

Teacher Shortage Areas
Nationwide Listing
1990-1991 through 2012-2013

April 2012

U.S. Department of Education
Office of Postsecondary Education


U.S. DEPARTMENT OF EDUCATION

Office of Postsecondary Education
Washington, D.C. 20006

TEACHER SHORTAGE AREA NATIONWIDE LIST

2012

The nationwide Teacher Shortage Area (TSA) lists for the 2012 - 2013 school years have been completed. A copy of this report showing the nation's teacher areas by State is posted on the U.S. Department of Education's Web site at the following location:

<http://www2.ed.gov/about/offices/list/ope/pol/tsa.doc>

The Federal designation of teacher shortage areas in each State enables the following provisions related to student financial aid programs:

- 34 CFR 682.210(q) enables a borrower who had no outstanding Federal Family Education Loan (FFEL) Program loan on July 1, 1987 but who had an outstanding FFEL Program loan on July 1, 1993 to qualify for deferment of loan repayment under the Federal Stafford Program anytime within the life of the borrower's loan(s);
- 34 CFR 674.53(c) enables Federal Perkins Loan borrowers who are full time teachers of mathematics, science, foreign languages, bilingual education **or any other field of expertise where the State educational agency determined there is a shortage of qualified teachers** to qualify for cancellation of up to 100% of their loan;
- 34 CFR 686.12(d) enables grant recipients to fulfill their teaching obligation under the Teacher Education Assistance for College and Higher Education (TEACH) Grant Program; and
- 34 CFR 653.50(a)(2)(ii) enables scholars to qualify for the reduction of teaching obligation under the Paul Douglas Teacher Scholarship Program.

The U.S. Department of Education (Department) refers Federal Stafford/Supplemental Loans for Students (SLS) and Federal Perkins Loan borrowers who have general questions concerning their loan(s), including the teacher shortage area deferment, to the Federal Student Aid Information Center at 1-800-4FED-AID and refers Paul Douglas Teacher Scholars to the State agencies that awarded the respective scholarships.

The Department appreciates the efforts and patience of the Chief State School Officers (CSSOs) and State representatives who provided the required data for updating this document. We welcome comments or suggestions about this listing and would appreciate hearing from individuals. Please direct your comments or suggestions to:

Andrea C. Baird
Program/Management Analyst
Office of Postsecondary Education
U.S. Department of Education
1990 K Street, N.W., 6TH Floor
Washington, D.C. 20006
(202) 502-7797
Andrea.Baird@ed.gov

This data collection is authorized under:
OMB No. 1840-0595
Expires: 1/31/2014

General Notes

Numbers in parenthesis tend to refer to grade levels, unless age is specified. For example, “(4-12)” refers to Grades 4 through 12.

For purposes of this Report, the term “State” refers to the 50 States in the nation (including Alaska and Hawai’i), the District of Columbia (DC), Palau, and the five United States Territories (American Samoa, Guam, Commonwealth of the Northern Mariana Islands, Puerto Rico, and the U.S. Virgin Islands).

No TSA proposal submitted – This indicates the State chose not to submit a TSA proposal for consideration.

No TSAs approved – This indicates a TSA proposal was submitted, but adequate information was not provided.

State declared no TSAs exist – This indicates the State sent a letter indicating that no shortage areas exist for the school year indicated.

ABBREVIATIONS (Examples)

“ESL” – English as a Second Language

“ESOL” – English to Speakers of Other Languages

“HS” – High School

“K” – Kindergarten

“MS” – Middle School

“N” – Nursery

“Pre-K” (or “PK”) – Pre-Kindergarten

“ROTC” – Reserve Officers’ Training Corps

“TSA” – Teacher Shortage Area

Student Information – Loan Forgiveness and/or Deferment

Depending on the type of loan(s) student borrowers have, there are certain conditions they need to meet in order to qualify for forgiveness and/or deferment. Former/current recipients should contact the holder of the loan(s) to find out whether borrowers qualify for forgiveness and/or deferment.

Also, to apply for loan forgiveness or deferment, students will need to apply through the holders of loans. They have the necessary forms needed to apply.

FFEL or Stafford loan recipients should check the promissory note and contact the lender or guarantor holding the loan(s), or the State education agency in the State where they are teaching.

Direct Loan beneficiaries should contact the U.S. Department of Education's Direct Loan Servicing Center at 1-800-848-0979.

Federal Perkins Loan recipients should contact the school where they received the Perkins Loan.

The following Web site provides additional information regarding the cancellation and deferment provisions for the Title IV programs:

<http://studentaid.ed.gov/PORTALSWebApp/students/english/teachercancel.jsp?tab=repaying>

The following Web site has the annually published Low-Income School Listing:

<http://studentaid.ed.gov/PORTALSWebApp/students/english/cancelperk.jsp?tab=repaying>

Paul Douglas Teacher Scholarship Program

Students who a received scholarship under the Paul Douglas Teacher Scholarship Program (formerly the Congressional Teacher Scholarship Program) are generally required to teach for two years for every year of scholarship assistance received. However, if they are teaching in a Federally approved teacher shortage area, they are required to teach only one year **for each year of scholarship assistance received.**

No new funding for individual scholarships has been authorized since the beginning of the 1996 -1997 year. However, former scholarship recipients who have not fulfilled the scholarship agreement must continue to do so.

A Federally approved teacher shortage area is a State region with a shortage of elementary or secondary school teachers, or a grade level, subject-matter, or discipline classification in which there is a Statewide shortage of elementary or secondary school teachers. These areas must be identified by the State education agency and approved by the U.S. Department of Education. The current and prior **Federally designated teacher shortage areas are indicated in this publication.**

For Scholarship recipients who teach in a shortage area one year that is not designated as such the next year, they will still be eligible for the teaching reduction if they provide the applicable State office with the appropriate forms certifying that they are **continuing to teach in the area for which the original “teacher cancellation” was received.**

TEACH Grant Program

The Teacher Education Assistance for College and Higher Education (TEACH) Grant program provides grants of up to \$4,000 per year to students who agree to serve as a highly-qualified full-time teacher in a high-need field in a public or private elementary or secondary school that serves students from low-income families. A TEACH Grant recipient must teach for at least four academic years within eight years of completing the program of study for which the TEACH Grant was received.

If a TEACH Grant recipient fails to complete the service requirement, the total amount of TEACH Grant funds received will be converted to a William D. Ford Federal Direct Unsubsidized Loan.

Institutional participation in the TEACH Grant Program is optional, not required. If an institution opts to participate in the TEACH Grant Program, the institution has the authority to determine which of its programs meet the requirements to be TEACH Grant-eligible. **An institution may designate only certain programs as TEACH Grant-eligible and not designate others, even though other programs may prepare a student to teach in a high-need field.** In order to be eligible to receive a TEACH Grant, a student must be enrolled in a TEACH Grant-eligible program and be otherwise eligible.

Current high-need fields (in schools that serve low-income students) are:

- Bilingual Education and English Language Acquisition
- Foreign Language
- Mathematics
- Reading Specialist
- Science
- Special Education
- Other Identified Teacher Shortage Areas (**not geographic areas**) as of the time recipients receive the grant or as of the time they begin teaching in that field. **The “other identified teacher shortage areas” are listed in this publication, at the following Web site: www.ed.gov/about/offices/list/oep/pol/tsa.doc**

Additional information about the student eligibility requirements for the TEACH Grant Program may be found in a Fact Sheet at the following Web site:

http://studentaid.ed.gov/students/attachments/siteresources/4807Teach_FactSheet_v3.pdf

A list of higher education institutions currently participating in the TEACH Grant Program may be found at the following Web site:

<http://studentaid.ed.gov/PORTALSWebApp/students/english/TEACH.jsp>

The following Web site has the annually published Low-Income School Listing:

<https://www.tcli.ed.gov/CBSWebApp/tcli/TCLIPubSchoolSearch.jsp>

TABLE OF CONTENTS

ALABAMA.....	9
ALASKA.....	10
ARIZONA.....	10
ARKANSAS	17
CALIFORNIA.....	20
COLORADO.....	21
CONNECTICUT	22
DELAWARE.....	24
DISTRICT OF COLUMBIA	26
FLORIDA	27
GEORGIA	28
HAWAI'I.....	35
IDAHO	36
ILLINOIS	39
INDIANA.....	42
IOWA.....	44
KANSAS.....	48
KENTUCKY	50
LOUISIANA.....	53
MAINE.....	54
MARYLAND.....	56
MASSACHUSETTS.....	60
MICHIGAN.....	62
MINNESOTA.....	67
MISSISSIPPI.....	68
MISSOURI	69
MONTANA	74
NEBRASKA	75
NEVADA	77
NEW HAMPSHIRE	80

NEW JERSEY	84
NEW MEXICO	88
NEW YORK	88
NORTH CAROLINA	93
NORTH DAKOTA	94
OHIO	97
OKLAHOMA	98
OREGON	100
PENNSYLVANIA	101
RHODE ISLAND	104
SOUTH CAROLINA	107
SOUTH DAKOTA	110
TENNESSEE	111
TEXAS	113
UTAH	114
VERMONT	116
VIRGINIA	117
WASHINGTON	121
WEST VIRGINIA	122
WISCONSIN	130
WYOMING	131
AMERICAN SAMOA	133
GUAM	133
NORTHERN MARIANA ISLANDS	134
PALAU	135
PUERTO RICO	135
U.S. VIRGIN ISLANDS	135
DEPARTMENT OF DEFENSE EDUCATION ACTIVITIES (DoDEA)	136

ALABAMA

1990-1991 through 1998-1999

Emotionally Conflicted (Kindergarten – Grade 12)
Learning Disabled (Kindergarten – Grade 12)
Mental Retardation (Kindergarten – Grade 12)

1999 - 2000

Emotional Disturbance
Mental Retardation
Specific Learning Disabilities
Speech and Language Impairment

2000 - 2001 through 2003 - 2004

No TSA Proposal Submitted

2004 - 2005 through 2009 - 2010

Art
Band
English/Language Arts (Kindergarten – Grade 12)
Family Consumer Science (Grades 9 – 12)
Foreign Languages (Grades 7 -12)
Guidance and Counseling (Grades 7 -12)
History/Social Science (Grades 7 -12)
Mathematics (Grades 7 - 12)
Music
Science (Grades 7 - 12)
Special Education
 Autism (Grades 7 - 12)
 Gifted (Grades 6 -12)
 Learning Disabled (Grades 7 - 12)
 Mentally Retarded (Grades 7 - 12)
 Multi-Handicapped (Grades 7 - 12)
 Speech
 Visually – Hearing Impaired

2010 - 2011

Agri-Science (Grades 7- 12)
Art (Grades 7 - 12)
Band (Grades 7- 12)
English/Language Arts (Grades 7- 12)
Family Consumer Science (Grades 9 - 12)
Foreign Languages (Grades 7- 12)
Guidance and Counseling (Grades 7 - 12)
Health Occupation (Grades 7 - 12)
History/Social Science (Grades 7 - 12)
Mathematics (Grades 7 - 12)
Music (Grades 7 - 12)
Science (Grades 7- 12)
Special Education (Kindergarten – Grade 12)
 Autism
 Gifted
 Learning Disabled
 Mentally Retarded
 Multi-Handicapped
 Speech
 Visually – Hearing Impaired

2011 - 2012

Art
Band
English/Language Arts (Grades 7 - 12)
Family Consumer Science (Grades 9 - 12)
Foreign Languages (Grades 7 - 12)
Guidance and Counseling (Grades 7 - 12)
History/Social Science (Grades 7 - 12)
Mathematics (Grades 7 - 12)
Music
Science (Grades 7-12)
Special Education
 Autism (Grades 7 - 12)
 Gifted (Grades 6 - 12)
 Learning Disabled (Grades 7 - 12)
 Mentally Retarded (Grades 7 - 12)
 Multi-Handicapped (Grades 7 - 12)
 Speech
 Visually – Hearing Impaired

2012 - 2013

Statewide Academic Disciplines or Subject Matter

Arts: Art, Band, and Music (All Grade Levels)
English/Language Arts (Grades 7 - 12)
Family Consumer Science (Grades 9 - 12)
Foreign Languages (Grades 7 - 12)
Guidance and Counseling (Grades 7 - 12)
History/Social Sciences (Grades 7 - 12)
Mathematics (Grades 7 - 12)
Science (Grades 7 - 12)
Special Education
 Autism (Grades 7 - 12)
 Gifted (Grades 6 -12)
 Learning Disabled (Grades 7 - 12)
 Mentally Retarded (Grades 7 - 12)
 Multi-Handicapped (Grades 7 - 12)
 Speech (All Grade Levels)
 Visually-Hearing Impaired (All Grade Levels)

