgan as the first Superintendent.

- 1. 1891 October opening of Patton School (named for Gov. Robert M. Patton who owned the Sweetwater Plantation) College Street between Cherry and Chestnut Streets
 - 1891 Fifth Ward School/Seven Points School T. J. Bond, Teacher
 - 1891 Sixth Ward School (East Florence) T. B. Scruggs, Teacher
 - 1891 Colored Public Free School (Court Street) Young A. Wallace, Principal
- 2. 1899 Brandon Elementary School (named for industrialist Charles M. Brandon)
- 3. 1901 A night school for working children located in the Sunday School rooms at East Florence Baptist Church
- 4. 1903 Seven Points School (elementary students) Miss Olive Bencham, Teacher

- 5. 1914 Florence High School, North Pine Street just north of West Tuscaloosa Street intersection (the founding of the high school department of Florence City Schools)
- 6. 1917 Coffee High School (named for Captain Alexander Donelson Coffee and wife, Camilla Madding Coffee) Jackson Highway (now Hermitage Drive)
- 7. 1921 "Red building" (a two-room frame structure) moved from Patton School to Coffee High School
 - 1921 Gilbert Elementary School (named for former Superintendent H. C. Gilbert)
 - c. 1921 Pine Ridge School (elementary African-American students), intersection of Veterans Drive and Kirkman Street
- 8. 1936 Florence Junior High School building added to Coffee High School campus
- 9. 1937 Burrell High School (formerly Burrell Normal) becomes part of Florence City Schools
- 10. 1947 Second gymnasium added to Coffee High School campus
- 11. 1951 New location of Coffee High School, North Cherry Street
 - 1951 Former Coffee High School building renamed F. T. Appleby School in honor of former Superintendent
 - 1951 Weeden Elementary School (named for John D. Weeden, owner of adjacent Sweetwater Plantation), North Franklin Street (present location of Broadway Recreation Center) annexed from Lauderdale County Schools
 - 1951 W. C. Handy Elementary School, West Irvine Avenue
- 12. 1952 Burrell High School renamed Burrell-Slater
- 13. 1954 New location of Weeden School, Baldwin Street
- 14. 1955 Harlan Elementary School (named for Samuel Clay Harlan, former member of Board of Education and local industrialist), Norwood Boulevard
- 15. 1959 Powell Elementary School (named for J. W. Powell, former Superintendent of Education), Tune Avenue

- 16. 1961 New location of Burrell-Slater High School, Cherokee Street
 - 1961 Richards Elementary School, Riverview Drive
- 17. 1963 Forest Hills Elementary School, Stovall Drive
- 18. 1966 Bradshaw High School (named for Henry A. Bradshaw, former member of Board of Education), Bruin Drive (currently, Bradshaw Drive)
- 19. 1980 Hibbett School (named for Rufus G. Hibbett, former Superintendent of Education), Appleby Boulevard
- 20. 2004 Florence High School (consolidation of Bradshaw High and Coffee High; located on Bradshaw High campus)