ALASKA

1990 -1991 through 1994 - 1995

State declared no TSAs exist

1995 - 1996 through 1997 - 1998

School Psychology
Special Education
Speech Pathology

1998 - 1999

Administrative
School Psychology
Special Education
Speech Pathology

1999 - 2000

Administrative
Mathematics
School Psychology
Special Education
Speech Pathology

2000 - 2001 through 2003 - 2004

No TSA proposal submitted

2004 - 2005

State declared no TSAs exist

2005-2006 through 2011-2012

Math
Science
Special Education

2012 - 2013

Statewide Academic Disciplines or Subject Matter

Mathematics
Science
Social Studies
Special Education

ARIZONA

1990 - 1991 and 1991 - 1992

Geographic Shortage Areas

Aguila Elementary
Ash Creek Elementary
Cedar Unified
Chinle Unified
Cochise Special Education Coop
Gadsden Elementary
Holbrook Unified
Indian Oasis Unified
Kayenta Unified
Maricopa Unified
Navajo Special Services
Nogales Unified
Page Unified
Peach Springs Elementary
Pinon Unified

Red Mesa Unified
Salome Consolidated Elementary
San Carlos Unified
Sanders Unified
Tolleson Elementary
Tuba City Unified
Wellton Elementary
Wilson Elementary
Yarnell Elementary

1992 - 1993

Geographic Shortage Areas

Aguila Elementary
Ash Creek Elementary
Cedar Unified
Chinle Unified
Cochise Special Education Coop
Holbrook Unified
Indian Oasis Unified
Kayenta Unified
McNeal Elementary
Naco Elementary
Navajo Special Services
Nogales Unified
Page Unified
Parker Unified
Patagonia Unified
Peach Springs Elementary
Pinon Unified
Red Mesa Unified
Salome Consolidated Elementary
San Carlos Unified
Sanders Unified
Tolleson Elementary
Tuba City Unified
Wellton Elementary
Wilson Elementary

1993 - 1994

Geographic Shortage Areas

Apache
Cedar Unified
Chinle Unified

Cochise County Educational Service
Ganado Unified
Greenlee County Accommodation
Holbrook Unified
Hyder Elementary
Indian Oasis-Baboquivari Unified
Kayenta Unified
Kirkland
Laveen
Maricopa Special Services Consortium
McNary
McNeal
Naco
Page Unified
Palo Verde
Parker Unified
Patagonia Union High School
Peach Springs
Pinon Unified
Red Mesa Unified
Red Rock School
Salome Consolidated Elementary
San Carlos Unified
Sanders Unified
Santa Cruz School
Santa Cruz Valley Union High School
Tolleson
Tuba City Unified
Wellton Elementary
Whiteriverp Unified District

1994 - 1995

Geographic Shortage Areas

Alpine Elementary
Ash Creek
Cedar Unified
Eagle
Gadsden
Ganado Unified
Holbrook Unified
Hyder
Indian Oasis-Baboquivari Unified
Kayenta Unified
Kirkland
Laveen

McNary
McNeal
Naco
Page Unified
Palo Verde
Peach Springs
Phoenix Elementary
Picacho
Pinon Unified
Red Mesa Unified
Salome Consolidated Elementary
San Carlos Unified
Sanders Unified
Santa Cruz
Santa Cruz Valley Union High
Tolleson
Tuba City Unified
Wellton Elementary
Whiteriver Unified

1995 - 1996

Geographic Shortage Areas

Alpine Elementary
Apache
Avondale
Bouse Elementary
Cedar Unified
Gadsden
Ganado Unified
Holbrook Unified
Kayenta Unified
Laveen
McNeal
Mohawk Valley
Naco
Nogales Unified
Page Unified
Peach Springs
Picacho
Pinon Unified
Red Mesa Unified
Riverside
Salome Consolidated Elementary
San Carlos Unified
Sanders Unified

Somerton
Tolleson
Tuba City Unified
Valentine Elementary
Wenden Elementary
Whiteriver Unified
Wilson Elementary

1996 - 1997

Geographic Shortage Areas

Alpine Elementary
Antelope Union High
Ash Creek Elementary
Aguila Elementary
Bicentennial Union High
Bouse Elementary
Cedar Unified
Concho Elementary
Fort Thomas Unified
Ganado Unified
Holbrook Unified
Indian Oasis-Baboquivari Unified
Kayenta Unified
Laveen Elementary
Maricopa Unified
Nogales Unified
Page Unified
Peach Springs Elementary
Pinon Unified
Quartzsite Elementary
Riverside Elementary
Roosevelt Elementary
Salome Consolidated Elementary
San Carlos Unified
Sanders Unified
Santa Cruz Elementary
Santa Cruz Valley Union High
Tolleson Elementary
Tuba City Unified
Valentine Elementary
Whiteriver Unified
Young Elementary

1997- 1998

Geographic Shortage Areas

Aguila Elementary
Alpine Elementary District
Antelope Union High School District
Cedar Unified District
Fowler School District
Ganado Unified District
Kayenta Unified District
Laveen School District
Maricopa Unified School District
Murphy School District
Nogales Unified District
Owens Elementary School District
Peach Springs Unified District
Pinon Unified District
Queen Creek Unified District
Roosevelt School District
Salome Consolidated Elementary
San Carlos Unified District
Santa Cruz School District
Special Education Accommodation District
Tolleson School District
Tonto Basin School District
Topock School District
Whiteriver Unified District
Yarnell School District
Yucca Elementary School District

1998 - 1999

Geographic Shortage Areas

Blue Elementary School District
Buckeye Elementary District
Creighton Elementary District
Fowler School District
Holbrook Unified District
Hyder Elementary District
Maricopa City Regional Special Services
Murphy School District
Nogales Unified District
Osborne Elementary District
Paloma Elementary District
Picacho Elementary District
Pinon Unified District
Roosevelt School District

Salome Cons. Elem. District
Sanders Unified District
San Fernando Elementary District
Santa Cruz School District
Stanfield Elementary District
Tolleson School District
Topock Elementary District
Valentine Elementary District
Wilson Elementary District
Yarnell School District

1999 - 2000

Geographic Shortage Areas

Chinle Unified District
Coolidge Unified District
Florence Unified District
Ganado Unified District
Mohave Union High School District
Murphy Elementary District
Patagonia Union High School District
Phoenix Elementary District
Pinon Unified District
Roosevelt Elementary District
Salome Consolidated Elem. District
Stanfield Elementary District

2000 - 2001 through 2003 - 2004

No TSA proposal submitted

2004 - 2005

Foreign Languages (7-12)
Mathematics (7-12)
Special Education (K-12)

2005 - 2006 and 2006 - 2007

Statewide Shortage Areas

All Core Content Areas (7-8)
Arts (K-12)
Civics Core Content (9-12)
Economics Core Content (9-12)
Foreign Language (9-12)

Geography Core Content (9-12)
Math (9-12)
Political Science Core Content (9-12)
Science (9-12)
Special Education (K-12)

Geographic Shortage Areas

BIA Reservation Schools
Native American Districts
Rural Areas

County Specific Shortage Areas

Apache County (Middle Schools)

Language Arts
Math
Science
Social Studies

Cochise County (Middle Schools)

Language Arts
Math
Science

Coconino County (Middle Schools)

Language Arts
Math
Science

Graham County (Middle Schools)

Math
Science
Social Studies

La Paz County (Middle Schools)

Math

Maricopa County (Middle Schools)

Math
Science

Navajo County (Middle Schools)

Language Arts
Math
Science
Social Studies

Pinal County (Middle Schools)

English as a Second Language

Yuma County (Middle Schools)

Math
Science

2007 - 2008

Geographic Shortage Areas

Apache
Cochise
Coconino
Gila
Graham
Greenlee
La Paz
Maricopa
Mohave
Navajo
Pima
Pinal
Santa Cruz
Yavapai
Yuma

Academic Disciplines Statewide

Elementary Core

Elementary

ESL/BLE

Special Education

Middle Grades

General Science

Language Arts/Reading

Mathematics

Social Studies

Secondary

Arts

Civics/Government

Economics

English

ESL/BLE

Foreign Language

Geography

History

Mathematics

Science

Special Education

Academic Disciplines in Rural Areas

Elementary

Middle Grades
General Science
Language Arts/Reading
Mathematics
Social Studies
Secondary
Arts
Civics/Government
Economics
English
ESL/BLE
Foreign Language
Geography
History
Mathematics
Science
Special Education

2008 - 2009 and 2009 - 2010

Geographic Shortage Areas

Apache
Cochise
Coconino
Gila
Graham
Greenlee
La Paz
Mohave
Navajo
Pinal
Santa Cruz
Yuma

Academic Disciplines Statewide

General

Early Childhood Education
ESL/BLE (K-12)
Special Education (Pre-K-12)

Elementary

Core
ESL/BLE
Music
Reading Specialist

Visual Arts
Special Education

Middle Grades

General Science
Language Arts/Reading
Mathematics
Music
Reading Specialist
Social Studies
Visual Arts

Secondary

Biology
Chemistry
Civics/Government
Earth Science
Economics
English
ESL/BLE
Foreign Language
Geography
History
Mathematics
Music
Physics
Political Science/Government
Reading Specialist
Science
Special Education
Visual Arts

2010 - 2011 and 2011 - 2012

Geographic Shortage Areas

Apache
Gila
Graham
Greenlee
Mohave
Navajo
Pinal
Santa Cruz
Yuma

Academic Disciplines Statewide

Elementary Grades

ESL/BLE
Music
Reading Specialist
Special Education
 Cross Categorical
 Early Childhood (including Pre-K)
 Emotional Disability
 Learning Disability
 Mental Retardation
 Severely and Profoundly Disabled
Visual Arts

Middle Grades

ESL/BLE
General Science
Mathematics
Reading Specialist
Special Education
 Cross Categorical
 Emotional Disability
 Learning Disability
 Mental Retardation
 Severely and Profoundly Disabled
Visual Arts

Secondary Grades

Economics
ESL/BLE
General Science
Geography
Music
Reading Specialist
Special Education
 Cross Categorical
 Emotional Disability
 Hearing Impairment
 Learning Disability
 Mental Retardation
 Severely and Profoundly Disabled
Visual Arts

2012 - 2013

Statewide Academic Disciplines or Subject Matter

Elementary Content Areas

English as a Second Language/Bilingual
 Language Education
Mathematics Specialist
Music
Reading Specialist
Special Education
Visual Arts (Art)

Middle Grades

English as a Second Language/Bilingual
 Language Education
Foreign Language
General Science
Language Arts/Reading
Mathematics
Mathematics Specialist
Music
Reading Specialist
Social Studies
Special Education
Visual Arts (Art)

Secondary Level

Biology
Chemistry
Earth Science
Economics
English
English as a Second Language/Bilingual
 Language Education
Foreign Language
General Science
Geography
History
Mathematics
Music
Physical Science
Physics
Political Science/American Government
Reading Specialist
Special Education
Visual Arts (Art)

Geographic Shortage Areas (Counties)

Apache
Conchise
Coconino
Gila
Graham
Greenlee
La Paz
Maricopa
Mohave
Navajo
Pinal
Santa Cruz
Yavapai
Yuma

ARKANSAS

1990 - 1991

Foreign Language (7- 12)
Mathematics (7- 12)
Science (7- 12)
Special Education (K-1 2)
Deaf Education
Mildly Handicapped
Moderately/Profoundly Handicapped
Severely/Emotionally Disturbed
Speech Pathology
Visually Impaired

1991 - 1992 and 1992 - 1993

Foreign Language (7 - 12)
Mathematics (7- 12)
Science (7- 12)
Special Education (K-12)
Deaf Education
Early Childhood Special Education
(Birth - Age 5)
Mildly Handicapped
Moderately/Profoundly Handicapped
Severely/Emotionally Disturbed
Speech Pathology
Visually Impaired

1993 - 1994 through 1996 - 1997

Foreign Language
French
German
Italian
Latin
Spanish
Mathematics (Secondary)
Science
Biology
Chemistry
General Science
Physical Science
Physics
Special Education
Deaf Education
Early Childhood Special Education
(Birth-Age 5)
Mildly Handicapped
Moderately/Profoundly Handicapped
Severely Emotionally Disturbed
Speech Pathology
Visually Impaired

1997- 1998 through 1999 - 2000

Foreign Language
French
German
Italian
Latin
Spanish
English as a Second Language
Mathematics (Secondary)
Science
Biology
Chemistry
General Science
Physical Science
Physics
Special Education
Deaf Education
Early Childhood Special Education
Mildly Handicapped
Moderately/Profoundly Handicapped
Severely Emotionally Disturbed
Speech Pathology

Visually Impaired

2000 - 2001 and 2001 - 2002

No TSA proposal submitted

2002 - 2003 and 2003 - 2004

Foreign Language

French
German
Italian
Latin
Spanish

English as a Second Language

Mathematics (Secondary)

Science

Biology
Chemistry
General Science
Physical Science
Physics

Special Education

Deaf Education
Early Childhood Special Education
Mildly Handicapped
Moderately/Profoundly Handicapped
Severely Emotionally Disturbed
Speech Pathology
Visually Impaired

2004 - 2005

English as a Second Language

Foreign Language

French
German
Italian
Latin
Spanish

Gifted Talented

Guidance Counselor

Library Media

Mathematics (Secondary)

Middle Childhood

Integrated Mathematics/Science (4-8)
Integrated Language Arts/Social Studies

(4-8)

Science

Biology
Chemistry
General Science
Physical Science
Physics

Special Education

Deaf Education
Mildly Handicapped
Moderately/Profoundly Handicapped
Severe Emotionally Disturbed
Speech Pathologist
Visually Impaired

2005 - 2006

Art (K-12)

Early Childhood Special Education

English as a Second Language

Foreign Language

French
German
Italian
Latin
Spanish

Gifted Talented

Guidance Counselor

Library Media

Mathematics (Secondary)

Middle Childhood

Integrated Mathematics/Science (4-8)

Integrated Language Arts/Social Studies
(4-8)

Science

Biology
Chemistry
General Science
Physical Science
Physics

Special Education

Deaf Education
Mildly Handicapped
Moderately/Profoundly Handicapped
Severe Emotionally Disturbed
Speech Pathologist
Visually Impaired

2006 - 2007 and 2007-2008

Art (K-12)
Foreign Language (P-8 and 7-12)
 French
 German
 Spanish
Gifted and Talented
Guidance and Counseling
Library Media
Mathematics (7-12)
Middle Childhood
 Mathematics/Science (4 - 8)
 English/Language Arts/Social Studies
 (4 - 8)
Science
 Life/Earth Science (7-12)
 Physical/Earth Science (7-12)
Special Education
 Deaf Education
 Visually Impaired
 Special Education Instructional
 Specialist (P - 4 and 4 - 12)

2008 - 2009 and 2009-2010

Drama/Speech
Foreign Language
 French
 Spanish
Gifted and Talented
Library Media
Mathematics (7-12)
Science
 Life/Earth Science (7-12)
 Physical/Earth Science (7-12)
School Counselor (P-12)
Special Education (P-12)

2010 - 2011

Foreign Language
 French
 Spanish
Gifted and Talented
Library Media

Mathematics (7-12)
Science
 Life/Earth (7-12)
 Physical/Earth (7-12)
School Counselor (P-12)
Special Education (P-12)

2011 - 2012

Endorsements:

5th /6th Grade Endorsement
Algebra 1 Middle School
English as a Second Language (ESL)
Gifted and Talented
Library Media
School Counselor
Middle School (5-8) **OR**
 Old Licenses by subject:
 English (056)
 Math (111)
 Science (139)
 Social Studies (159)

Licensure Areas:

Foreign Language
Mathematics (Secondary)
 Mathematics (7-12)
Middle Childhood (4-8)
 English
 Language Arts
 Mathematics
 Science
 Social Studies
Science (Secondary)
 Life/Earth Science (7-12)
 Physical/Earth Science (7-12)
 OR Old Licenses:
 Biology
 Chemistry
 Physical Science
 Physics
Special Education
 Deaf Education
 Special Education Instructional
 Speech Language Pathologist

Speech Therapist
Specialist (P-4 and 4-12) **OR**
Old Licenses: (K-12)
Mildly Handicapped
Moderately/Profound Handicapped
Severely Emotionally Disturbed
Visually Impaired

2012 - 2013

Statewide Academic Disciplines or Subject Matter

English as a Second Language (ESL)
Fifth and Sixth Grade Endorsement
Foreign Language
Gifted and Talented
Library Media
Mathematics
Middle Childhood Education
School Counselor
Secondary Sciences (Life/Earth and
Physical/Earth Sciences)
Special Education (Pre-Kindergarten –
Grade 12)

CALIFORNIA

1990 - 1991 and 1991- 1992

Bilingual Education (K-12)
Life Science (7-12)
Physical Science (7-12)

1992 - 1993

Bilingual Education (K-12)
Life Science (7-12)

1993 - 1994 through 1996- 1997

Bilingual Education (K-12)
Life Science (7-12)
Special Education (K-12)

1997- 1998

Bilingual Education
Reading
Science
Special Education

1998 - 1999 and 1999 - 2000

Bilingual Education
Mathematics
Reading
Science/Life/Physical
Special Education

2000 - 2001 and 2001- 2002

No TSA proposal submitted

2002 - 2003 through 2004 - 2005

Foreign Language
Mathematics/Computer Science
Physical and Life Science
Reading
Special Education

2005 - 2006

Foreign Language
Mathematics/Computer Science
Music
Physical and Life Science
Reading
Special Education

2006 - 2007

English/Language Arts
Foreign Languages
Mathematics/Computer Science
Physical and Life Sciences
Special Education

2007- 2008

Agriculture
Business

Foreign Languages
Mathematics/Computer Science
Music
Physical and Life Sciences
Reading
Special Education

2008 - 2009 and 2009 - 2010

Agriculture
Business
Foreign Languages
Life and Physical Sciences
Mathematics/Computer Science
Music
Reading
Special Education

2010 - 2011 and 2011 - 2012

Agriculture
Business
Foreign Languages
Industrial Arts
Life and Physical Sciences
Mathematics/Computer Science
Special Education (including State
Special Schools)

2012 - 2013

**Statewide Academic Disciplines or Subject
Matter**

English (Drama and Humanities)
Foreign Language
Industrial Arts
Life and Physical Science
Mathematics/Computer Education
Social Science
Special Education

COLORADO

1990 - 1991 through 1994 - 1995

Severe Needs (K-12)
Affective
Cognitive
Communication
Hearing
Vision

Special Education
Early Childhood (Age 3-8)
Moderate Needs (K-12)
Profound Needs (K-12)

1995 - 1996 through 1999- 2000

Linguistically Different
Bilingual and English as a Second
Language

Severe Needs (K-12)
Affective
Cognitive
Communication
Hearing
Vision

Special Education
Early Childhood (Age 3-8)
Moderate Needs (K-12)
Profound Needs (K-12)

2000 - 2001 through 2004 - 2005

No TSA proposal submitted

2005 - 2006 through 2007- 2008

Bilingual Program
English as a Second Language Program
Mathematics
Natural Science
Special Education

2008 - 2009 and 2009 - 2010

Language Arts
Mathematics
Natural Science
Spanish
Special Education

2010 - 2011

Foreign Language
Mathematics
School Counselor
Science
Special Education
Speech Language Pathologists

2011 - 2012

English/Language Arts
Mathematics
Music
School Counselor
Special Education
Speech Language Pathologists

2012 - 2013

Statewide Academic Disciplines or Subject Matter

Foreign Languages
Mathematics
Music
Natural Sciences
Special Education
Speech Language Pathologists

CONNECTICUT

1990 - 1991 and 1991 - 1992

Industrial Arts (7-12)
Latin (7-12)
Mentally Handicapped (K-12)
Physically Handicapped (K-12)
Social/Emotional (K-12)
Speech and Hearing (K-12)

1992- 1993

Bilingual Education (K-12)
Bilingual Special Education (K-12)
Spanish (Secondary)

Speech and Hear (K-12)

1993 - 1994

Bilingual Education (K-12)
Bilingual Special Education (K-12)
Industrial Arts (Secondary)
Partially Sighted (K-12)
Speech and Hear (K-12)

1994- 1995

Bilingual Education (K-12)
Industrial Arts (7-12)
Speech and Hearing (K-12)

1995 - 1996 through 1997- 1998

No TSA proposal submitted

1998- 1999 and 1999 - 2000

Consumer Home Economics
Spanish
Speech and Hearing
Technology Education (Industrial Arts)

2000 - 2001 and 2001- 2002

Bilingual
Math
Music
Spanish
Special Education
Technology Education

2002 - 2003 and 2003- 2004

No TSA proposals submitted

2004 - 2005

Bilingual Education (Pre-K-12)
Comprehensive Special Education (1-12)
English (7-12)
Mathematics (7-12)
Music (Pre-K-12)

Science (7-12)
Speech and Language Pathology
Technology Education (Pre-K-12)
World Languages (7-12)

2005 - 2006

Bilingual Education (Pre-K-12)
Comprehensive Special Education (1-12)
English (7-12)
Intermediate Administrator
Mathematics (7-12)
Remedial Reading (Pre-K-12)
Science (7-12)
Speech and Language Pathology
TESOL (Pre-K-12)
World Languages (7-12)

2006 - 2007

Bilingual Education (Pre-K – 12)
Comprehensive Special Education (1-12)
English (7-12)
Intermediate Administrator
Mathematics (7-12)
Music (Pre-K – 12)
Remedial Reading (1-12)
Science (7-12)
Speech and Language Pathology
World Languages (7-12)

2007- 2008

Bilingual Education (Pre-K – 12)
English (7-12)
Intermediate Administrator
Library Media Specialist
Mathematics (7-12)
Music (Pre-K – 12)
Science (7-12)
Special Education (1-12)
Speech and Language Pathology
Technology Education (Pre-K– 12)
World Languages (7-12)

2008 - 2009 and 2009 - 2010

Bilingual Education (Pre-K – 12)
English (7-12)
Intermediate Administrator
Library Media Specialist
Mathematics (7-12)
Science (7-12)
Special Education (1-12)
Speech and Language Pathology
Technology Education (Pre-K – 12)
World Languages (7-12)

2010 - 2011

Bilingual Education (Grades Pre-K – 12)
Comprehensive Special Education
(Grades K-12)
English (Grades 7-12)
Intermediate Administrator
Music (Grades Pre-K-12)
Remedial Reading and Language Arts
(Grades 1-12)
School Library and Media Specialist
School Psychologist
Speech and Language Pathology
World Languages (Grades 7-12)

2011- 2012

Bilingual Education (Grades Pre-K – 12)
Comprehensive Special Education (Grades
K-12)
English (Grades 7-12)
Intermediate Administrator
Mathematics (Grades 7-12)
Remedial Reading and Language Arts (Grades
1-12)
Science (Grades 7-12)
Speech and Language Pathology
Teachers of English to Speakers of Other
Languages (TESOL)
World Languages (Grades 7-12)

2012 - 2013

Statewide Academic Disciplines or Subject
Matter

Bilingual Education (Pre-Kindergarten – Grade 12)
Comprehensive Special Education (Kindergarten – Grade 12)
English (Grades 7-12)
Hearing Impaired (Pre-Kindergarten – Grade 12)
Intermediate Administrator
Mathematics (Grades 7 - 12)
Remedial Reading and Language Arts (Grades 1 - 12)
Science (Grades 7 - 12)
Speech and Language Pathologists
World Languages (Grades 7 - 12)

DELAWARE

1990 - 1991 through 1994 - 1995

Chemistry (7-12)
Computer Science (7-12)
Mathematics (7-12)
Physical Science (7-12)
Physics (7-12)

1995 - 1996

Chemistry (7-12)
Computer Science (7-12)
Mathematics (7-12)
Physics (7-12)
Physical Science (7-12)
Speech and Language Pathologist (Special Education)

1996- 1997

No TSA proposal submitted

1997 - 1998

State declared no TSAs exist

1998 -1999 and 1999- 2000

No TSA proposal submitted

2000-2001 and 2001-2002

Mathematics
Science
Special Education
Technology Education

2002 - 2003

English
Foreign Language
Mathematics
Reading
Science
Special Education
Speech Pathologist
Technology Education

2003 - 2004

English
English as a Second Language/Bilingual
Foreign Language
Mathematics
Reading
Science
Special Education
Speech Pathologist
Technology Education

2004 - 2005 and 2005 - 2006

English
English as a Second Language/Bilingual
Foreign Language
Librarians
Mathematics
Music
Psychologists
Reading
Science
Special Education
Speech Pathologists
Technology Education

2006 - 2007 and 2007- 2008

Administrators
English
ESOL/Bilingual
Foreign Language
Librarians
Mathematics (All Levels)
Music
Nurses
Psychologists
Reading
Science (All Levels)
Special Education
Speech Pathologists
Technology Education

2008 - 2009 and 2009 - 2010

Administrators
Art
Business
English
ESOL/Bilingual
Foreign Language
Librarians
Mathematics (All Levels)
Music
Nurses
Psychologists
Reading
Science (All Levels)
Special Education
Speech Pathologists
Technology Education

2010 - 2011

Administrators (Except Elementary)
Business
English
ESOL/Bilingual
Foreign Language
Librarians
Mathematics (All Levels)
Music
Nurses
Psychologists

Reading
Science (All Levels)
Special Education
Speech Pathologists
Technology Education

2011 - 2012

Administrators
Art
Business
English
ESOL/Bilingual
Foreign Language
Librarians
Mathematics (All Levels)
Music
Nurses
Psychologists
Reading
Science (All Levels)
Special Education
Speech Pathologists
Technology Education

2012 - 2013

Statewide Academic Disciplines or Subject Matter

Administrators
Art
Business
English
English as a Second Language
(ESOL)/Bilingual Education
Foreign Language
Gifted/Talented
Librarians
Mathematics (All Levels)
Music
Nurses
Psychologists
Reading
School Counselors
Science (All Levels)
Special Education

Speech Pathologists
Technology Education

DISTRICT OF COLUMBIA

1990 - 1991 through 1998-1999

No TSAs approved

1999- 2000 through 2003- 2004

No TSA proposal submitted

2004 - 2005

Art
Elementary and Early Childhood Education
English as a Second Language
English/Reading
Music
Physical Education
Secondary Mathematics
Secondary Science
Social Studies
Special Education

2005 - 2006

Early Childhood Education
Elementary Education
English
English as a Second Language
Foreign Language
Reading
School Librarian/Media Specialist
Secondary Mathematics
Secondary Science
Special Education

2006 - 2007

Early Childhood Education
Elementary Education
English as a Second Language
Reading
School Librarian/Media Specialist

Secondary Mathematics
Secondary Science
Special Education

2007- 2008

Early Childhood Education
Elementary Education, including
Math and Science Resource
English
Foreign Language
Reading
School Librarian/Media Specialist
Secondary Mathematics
Special Education

2008 - 2009 and 2009 - 2010

Art
Business Education
Counselor
Early Childhood
Elementary
English
English as a Second Language
Foreign Languages
Health and Physical Education
Home Economics
Librarian
Mathematics
Music
Psychologist
Reading
ROTC
Science
Social Studies
Social Worker
Special Education
Speech Pathologist
Technology

2010 - 2011

Art
Business Education
Early Childhood
Elementary

English
English as a Second Language
Foreign Languages
Health and Physical Education
Home Economics
Mathematics
Music
Reading
Science
Social Studies
Special Education
Technology

2011 - 2012

Art
Career and Technical Education
Early Childhood
Elementary
English
English as a Second Language
Foreign Languages
Health and Physical Education
Language Arts
Mathematics
Music
Reading
Science
Social Studies
Special Education
Technology

2012 - 2013

Statewide Academic Disciplines or Subject Matter

Art
Career and Technical Education
Elementary Education
English, Reading, and Language Arts
English as a Second Language
Foreign Languages
Health and Physical Education
Mathematics
Music
Science

Social Studies
Special Education
Technology

FLORIDA

1990 - 1991 to 1999 - 2000

Emotionally Handicapped (K-12)
Hearing Impaired (K-12)
Physically Impaired (K-12)
Speech-Language Pathology (K-12)
Visually Impaired (K-12)

2000 - 2001 through 2003- 2004

Emotionally Handicapped
Physically Impaired
Hearing Impaired
Visually Impaired
Speech-Language Pathology

2004 - 2005 and 2005 - 2006

Autistic (Pre-K – 12)
Emotionally Handicapped (Pre-K – 12)
Profoundly Mentally Handicapped
(Pre-K – 12)
Reading (Pre-K – 12)
Severely Emotionally Handicapped
(Pre-K – 12)

2006 - 2007

Autistic
Emotionally Handicapped
Mentally Handicapped
Profoundly Mentally Handicapped
Speech Therapist/Speech Pathologist

2007- 2008

Autistic
Emotionally Handicapped
Mentally Handicapped
Orthopedically (Physically) Impaired

Profoundly Mentally Handicapped
Speech Therapist/Speech Pathologist

2008- 2009 and 2009 - 2010

Autistic
Emotionally Handicapped
Hearing Impaired
Mentally Handicapped
Orthopedically (Physically) Impaired
Speech Therapist/Speech Pathologist

2010 - 2011 and 2011- 2012

Autism Spectrum Disorder
Deaf/Hearing Impaired
Emotionally Handicapped
Intellectual Disabilities (Mentally
Handicapped)
Orthopedically (Physically) Impaired
Speech/Language Impaired
Visually Impaired

2012 - 2013

**Statewide Academic Disciplines or Subject
Matter**

Autism Spectrum Disorder
Deaf/Hearing Impaired
Emotionally Handicapped
Intellectual Disabilities
Pre-Kindergarten Handicapped
Speech/Language Impaired
Varying Exceptionalities
Visually Impaired

GEORGIA

1990- 1991 and 1991- 1992

Behavior Disorders (1-12)
Broadfield Science (7-12)
Industrial Arts (6-8)
Mentally Handicapped (1-12)
Spanish (7-12)

1992 - 1993

Broadfield Science (4-12)
Learning Disabilities (1-12)
Mentally Handicapped (1-12)
Spanish (4-12)

1993 - 1994

Behavior Disorders (K-12)
English as a Second Language
Hearing Impaired (K-12)
Interrelated Special Education (K-12)
Learning Disabilities (K-12)
Spanish (4-12)
Speech and Language Pathology (K-12)
Visually Impaired (K-12)

1994 - 1995

Behavior Disorders (K-12)
English Speakers of Other Languages
Hearing Impaired (K-12)
Interrelated Special Education (K-12)
Learning Disabilities (K-12)
Spanish (K-12)
Speech and Language Pathology (K-12)

1995 - 1996 and 1996 - 1997

Behavior Disorders
Hearing Impaired (K-12)
Interrelated Special Education (K-12)
Orthopedically Impaired (K-12)
Spanish (K-12)
Science (7-12)

1997- 1998

Behavior Disorders
Hearing Impaired (K-12)
Interrelated Special Education (K-12)
Orthopedically Impaired
Speech Language Pathology
Technology Education
Visually Impaired

1998 - 1999

Construction
Emotional and Behavioral Disorders
French
German
Interrelated Special Education
Industrial Arts/Technology Education
Learning Disorders
Orthopedically Impaired
Spanish
Speech and Language Pathology
Visually Impaired

1999 - 2000

Agriculture
Behavioral Disorders
Biology
Business and Office Education
French
Interrelated/Special Education
Spanish
Special Education
Technology Education
Trade and Industry

2000 - 2001 and 2001 - 2002

Business and Office Education
English as a Second Language
Technology Education
Trade and Industry

Secondary Grades (7-12)

Biology
French
Mathematics
Science
Spanish

Special Education (Pre-K - 12)

Behavior Disorders
Hearing Impaired
Interrelated/Special Education
Learning Disabilities

Mental Retardation
Orthopedically Impaired
Preschool Special Education

2002 - 2003

Behavior Disorders (Pre-K - 12)
Biology (7-12)
Business and Office Education
English (7-12)
Interrelated/Special Education (Pre-K - 12)
Mathematics (7-12)
Mental Retardation
Orthopedically Impaired (Pre-K - 12)
Science (7 -12)
Spanish (7-12) or (Pre-K - 12)
Technology Education
Trade and Industry

2003 - 2004

Behavior Disorders (Pre-K - 12)
Biology (7-12)
Business Education
Chemistry (7-12)
English (7-12)
French (7-12) or (Pre-K - 12)
Health Occupations
History (7-12)
Home Economics/Family and Consumer
Sciences Trade and Industry
Interrelated/Special Education
Learning Disabilities (Pre-K - 12)
Mathematics (7-12)
Mental Retardation (Pre-K - 12)
Middle Grades (4-8)
Orthopedically Impaired (Pre-K - 12)
Science (7-12)
Spanish (7-12)
Visually Impaired

2004 - 2005

Behavior Disorders (Pre-K - 12)
Biology (7-12)
Business Education
Chemistry (7-12)

English (7-12)
French (7-12) or (Pre-K – 12)
Health Occupations
Hearing Impaired (Pre-K – 12)
History (7-12)
Interrelated/Special Education (Pre-K – 12)
Mathematics (7-12)
Media Specialist
Mental Retardation (Pre-K – 12)
Middle Grades (4-8)
Orthopedically Impaired (Pre-K – 12)
Science (7-12)
Spanish (7-12) or (Pre-K – 12)
Technology Education
Trade and Industry
Visually Impaired (Pre-K – 12)

2005 - 2006

African and Semitic Languages
Agricultural Business and Production
Technology
Agricultural Sciences and Technology
American Sign Language
Asian Languages
Business Administration
Business Management
Chorus
Communication Technologies
Computer and Other Informational Sciences
Conservation and Renewable Natural
Resources
Construction Technology
Dance
Dramatic Arts
Elementary Instruction
English Language Arts
English Language Arts Reading
English to Speakers of Other Languages
(ESOL)
Germanic, Slavic and Classical Language
German
Greek
Latin
Russian
Health
Health and Medical Occupations

Home Economics
Humanities
Life Sciences
Manufacturing Sciences
Marketing and Distribution
Mathematics
Mathematics – Remedial
Mechanical Occupations (including DCT)
Military Science
Music
Personal Services Occupations
Physical Education
Physical Sciences
Physical Sciences Chemistry
Physical Sciences Earth and Space Sciences
Physical Sciences Physics
Precision Production Occupations
Protective Services
Romance Languages French
Romance Languages Italian
Romance Languages Modern Foreign
Language
Romance Languages Spanish
Science (Grades K-6)
Social Sciences
Social Sciences Economics
Social Sciences Geography
Social Sciences Government
Social Sciences History
Technology Education
Visual Arts

2006 - 2007

Agricultural Business and Production
Technology
Agricultural Sciences and Technology
American Sign Language
Asian Languages
Business Administration
Business Management
Chorus
Communication Technologies
Computer and Other Informational Sciences
Conservation and Renewable Natural
Resources
Construction Technology

Dance
Dramatic Arts
Elementary Instruction
English Language Arts
English Language Arts Reading
English to Speakers of Other Languages
(ESOL)
Germanic, Slavic and Classical Language
 German
 Greek
 Latin
Gifted
Health
Health and Medical Occupations
Home Economics
Humanities
Life Sciences
Manufacturing Sciences
Marketing and Distribution
Mathematics
Mathematics – Remedial
Mechanical Occupations (including DCT)
Military Science
Music
Personal Services Occupations
Physical Education
Physical Sciences
Physical Sciences Chemistry
Physical Sciences Earth and Space Sciences
Physical Sciences Physics
Precision Production Occupations
Protective Services
Romance Languages French
Romance Languages Italian
Romance Languages Modern Foreign
 Language
Romance Languages Spanish
Science (Grades K-6)
Social Sciences
Social Sciences Economics
Social Sciences Geography
Social Sciences Government
Social Sciences History
Technology Education
Visual Arts

2007 - 2008

Statewide General Education and Special
Education

Agricultural Business and Production
 Technology
Agricultural Sciences and Technology
American Sign Language
Asian Languages
Business Administration
Business Management
Chorus
Communication Technologies
Computer and Other Informational Sciences
Conservation and Renewable Natural
 Resources
Construction Technology
Dance
Dramatic Arts
Elementary Instruction
English Language Arts
English Language Arts Reading
English to Speakers of Other Languages
(ESOL)
Germanic, Slavic and Classical Language
 German
 Greek
 Latin
 Russian
Health
Health and Medical Occupations
Home Economics
Humanities
Life Sciences
Manufacturing Sciences
Marketing and Distribution
Mathematics
Mathematics – Remedial
Mechanical Occupations (including DCT)
Military Science
Music
Personal Services Occupations
Physical Education
Physical Sciences
Physical Sciences Chemistry
Physical Sciences Earth and Space Sciences
Physical Sciences Physics

Precision Production Occupations
Program of Education and Career Exploration
Protective Services
Romance Languages French
Romance Languages Italian
Romance Languages Modern Foreign
Language
Romance Languages Spanish
Science (Grades K-6)
Social Sciences
Social Sciences Economics
Social Sciences Geography
Social Sciences Government
Social Sciences History
Special Education Service
Technology Education
Visual Arts

2008 - 2009 and 2009 - 2010

Statewide General Education

African and Semitic Languages
Agricultural Business and Production
Technology
Agricultural Conservation and Renewable
Natural Resources
Agricultural Sciences and Technology
American Sign Language
Asian Languages
Business and Computer Science
Chorus
Communications Technology
Broadcast
Video Programming
Construction Technology
Dance
Dramatic Arts
Elementary Instruction
English Language Arts
English Language Arts Reading
English to Speakers of Other Languages
(ESOL)
Family and Consumer Sciences – Includes
Culinary Arts
Germanic, Slavic and Classical Language
German

Greek
Latin
Russian
Health
Humanities
Information Technology and Advanced
Placement
Intervention and Career Connections
Program-CTI
Life Sciences
Manufacturing Sciences
Engineering Science
Marketing, Sales, and Services
Mathematics
Mathematics – Remedial
Mechanical
Automotive
Aviation
Electronic
HVAC
Military Science
Music
Personal Services Occupations – Includes
Cosmetology
Physical Education
Physical Sciences
Physical Sciences Chemistry
Physical Sciences Earth and Space Sciences
Physical Sciences Physics
Precision Production
Drafting
Graphic
Welding
Public Health and Medical Occupations
Public Safety
Romance Languages French
Romance Languages Modern Foreign
Language
Romance Languages Spanish
Science (Grades K-6)
Social Sciences
Social Sciences Economics
Social Sciences Geography
Social Sciences Government
Social Sciences History
Technology Education – Includes Engineering
Visual Arts

Statewide Special Education

Agricultural Business and Production
Technology
Business and Computer Science
Communications Technology
Broadcast
Video Programming
Construction Technology
Dance
Elementary Instruction
English Language Arts
English Language Arts Reading
English to Speakers of Other Languages
(ESOL)
Family and Consumer Sciences – Includes
Culinary Arts
Health
Humanities
Information Technology and Advanced
Placement
Intervention and Career Connections
Program-CTI
Life Sciences
Marketing, Sales, and Services
Mathematics
Mechanical
Automotive
Aviation
Electronic
HVAC
Military Science
Music
Personal Services Occupations – Includes
Cosmetology
Physical Education
Physical Sciences
Physical Sciences Chemistry
Physical Sciences Earth and Space Sciences
Physical Sciences Physics
Precision Production
Drafting
Graphic
Welding
Public Health and Medical Occupations
Public Safety

Romance Languages French
Science (Grades K-6)
Social Sciences
Social Sciences Economics
Social Sciences Geography
Social Sciences Government
Social Sciences History
Technology Education – Includes Engineering
Visual Arts

2010 - 2011

Statewide General Education

Agricultural Business and Production
Technology
Agricultural Conservation and Renewable
Natural Resources
Agricultural Sciences and Technology
American Sign Language
Asian Languages
Business and Computer Science
Chorus
Communications Technology
Broadcast
Video Programming
Construction Technology
Dance
Dramatic Arts
Elementary Instruction
English Language Arts
English Language Arts Reading
English to Speakers of Other Languages
(ESOL)
Family and Consumer Sciences – Includes
Culinary Arts
Germanic, Slavic and Classical Languages
German
Latin
Gifted
Health
Humanities
Information Technology and Advanced
Placement
Intervention and Career Connections
Program-CTI
Life Sciences

Marketing, Sales, and Services
 Mathematics – Includes Remedial
 Mechanical
 Automotive
 Aviation
 Electronic
 HVAC
 Military Science
 Music
 Personal Services Occupations – Includes
 Cosmetology
 Physical Education
 Physical Sciences – Includes
 Chemistry
 Earth and Space Sciences
 Physics
 Precision Production
 Drafting
 Graphic
 Welding
 Professional/Career Preparation
 Public Health and Medical Occupations
 Public Safety
 Romance Languages
 French
 Spanish
 Science (Grades K-6)
 Social Sciences – Includes
 Economics
 Geography
 Government
 History
 Study Skills – Includes Remedial
 Technology Education – Includes Engineering
 Visual Arts

Statewide Special Education

Business and Computer Science
 Dance
 Elementary Instruction
 English Language Arts
 English Language Arts Reading
 Family and Consumer Sciences – Includes
 Culinary Arts
 Health
 Intervention and Career Connections

Program-CTI
 Life Sciences
 Mathematics
 Mechanical
 Automotive
 Aviation
 Electronic
 HVAC
 Physical Education
 Physical Sciences – Includes
 Chemistry
 Earth and Space Sciences
 Professional/Career Preparation
 Public Health and Medical Occupations
 Science (Grades K-6)
 Social Sciences – Includes
 Economics
 Geography
 Government
 History
 Study Skills
 Visual Arts

Regional Education Services Agencies

Central Savannah River
 Chattahoochee-Flint
 Coastal Plans
 First District
 Griffin
 Heart of Georgia
 Metro
 Middle Georgia
 North Georgia
 Northeast Georgia
 Northwest Georgia
 Oconee
 Okefenokee
 Pioneer
 Southwest Georgia
 West Georgia

2011- 2012

Mathematics
 Sciences
 Spanish

Special Education

2012 - 2013

Statewide Academic Disciplines or Subject Matter

Life Sciences
Mathematics
Physical Sciences
Spanish
Special Education

HAWAII

1990- 1991 through 1992- 1993

Special Education (K-12)

1993 - 1994 and 1994 - 1995

Mathematics
Science
Special Education

1995 - 1996 through 1998 - 1999

Hawaiian Language (K-12)
Mathematics (9-12)
Science (9-12)
Special Education (K-12)

1999 - 2000 through 2001- 2002

No TSA proposal submitted

2002- 2003

Hawaiian Immersion
Industrial Arts
Mathematics
Science
Special Education

2003 - 2004

English
Hawaiian Immersion
Industrial Arts
Mathematics
Science
Social Studies
Special Education

2004 - 2005

No TSA proposal submitted

2005 - 2006

Computer
Counselor/Guidance
English
Librarian
Mathematics
Science
Special Education
Vocational/Technical

2006 - 2007 through 2010 - 2011

Computer
English
Foreign Languages
Hawaiian
Mathematics
Science
Special Education
Vocational/Technical

2011 - 2012

Computer
English/Reading
Foreign Languages
Hawaiian
Mathematics
Science
Special Education
Vocational/Technical

2012 - 2013

Statewide Academic Disciplines or Subject Matter

English
Mathematics
Science
Special Education
Vocational/Technical

IDAHO

1990 - 1991 through 1995 - 1996

Special Education for Handicapped Children
(Age 3 – Grade 12)

1996 - 1997

No TSA proposal submitted

1997- 1998 and 1998 - 1999

Special Education for Handicapped Children
(Age 3 – Grade 12)

1999 - 2000 through 2001-2002

No TSA proposal submitted

2002 - 2003

Agricultural Science and Technology
Art
Biological Science
Business Education
Early Childhood-Special Education
Earth Science
English as a Second Language
English/Language Arts
Family and Consumer Science (Home Economics)
Foreign Language (Individual Languages)
Health
Humanities
Mathematics (Standard or Basic)

Music
Physical Education
Physical Science
Reading
Social Studies
Speech and Drama
Standard Elementary Teacher
Standard Exception Child (Teacher)
Technology Education (Industrial Arts)
Vocational Business Education

2003 - 2004

No TSA proposal submitted

2004 - 2005 and 2005 - 2006

Ag Science
Art
Bilingual Education
Biological Science
Business Education/Voc. Business Education
Communications
Computer Applications
Drama
Driver Education
Early Childhood – Special Education
Earth Science
Economics
English as a Second Language
English/Language Arts
Family and Consumer Science
Family and Consumer Science (Home Economics)
Foreign Language (Individual Languages)
Gifted/Talented
Health
Humanities
Math (Standard or Basic)
Music
Natural Science
Physical Education
Physical Science
Psychology
Reading
Social Studies
Standard Elementary Teacher

Standard Exceptional Child (Teacher)
Technology Education (Industrial Arts)

2006 - 2007

Ag Science/Technology
Art
Bilingual Ed/ESL
Biology
Business Ed Technology
Communications
Drama
Driver's Education
Earth Science
EC/ECSE-Blend
Economics
Ed Media Generalist
English
Family Consumer Science
Foreign Language
 French
 German
 Latin
 Spanish
Geography
Gifted/Talented
U.S. Government
Health
Humanities
Journalism
Math
 Basic
 Standard
Music
Natural Science
Physical Education
Phys Ed/Health
Physical Science
Political Science
Psychology
Reading
Social Studies
Speech/Language Pathologist
Standard Elementary
Standard Exceptional Child
Technology Education

2007 - 2008

Ag Science/Technology
Art
Bilingual Ed/ESL
Biology
Business Ed Technology
Chemistry
Communications
Computer Applications
Drama
Driver's Education
Earth Science
EC/ECSE-Blended
Economics
Education Media Generalist
English
Family Consumer Science
Foreign Languages
Geography
Gifted/Talented
Health
History
Humanities
Journalism
Mathematics
Music
Natural Science
Physical Education/Health
Physical Education
Physical Science
Physics
Psychology
Reading
Social Studies
Speech/Language Pathologist
Standard Elementary
Standard Exceptional Child
Technology Education
U.S. Government/Political Science

2008 - 2009 and 2009 - 2010

Ag Science/Technology
Art
Bilingual Ed
Biology

Business Ed Technology
Chemistry
Communications
Communications/Drama
Drama
Driver's Education
Earth Science/Geology
EC/ECSE-Blended
Economics
Education Media Generalist
English
English as a New Language
Family Consumer Science
Foreign Languages
Geography
Gifted/Talented
Health
History
Humanities
Journalism
Mathematics
Music
Natural Science
Physical Education
Physical Science
Physics
Psychology
Reading
Social Studies
Standard Elementary
Standard Exceptional Child
 General
 Hearing Impaired
Technology Education
U.S. Government/Political Science

2010 - 2011

Ag Science/Technology
American Sign Language
Art
Biology Science
Business Ed Technology
Chemistry
Communications
Drama
Earth Science/Geology

EC/ECSE-Blended
Economics
English
English as a New Language (ENL)
Family Consumer Science
Foreign Language
Geography
Gifted/Talented
Health
Health Occupations
History
Journalism
Library Media Specialist
Literacy
Mathematics
Music
Natural Science/General Science
Physical Education
Physical Science
Physical Therapy
Physics
Professional Technical
Psychology
Social Studies
Standard Elementary
Standard Exceptional Child – General
Technology Education
U.S. Government/Political Science

2011 - 2012

American Sign Language
Art
Biology Science
Business Ed Technology
Chemistry
Communications
Drama
Earth Science/Geology
EC/ECSE-Blended
Economics
English
English as a New Language (ENL)
Family Consumer Science
Geography
Gifted/Talented
Health

History
Journalism
Library Media Specialist
Literacy
Mathematics
Music
Natural Science/General Science
Physical Education
Physical Science
Physics
Psychology
Social Studies
Standard Elementary
Standard Exceptional Child – General

2012 - 2013

Statewide Academic Disciplines or Subject Matter

Agricultural Science/Technology
American Sign Language
Art
Biological Science
Business Technology Education
Chemistry
Communications
Drama
Earth Science/Geology
Early Childhood/Early Childhood Special Education-Blended
Economics
English
English as a New Language (ENL)
Family Consumer Science
Foreign Language
Geography
Gifted/Talented
Health
Health Occupations
History
Journalism
Library Media Specialist
Literacy
Mathematics
Music
Natural Science/General Science

Physical Education
Physical Science
Physical Therapy
Physics
Psychology
Social Studies
Standard Elementary
Standard Exceptional Child – General
Professional-Technical
Technology Education
U.S. Government/Political Science

ILLINOIS

1990 - 1991 through 1992- 1993

Bilingual Education (K-12)
English as a Second Language (K-12)
Social/Emotional Disorders (K-12)
Speech/Language Impaired (K-12)

1993 - 1994

Bilingual Education (K-12)
English as a Second Language (K-12)
Learning Disabilities (K-12)
Social/Emotional Disorders (K-12)
Speech/Language Impaired (K-12)

1994 - 1995

Bilingual Education
Early Childhood Education (Pre-K)
English as a Second Language
Social and Emotional Disorders
Speech and Language Impaired

1995 - 1996

Bilingual Teacher
Blind and Visually Impaired
Early Childhood Education (Pre-K)
English as a Second Language
Physically Handicapped
Speech and Language Impaired

1996 - 1997

Behavior/Emotional Disorder
Bilingual Teacher
Bilingual Special Education
Cross Categorical
English as a Second Language
Learning Disabled
Physically Impaired/Handicapped
Speech and Language Impaired
Visually Impaired

1997- 1998

Pre-Kindergarten
Early Childhood (Not Special Education)

Special Education

Art Therapy
Bilingual Special Education
Cross Categorical
Educable Mentally Handicapped
Learning Disabled
Occupational Therapist
Prevocational Coordinator
Physically Handicapped
Speech and Language Impaired
Visually Impaired

Specialized Personnel

Bilingual Teacher
English as a Second Language

1998 - 1999

Pre-Kindergarten
Early Childhood (Not Special Education)

Special Education

Art Therapy
Bilingual Special Education
Cross Categorical
Occupational Therapist
Speech and Language Impaired

Specialized Personnel

Bilingual Teacher
English as a Second Language

1999- 2000

Pre-Kindergarten
Early Childhood Education (Certification
Required)

Special Education

Art Therapy
Bilingual Special Education
Cross Categorical
Occupational Therapist
Speech and Language Impaired
Physical Therapist

Specialized Personnel

Bilingual Teacher
English as a Second Language

2000 - 2001

Kindergarten
Mathematics (K-12)
Music (K-12)
Music (K-8)
Physical Education (K-12)
Pre-Kindergarten
Science (K-12)

Special Education

Behavior Disordered
Cross Categorical
Learning Disabled
Speech and Language Impaired

Specialized Personnel

Librarian/Media Specialist
Guidance Counselor
Psychologist

2001- 2002

Alternate Methodology
Bilingual Teacher (K-12)
Bilingual Special Education (K-12)
Early Childhood Education (Certification
Required)

Kindergarten
Mathematics (K-12)
Music (K-12)
Music (K-8)
Physical Education (K-12)
Pre-Kindergarten
Science (K-12)
Standard Elementary Teacher

Special Education

Behavior Disordered
Cross Categorical
Learning Disabled
Speech and Language Impaired

Specialized Personnel

Guidance Counselor
Librarian/Media Specialist
Psychologist

2002 - 2003

Regular Education

Bilingual Teacher
Music Teacher (K-12)
Mathematics
Physical Education
Science
Standard Elementary Instructor

Special Education

Behavior Disordered
Cross Categorical
Learning Disabled
Speech and Language Impaired

2003 - 2004

Chicago District 299 (Only)

Standard Elementary Instructor

Regular Education

Bilingual Education
Math
Music
Physical Education
Reading/English Language Arts

Special Education

Behavior Disorder
Cross Categorical
Learning Disabled
Other/General Special Education
Speech and Language Impaired

2004 - 2005

Chicago 299 (Only)

Standard Elementary Instructor

Regular Education

Bilingual
Foreign Language - Spanish
Math
Science

Special Education

Cross Categorical
Emotionally Disturbed (BD)
Specific Learning Disability (LD)
Speech/Language Impairment

2005 - 2006

Regular Education

Bilingual
Math
Music (K-8)
Physical Education (K-8)
Reading
Science (K-12)

Special Education

Cross Categorical
Emotionally Disturbed (BD)
Other/General
Specific Learning Disability (LD)
Speech/Language Impairment

2006 - 2007

Chicago 299 (Only)

Standard Elementary Instructor

Regular Education

Bilingual Education
Elementary Physical Ed. (K-8)
Math
Reading
Science
Spanish

Special Education

Cross Categorical
Emotionally Disturbed (BD/SED)
LBS I
Mental Retardation (EMH/TMH)
Other/General Special Education
Specific Learning Disability (LD)
Speech and Language Impaired

2007- 2008

Chicago 299 (Only)

Standard Elementary Instructor

Regular Education

Bilingual Education
Math
Reading
Science

Special Education

Cross Categorical
Emotionally Disturbed (BD/SED)
LBS I
Other/General Special Education
Speech and Language Impaired

2008 - 2009 and 2009 - 2010

Chicago 299 (Only)

Standard Elementary Instructor

Regular Education

Bilingual Education
Math
Physical Education (K-8)
Reading
Science

Special Education

Cross Categorical
Emotionally Disturbed
LBS I
Other/General
Specific Learning Disability
Speech and Language Impaired

2010 - 2011

Chicago 299 (Only)

Standard Elementary Instructor

Regular Education

Bilingual Education
Math
Physical Education (K-8)
Reading
Science

Special Education

LBS I
Speech and Language Impaired

2011 - 2012

Regular Education

Bilingual Education

Special Education

LBS I

2012 - 2013

Statewide Academic Disciplines or Subject Matter

Special Education

Learning Behavior Specialist I (LBS I)

INDIANA

1990 - 1991 through 1994 - 1995

Learning Disabled (K-12)

Mild Mentally Disabled (K-12)
Seriously Emotionally Handicapped (K-12)
Severely Disabled (K-12)
**Any combination of the above.

1995 - 1996

No TSA proposal submitted

1996 - 1997

Hearing Impaired
Learning Disabled
Mathematics
Mild Disabilities
Mildly Mentally Handicapped
Physics
Science (5-9)
Seriously Emotionally Handicapped
Severe Disabilities
Spanish

1997- 1998

No TSA proposal submitted

1998 - 1999

Learning Disabled
Mild Disabilities
Mildly Mentally Handicapped
Mild Disabilities
Severe Disabilities

1999 - 2000

Learning Disabled
Mild Disabilities
Mildly Mentally Handicapped
Seriously Emotionally Handicapped
Severe Disabilities

2000 - 2001 through 2002 - 2003

No TSA proposal submitted

2003 - 2004

Hearing Impaired
Learning Disabled
Mildly Mentally Handicapped
Mild Disabilities
Seriously Emotionally Handicapped
Severe Disabilities
Visually Handicapped

2004 - 2005 through 2006 - 2007

Chemistry
Earth/Space Science
Hearing Impaired
Intense Intervention
Learning Disabilities
Life Science
Mathematics
Mild Intervention
Mildly Mentally Handicapped
Physical Handicapped
Physical Science
Physics
Seriously Emotionally Handicapped
Severe Disabilities
Spanish
Visually Impaired

2007 - 2008

Chemistry
Earth/Space Science
English as a New Language
Hearing Impaired
Intense Intervention
Learning Disabilities
Life Science
Mathematics
Mild Intervention
Mildly Mentally Handicapped
Physical Handicapped
Physical Science
Physics
Seriously Emotionally Handicapped
Severe Disabilities
Spanish
Visually Impaired

2008 - 2009 and 2009 - 2010

Any World Language
Business Education
Chemistry
Computer Education
Earth/Space Science
English as a New Language
Hearing Impaired
Intense Intervention
Learning Disabilities
Life Science
Mathematics
Mild Intervention
Mildly Mentally Handicapped
Physical Handicapped
Physical Science
Physics
Seriously Emotionally Handicapped
Severe Disabilities
Technology Education
(Formerly Industrial Technology)
Visually Impaired

2010 - 2011

Agriculture
Bilingual Ed
Business and CTC Business/Marketing
Communications Disorders
Drama
Drivers Education
Elementary Primary and Intermediate
English as a New Language
Fine Arts (All Areas)
Journalism
Language Arts/Reading
Mathematics
Mild and Intense Interventions
Science (All Areas)
 Biology
 Chemistry
 Earth Science
 Natural Science
 Physical Science
 Physics

Secondary Principal/Assistant Principal
Social Studies (All Areas)
 Economics
 Geography
 History
 Psychology
 U.S. Government/Political Science
Speech
World Languages

2011 - 2012

Business and CTC Business/Marketing
Communications Disorders
English as a New Language
Journalism
Language Arts/Reading
Mathematics
Mild and Intense Interventions
Reading
Science (All Areas)
Social Studies (All Areas)
World Languages

2012 - 2013

Statewide Academic Disciplines or Subject Matter

Business Education
Career and Technical Education: Business
 Services and Technology
Career and Technical Education: Marketing
Communication Disorders
English as a New Language
Intense Intervention
Language Arts
Mathematics
Mild Intervention
Science (All Areas)
Social Studies (All Areas)
World Languages

IOWA

1990 - 1991 through 1995- 1996

Health (7-12)
Reading (K-6)
Spanish (7-12)

Special Education

Behavior Disorders
Early Childhood Special Ed (K-6)
Moderate/Severe/Profoundly Handicapped
Multi-Categorical Resource
Multi-Categorical SCI*
* Special Class with Integration

1996 - 1997

Regular Education

English as a Second Language (K-12)
Industrial Technology Education (7-12)
Media Specialist (K-12)
Spanish (7-12)

Special Education

Behavior Disorder (7-12)
Behavior Disorders (K-12)
Childhood Special Education (Pre-K – K)
Moderate/Severe/Profoundly Handicapped (K-12)
Multi-Categorical Resource (7-12)
Multi-Categorical Resource SCI* (K-12)
*Special Class with Integration

1997 - 1998

Regular Education

English as a Second Language (K-12)
Industrial Technology Ed. (7-12)
Media Specialist (K-12)
Spanish (7-12)

Special Education

Early Childhood Special Education
Behavior Disorders (K-12)
Learning Disabilities (K-12)
Moderate/Severe/Profoundly Handicapped (K-12)
Mental Disabilities (K-12)

Multi-Categorical Resource (K-12)
Multi-Categorical Resource SCI* (K-12)
* Special Class with Integration

1998 - 1999

Regular Education

Counselor* (K-12)
Driver and Safety Education (7-12)
English as a Second Language (K-12)
Health (7-12)
Industrial Technology Education (7-12)
Reading (K-12)
Spanish (7-12)
*School counselors in Iowa must be licensed as teachers and have at least one year of teaching experience prior to licensure as counselors.

Special Education

Behavior Disorders (K-12)
Early Childhood Special Ed. (Pre-K and K)
Learning Disabilities (K-12)
Mental Disabilities (K-12)
Moderate/Severe/Profoundly Handicapped (K-12)
Multi-Categorical Resource (K-12)
Multi-Categorical Resource SCI* (K-12)
*Special Class with Integration

1999 - 2000

Regular Education

Counselor (K-6 and 7-12)
Driver and Safety Education (7-12)
English as a Second Language (K-12)
English/Language Arts (7-12)
Health (7-12)
Industrial Technology (7-12)
Mathematics (7-12)
Media (7-12)
Physics (7-12)
Reading (K-6)

Special Education

Behavior Disorders (K-12)
Early Childhood Special Ed. (Pre-K and K)

Itinerant Hearing Impaired (Pre-K-12)
Itinerant Visually Impaired (Pre-K-12)
Learning Disabilities (K-12)
Mental Disabilities (K-12)
Moderate/Severe/Profoundly
Handicapped (K-12)
Multi-categorical Resource (K-12)
Multi-Categorical Resource SCI* (K-12)
Physically Handicapped (K-6)
*Special Class with Integration

2000- 2001 through 2002- 2003

Regular Education

Agriculture (7-12)
English as a Second Language (K-12)
Family and Consumer Science (7-12)
Foreign Language (7-12)
Music (K-12)
Talented and Gifted (K-12)

Special Education

Behavior Disorders (K-12)
Early Childhood Special Ed. (Pre-K and K)
Itinerant Hearing Impaired (Pre-K-12)
Learning Disabilities (K-12)
Mental Disabilities (K-12)
Moderate/Severe/Profoundly
Handicapped (K-12)
Multi-Categorical Resource (K-12)
Multi-Categorical Resource SCI* (K-12)
Physically Handicapped (K-6)
*Special Class with Integration

2003- 2004

Regular Education

Agriculture (7-12)
English as a Second Language (K-12)
Foreign Language (7-12)
Industrial Technology (7-12)
Mathematics (7-12)
Music (K-12)
Science (All) (7-12)
Talented and Gifted (K-12)

Special Education

Behavior Disorders (K-12)
Early Childhood Special Ed. (Pre-K and K)
Itinerant Hearing Impaired (Pre-K-12)
Itinerant Visually Impaired (Pre-K-12)
Learning Disabilities (K-12)
Mental Disabilities (K-12)
Moderate/Severe/Profoundly
Handicapped (K-12)
Multi-Categorical Resource (K-12)
Multi-Categorical Resource SCI* (K-12)
Physically Handicapped (K-6)
*Special Class with Integration

2004 - 2005 and 2005 - 2006

Regular Education

Agriculture (7-12)
English as a Second Language (K-12)
Family and Consumer Sciences (7-12)
Foreign Language (All) (7-12)
Industrial Technology (7-12)
Mathematics (7-12)
Music (K-12)
School Media Specialist (K-12)
Science (All) (7-12)
Talented and Gifted (K-12)

Special Education

Early Childhood Special Education (Pre-K
and K)
1-Instructional Strategist I
2-Instructional Strategist II LD-BD
3-Instructional Strategist II MD
4-Instructional Strategist II PD
Itinerant Hearing Impaired (Birth to 21)
Itinerant Visually Impaired (Birth to 21)
1-Formerly Multi-Categorical Resource (K-
12) and Special Class with Integration (K-
12)
2-Formerly Behavior Disorders (K-12) and
Learning Disabilities (K-12)
3-Formerly Mental Disabilities K-12) and
Moderate/Severe/Profoundly Handicapped
(K-12)
4-Formerly Physically Handicapped (K-6)

2006 - 2007 and 2007- 2008

Regular Education

Agriculture (7-12)
English as a Second Language (K-12)
Family and Consumer Sciences (7-12)
Foreign Language (All) (5-12)
Guidance Counselor (K-8 and 5-12)
Industrial Technology (5-12)
Mathematics (5-12)
Music (K-8 and 5-12)
School Media Specialist (K-6 and 7-12)
Science (All) (5-12)
Talented and Gifted (K-12)

Special Education

Early Childhood Special Education (Pre-K and K)
1-Instructional Strategist I
2-Instructional Strategist II LD-BD
3-Instructional Strategist II MD
4-Instructional Strategist II PD
Itinerant Hearing Impaired (Birth to 21)
Itinerant Visually Impaired (Birth to 21)
1-Formerly Multi-Categorical Resource (K-12) and Special Class with Integration (K-12)
2-Formerly Behavior Disorders (K-12) and Learning Disabilities (K-12)
3-Formerly Mental Disabilities (K-12) and Moderate/Severe/Profoundly Handicapped (K-12)
4-Formerly Physically Handicapped (K-6)

2008 - 2009 and 2009 - 2010

Regular Education

Agriculture (5-12)
English as a Second Language (K-12)
Family and Consumer Sciences (7-12)
Foreign Language (All) (5-12)
Guidance Counselor (K-8 and 5-12)
Industrial Technology (5-12)
Mathematics (5-12)
Music (K-8 and 5-12)
School Media Specialist (K-8 and 5-12)
Science (All) (5-12)
Talented and Gifted (K-12)

Special Education

Early Childhood Special Education (Pre-K and K)
1-Instructional Strategist I
2-Instructional Strategist II LD-BD
3-Instructional Strategist II MD
4-Instructional Strategist II PD
Itinerant Hearing Impaired (Birth to 21)
Itinerant Visually Impaired (Birth to 21)
1-Formerly Multi-Categorical Resource (K-12) and Special Class with Integration (K-12)
2-Formerly Behavior Disorders (K-12) and Learning Disabilities (K-12)
3-Formerly Mental Disabilities (K-12) and Moderate/Severe/Profoundly Handicapped (K-12)
4-Formerly Physically Handicapped (K-6)

2010 - 2011

Regular Education

Agriculture (5-12)
Early Childhood (Pre-K and K)
English as a Second Language (K-12)
Family and Consumer Sciences (7-12)
Foreign Language (All) (5-12)
Guidance Counselor (K-8 and 5-12)
Health (5-12)
Industrial Technology (5-12)
Mathematics (5-12)
Music (K-8 and 5-12)
School Media Specialist (K-8 and 5-12)
Science (All) (5-12)
Talented and Gifted (K-12)

Special Education

Early Childhood Special Education (Pre-K and K)
1-Instructional Strategist I
2-Instructional Strategist II LD-BD
3-Instructional Strategist II MD
4-Instructional Strategist II PD
Itinerant Hearing Impaired (Birth to 21)
Itinerant Visually Impaired (Birth to 21)

- 1-Formerly Multi-Categorical Resource (K-12) and Special Class with Integration (K-12)
- 2-Formerly Behavior Disorders (K-12) and Learning Disabilities (K-12)
- 3-Formerly Mental Disabilities K-12) and Moderate/Severe/Profoundly Handicapped (K-12)
- 4-Formerly Physically Handicapped (K-6)

2011 - 2012

Regular Education

- Early Childhood
- English as a Second Language (K-12)
- English/Language Arts
- Family and Consumer Sciences (5-12)
- Foreign Language (All) (5-12)
- Guidance Counselor (K-8 and 5-12)
- Health (5-12)
- Industrial Technology (5-12)
- Mathematics (5-12)
- Middle School
- Music (K-8 and 5-12)
- Science (All) (5-12)
- Talented and Gifted (K-12)
- Teacher Librarian (K-8 and 5-12)

Special Education

- Early Childhood Special Education (Pre-K and K)
- 1-Instructional Strategist I
- 2-Instructional Strategist II LD-BD
- 3-Instructional Strategist II MD
- 4-Instructional Strategist II PD
- Itinerant Hearing Impaired (Birth to 21)
- Itinerant Visually Impaired (Birth to 21)
- 1-Formerly Multi-Categorical Resource (K-12) and Special Class with Integration (K-12)
- 2-Formerly Behavior Disorders (K-12) and Learning Disabilities (K-12)
- 3-Formerly Mental Disabilities K-12) and Moderate/Severe/Profoundly Handicapped (K-12)
- 4-Formerly Physically Handicapped (K-6)

2012 - 2013

Statewide Academic Disciplines or Subject Matter

Regular Education

- Early Childhood
- English as a Second Language (Kindergarten - Grade 12)
- English/Language Arts (All)
- Family and Consumer Sciences (Grades 5 - 12)
- Foreign Language (All) (Grades 5 - 12)
- Guidance Counselor (Kindergarten – Grade 8 and Grades 5 - 12)
- Health (Grades 5 - 12)
- Industrial Technology (Grades 5 - 12)
- Mathematics (Grades 5 - 12)
- Middle School Certification (Grades 5 – 8)
- Music (Kindergarten - Grade 8 and Grades 5 - 12)
- Science (All) (Grades 5 - 12)
- Talented and Gifted (Kindergarten – Grade 12)
- Teacher Librarian (Kindergarten – Grade 8 and Grades 5 - 12)

Special Education

- Early Childhood Special Education (Pre-Kindergarten and Kindergarten)
- Instructional Strategist II Behavior Disorders/Learning Disabilities
- Instructional Strategist I Mild/Moderate
- Instructional Strategist II Mental Disabilities
- Instructional Strategist II Physical Disabilities
- Itinerant Hearing Impaired (Birth to Age 21)
- Itinerant Visually Impaired (Birth to Age 21)

KANSAS

1990 - 1991 and 1991 - 1992

Foreign Language (Pre-K -12)
Mathematics (9 – 12)

1992- 1993 and 1993 - 1994

Behavioral Disorders (K –12)
Mathematics (9 - 12)

1994 - 1995

Behavioral Disorders (Pre-K – 12)
Early Childhood Handicapped (Birth-5 yrs)
Gifted (Pre-K – 12)
Speech/Language (Pre-K – 12)
Visually Impaired (Pre-K – 12)

1995 - 1996 through 1999 - 2000

Special Education
Behavioral Disorders (Pre-K – 12)
Early Childhood Handicapped (Birth-5 yrs)
Gifted (Pre-K –12)
Speech/Language (Pre-K – 12)
Visually Impaired (Pre-K – 12)

2000 - 2001

Special Education
Behavior Disorder (Pre-K)
Early Childhood Handicapped (Birth-5 yrs)
Hearing Impaired (Pre-K)
Interrelated Program (Pre-K)
Visually Impaired (K –12)

2001-2002 and 2002- 2003

Special Education
Behavioral Disorders (Pre-K – 12)
Early Childhood Handicapped (Birth –
5 yrs)
Gifted (Pre-K – 12)
Hearing Impaired (Pre-K – 12)
Interrelated Program (Pre-K – 12)
Visually Impaired (Pre-K – 12)

2003 - 2004

Special Education
Behavioral Disorders (Pre-K – 12)
Early Childhood Handicapped (Birth-5 yrs)
Gifted (Pre-K – 12)
Hearing Impaired (Pre-K – 12)
Interrelated Program (Pre-K – 12)

2004 - 2005

Special Education (Pre-K – 12)
Adaptive-Emotionally Disturbed Disorder
Early Childhood Handicapped
Educational Interpreter
Hearing Impaired
Severe Multiple Disabilities
Speech/Language

2005 - 2006

Special Education (Pre-K – 12)
Adaptive-Emotionally Disturbed Disorder
Educational Interpreter
Hearing Impaired
Learning Disability
Speech/Language
Visually Impaired

2006 - 2007

Birth to 3 yrs
Infant/Toddler
Grades Pre-K to 12
Adaptive-Emotionally Disturbed Disorder
Audiology
Educational Interpreter
Gifted
Hearing Impaired
Learning Disability
Occupational Therapy
Physical Therapy
Physically Impaired
Psychology
Special Education Instructional Media
Center (SEIMC)
Speech/Language
Visually Impaired

2007 - 2008

Special Education (Grades Pre-K to 12)
Audiology
Behavior Disorder (Emotionally Disturbed)
Hearing Impaired
Learning Disability
Occupational Therapy
Severe Multiple Disabilities
Speech/Language

2008 - 2009 and 2009 - 2010

Special Education (Grades Pre-K to 12)
Behavior Disorder (Emotionally Disturbed)
Hearing Impaired
Interrelated Program
Occupational Therapy
Severe Multiple Disabilities
Special Education Administrator
Speech/Language

2010 - 2011

Special Education (Grades Pre-K to 12)
Audiology
Infant/Toddler
Interrelated Program
Occupational Therapy
Severe Multiple Disabilities
Speech/Language
Visually Impaired

2011 - 2012

Special Education (Grades Pre-K to 12)
Educational Interpreter
Hearing Impaired
Mental Retardation
Occupational Therapy
Physical Therapy
Severe Multiple Disabilities
Speech/Language

2012 - 2013

Statewide Academic Disciplines or Subject Matter

Special Education (Pre-Kindergarten - Grade 12)
Hearing Impaired
Mental Retardation
Occupational Therapy
Physical Therapy
Severe Multiple Disabilities
Speech/Language

KENTUCKY

1990 - 1991 and 1991- 1992

Foreign Languages (Secondary)
Learning Disabled (K-12)
Trainable Mentally Handicapped (K-12)

1992- 1993 and 1993- 1994

Educable Mentally Handicapped (K-12)
Emotionally Disturbed (K-12)
Foreign Languages (Secondary)
Learning Disabled (K-12)
Physically Handicapped (K-12)
School Media Librarian (K-12)
Trainable Mentally Handicapped (K-12)

1994 - 1995

Art (K-12)
Educable Mentally Handicapped (K-12)
Emotionally Disturbed (K-12)
Foreign Languages (Secondary)
Learning Disabled (K-12)
Music (K-12)
Physically Handicapped (K-12)
School Media Librarian (K-12)
Trainable Mentally Handicapped (K-12)

1995 - 1996

Educable Mentally Handicapped (K-12)
Emotionally Disturbed (K-12)

Foreign Languages (Secondary)
Guidance Counselors
Learning Disabled (K-12)
Physically Handicapped (K-12)
School Media Librarian (K-12)
Trainable Mentally Handicapped (K-12)

1996 - 1997

Educable Mentally Handicapped (K-12)
Emotionally Disturbed (K-12)
Foreign Languages (Secondary)
Guidance Counselors
Learning Disabled (K-12)
Music
Physically Handicapped (K-12)
School Media Librarian (K-12)
Trainable Mentally Handicapped (K-12)

1997- 1998

Educable Mentally Disabled (K-12)
Emotionally Disturbed (K-12)
English (5-12)
Foreign Languages (Secondary)
Learning Disabled (K-12)
Mathematics (5-9)
Physically Disabled (K-12)
School Media Librarian (K-12)
Science (5-9)
Social Studies (5-9)
Technology Education (5-12)
Trainable Mentally Disabled (K-12)

1998 - 1999

Alternative School
Art
Foreign Languages (Secondary)
Hearing Impaired
Learning Disabled (K-12)
Music
Physically Disabled (K-12)
School Media Librarian (K-12)
Science
Technology Education (5-12)

1999 - 2000

Art/Arts and Humanities
Exceptional Children (EBD, LBD, PD, FMD)
Foreign Languages
Math
Music
Science
Social Studies
Speech/Language
Technology/Computers

2000 - 2001 and 2001 - 2002

Art
Arts and Humanities (All Levels)
English/Language Arts (Middle and
Secondary Levels)
Exceptional Children (including EBD, FMD,
LBD, and PD categories)
Foreign Languages (including ESL position)
Mathematics
Music
Science
Social Studies
Speech/Language Disorders
Technology Education/Computers

2002 - 2003

Art
English as a Second Language
English/Language Arts (5-12)
Exceptional Children (EBD, FMD, LBD, PD)
Science (5-12)
Foreign Language
Mathematics (5-12)
Social Studies (5-12)
Speech/Language Disorders
Technology Education

2003 - 2004

Art
English as a Second Language
English/Language Arts (5-12)
Exceptional Children (EBD, FMD, LBD, PD)

Foreign Language
Mathematics (5-12)
Music (5-12)
Science (5-12)
Social Studies (5-12)
Technology Education

2004 - 2005 and 2005-2006

Art
English as a Second Language
English/Language Arts (Middle/High School)
Exceptional Children (EBD, FMD, LBD, PD)
Foreign Language
Mathematics (Middle/High School)
Music (Middle/High School)
School Media Librarian
Science (Middle/High School)
Social Studies (Middle/High School)
Speech/Language Disorders
Technology
 Technology Education
 Information Technology

2006 - 2007

English – Middle School
English – Secondary
English as a Second Language
Exceptional Children (EBD, FMD, LBD, PD)
Gifted Education, All Grades
Mathematics – Middle School
Mathematics – Secondary
School Media Librarian
Science – Middle School
Science – Secondary (All Areas)
Social Studies – Middle School
Social Studies – Secondary
Technology
 Technology Education
 Information Technology
World/Foreign Language

2007 - 2008

Biology – Secondary
Chemistry – Secondary

Earth Science
English – Middle School
English – Secondary
English as a Second Language
Exceptional Children (EBD, FMD, LBD, PD)
Mathematics – Middle School
Mathematics – Secondary
Physics – Secondary
School Media Librarian
Science – Middle School
Social Studies – Middle School
Social Studies – Secondary
Spanish
Technology
 Technology Education
 Information Technology

2008 -2009 and 2009-2010

Biology – Secondary
Chemistry – Secondary
Earth Science
English – Middle School
English – Secondary
English as a Second Language
Exceptional Children (EBD, FMD, LBD, PD)
Mathematics – Middle School
Mathematics – Secondary
Physics – Secondary
Science – Middle School
Social Studies – Middle School
Social Studies – Secondary
Technology
 Technology Education
 Information Technology
World Languages
 Arabic
 Chinese/Mandarin
 French
 German
 Japanese
 Latin
 Russian
 Spanish

2010 - 2011

Biology
Chemistry
Engineering Technology
English – Middle School
English – Secondary
English as a Second Language
Exceptional Children (EBD, FMD, LBD, PD)
Information Technology
Mathematics – Middle School
Mathematics – Secondary
Science – Middle School
Social Studies – Middle School
Social Studies – Secondary
World Language

2011 - 2012

Biology – Secondary
Chemistry – Secondary
Earth Science
Engineering and Information Technology
English – Middle School
English – Secondary
English as a Second Language
Exceptional Children (EBD, FMD, LBD, PD)
Mathematics – Middle School
Mathematics – Secondary
Physics
Science – Middle School
Social Studies – Middle School
Social Studies – Secondary
World Language

2012 - 2013

Statewide Academic Disciplines or Subject Matter

Career and Technical Education
 Engineering and Information Technology
 Health Sciences
English
 English as a Second Language (English Language Learners)
 Middle School
 Secondary Level
Exceptional Children

Emotional-Behavior Disorder
Functional Mental Disorder
Learning Behavior Disorder
Mathematics
 Middle School
 Secondary Level
Sciences
 Biology (Secondary)
 Chemistry (Secondary)
 Earth Science
 Middle School
 Physics
Social Studies
 Middle School
 Secondary Level
Speech/Language Pathology
World Languages

LOUISIANA

1990 - 1991 through 1992 - 1993

Special Education (K-12)
 Cross-Categorized
 Specific Learning Disabled
 Speech/Language Impaired

1993 - 1994 and 1994 - 1995

Learning Disabilities (K-12)
Mild/Moderate/Severe/Profound Disabilities (K-12)
Speech/Language (K-12)

1995 - 1996

Special Education for Children and Youth with Disabilities (Birth - 22 yrs)

1996 - 1997

Elementary Education (1-8)
Kindergarten/Early Childhood (Pre-K - 4 yrs)
Math (7-12)
Science (7-12)
Special Education (Birth - 22 yrs)

1997- 1998 and 1998 - 1999

Elementary Education
Kindergarten/Early Childhood
Math
Science
Special Education

1999 - 2000 through 2001 - 2002

Elementary Education
Kindergarten/Early Childhood
Mathematics
Science
Special Education (All Areas)

2002 - 2003 and 2003 - 2004

Early Childhood
Elementary Education
Mathematics
Science
Special Education (classroom teachers only)

2004 - 2005 through 2007- 2008

Arts (middle and secondary)
Early Childhood (Pre-K and K)
Elementary Education (Grades 1-6)
English (middle and secondary)
Foreign Language (middle and secondary)
Mathematics (middle and secondary)
Science (middle and secondary)
Social Studies (middle and secondary)
Special Education

2008 – 2009 through 2012 - 2013

Statewide Academic Disciplines or Subject Matter

Arts
Early Childhood Education
Elementary Education (Grades 1 - 5)
Middle and Secondary Education
English

Foreign Language
Mathematics
Science
Social Studies
Special Education

MAINE

1990 - 1991 and 1991- 1992

Special Education for Handicapped
Children (K-12)

1992- 1993

Foreign Languages (except French) (K-12)
Special Education (K-12)

1993 - 1994

Latin (6-12)
Spanish (6-12)
Special Education for Children with
Disabilities (K-12)

1994 - 1995

Latin (K-12)
Spanish (K-12)
Teachers of Children with Disabilities (K-12)

1995 - 1996

Chemistry (7-12)
Latin (K-12)
Physics (7-12)
Spanish (K-12)
Speech Pathology (K-12)
Teachers of Children with Disabilities (K-12)

1996 - 1997

Chemistry (7-12)
Latin (7-12)
Mathematics

Spanish (7-12)
Speech Pathology (K-12)
Teachers of Children with Disabilities (K-12)

1997 - 1998

Chemistry (7-12)
Physics (7-12)
Spanish (K-12)
Speech Pathology (K-12)
Teachers of Children with Disabilities (K-12)

1998 - 1999

Chemistry (7-12)
French (K-12)
Mathematics (7-12)
Physics (7-12)
Spanish (K-12)
Speech Pathology (K-12)
Teachers of Children with Disabilities (K-12)

1999 - 2000

Chemistry (7-12)
French (K-12)
Mathematics (7-12)
Physics (7-12)
Spanish (K-12)
Speech and Language Clinicians (K-12)
Teachers of Children with Disabilities (K-12)

2000 - 2001 and 2001-2002

Chemistry (7-12)
Computer/Technology (K-12)
French (K-12)
Mathematics (7-12)
Physics (7-12)
Spanish (K-12)
Speech and Language Clinicians (K-12)
Teachers of Children with Disabilities (K-12)

2002 - 2003

Chemistry (7-12)
Chinese (K-12)

Computer/Technology (K-12)
French (K-12)
Italian (K-12)
Japanese (K-12)
Latin (K-12)
Mathematics (7-12)
Physics (7-12)
Russian (K-12)
Spanish (K-12)
Speech and Language Specialists (K-12)
Teachers of Children with Disabilities
(Ages 0-5 and Grades K-12)
Technology Education/Industrial Arts (K-12)

2003 - 2004

Chemistry (7-12)
Chinese (K-12)
Computer/Technology (K-12)
English as a Second Language (K-12)
French (K-12)
German (K-12)
Gifted/Talented (K-12)
Italian (K-12)
Japanese (K-12)
Latin (K-12)
Mathematics (7-12)
Physics (7-12)
Russian (K-12)
Spanish (K-12)
Speech and Language Specialists (K-12)
Teachers of Children with Disabilities
(Ages 0-5 and Grades K-12)
Technology Education/Industrial Arts (K-12)

2004 - 2005

English as a Second Language
Foreign Language
Chinese
French
German
Japanese
Latin
Russian
Spanish
Gifted/Talented

Mathematics
Science
Special Education (Birth to 5 yrs. and K-12)
 Special/Hearing Clinicians
 Teachers
Technology Education/Industrial Arts

2005 - 2006 through 2012 - 2013

Statewide Academic Disciplines or Subject Matter

English as a Second Language (English Language Learners)
Gifted/Talented
Mathematics
School Librarians
Science
Special Education (Birth - 5 Years and Kindergarten - Grade 12)
Speech/Hearing Clinicians
Technology Education/Industrial Arts
World Languages
 Chinese
 French
 German
 Japanese
 Latin
 Russian
 Spanish

MARYLAND

1990 - 1991 through 1992 - 1993

Special Education (Elementary)

1993 - 1994

Chemistry
Earth Science
Foreign Languages
Mathematics
Physical Science
Physics
Special Education

Speech Pathology

1994 - 1995

Chemistry
Computer Science
Earth/Space Science
English as a Second Language
General Science
Generic Special Education (Infant-Grade 3 and Grade 6-12)
Mathematics
Occupational Therapy
Physical Science
Physical Therapy
Physics
Severely and Profoundly Handicapped
Spanish
Special Education
Speech Pathology
Technology Education

1995 - 1996

Chemistry
Computer Science
English as a Second Language
General Science
Generic Special Education (Infant-Grade 3 and Grade 6-12)
Mathematics
Occupational Therapy
Physical Science
Physical Therapy
Severely and Profoundly Handicapped
Spanish
Speech Pathology
Technology Education

1996 - 1997

Chemistry
Computer Science
English as a Second Language
General Science
Mathematics
Physical Science

Physics
Severely and Profoundly Handicapped
Visually Impaired

1997- 1998

Chemistry
Computer Science
English as a Second Language
General Science
Physical Science
Physics
Special Education Areas
 Generic (Grades 6 - 12)
 Hearing Impaired
 Severely and Profoundly Handicapped
 Visually Impaired

1998 - 1999

Art
Computer Science
English as a Second Language
General Science
Mathematics
Music
Physical Science
Special Education Area
 Generic (Grade 6 - Adult)
 Severely and Profoundly Handicapped

1999 - 2000

Art
Computer Science
Earth/Space Science
English as a Second Language
Family and Consumer Sciences
General Science
Mathematics
Music
Physical Science
Technology Education
Special Education Areas
 Generic (Grade 6 - Adult)
 Severely and Profoundly Handicapped

2000 - 2001 and 2001 - 2002

Agriculture
Art
Computer Science
Earth/Space Science
English as a Second Language
Mathematics
Physical Science
Physics
Spanish
Special Education (All Areas)

Geographic Shortage Areas

Baltimore City, Maryland
Prince George's County, Maryland

2002- 2003 and 2003 - 2004

No TSA proposal submitted

2004 - 2005

School Systems

Allegany County
Anne Arundel County
Baltimore City
Baltimore County
Calvert County
Caroline County
Carroll County
Cecil County
Charles County
Dorchester County
Frederick County
Garrett County
Harford County
Howard County
Kent County
Montgomery County
Prince George's County
Queen Anne's County
St. Mary's County
Somerset County
Talbot County

Washington County
Wicomico County
Worcester County

Subject Areas

Career and Technology Education (7-12)
 Business Education
 Computer Science
 Family and Consumer Sciences
 Health Occupations
 Technology Education
English as a Second Language (Pre-K – 12)
Foreign Languages (7-12)
 German
 Latin
 Spanish
Mathematics (7-12)
Science (7-12)
 Chemistry
 Earth/Space
 Physical Science
 Physics
Special Education
 Generic: infant/primary (Birth-Grade 3)
 Generic: elementary/middle (Grade 1-8)
 Generic: secondary/adult (Grade 6-adult)
 Hearing Impaired
 Severely and Profoundly Disabled
 Visually Impaired

2005 - 2006

School Systems

Allegany County
Anne Arundel County
Baltimore City
Baltimore County
Calvert County
Caroline County
Carroll County
Cecil County
Charles County
Dorchester County
Frederick County
Garrett County

Harford County
Howard County
Kent County
Montgomery County
Prince George's County
Queen Anne's County
St. Mary's County
Somerset County
Talbot County
Washington County
Wicomico County
Worcester County

Subject Areas

Arts
 Dance (Pre-K – 12; 7-12)
 Theatre (7-12)
Career and Technology (7-12)
 Computer Science
 Family and Consumer Sciences
 Technology Education
Early Childhood Education (Pre-K – 3)
English as a Second Language (Pre-K – 12)
Mathematics (7-12)
Political Science (7-12)
Science (7-12)
 Chemistry
 Earth/Space
 Physical Science
 Physics
Spanish (7-12)
Special Education
 Generic: infant/primary (Birth-Grade 3)
 Generic: elementary/middle (Grade 1-8)
 Generic: secondary/adult (Grade 6-adult)
 Hearing Impaired
 Severely and Profoundly Disabled
 Visually Impaired

2006 - 2007 and 2007- 2008

School Systems

Allegany County
Anne Arundel County
Baltimore City

Baltimore County
 Calvert County
 Caroline County
 Carroll County
 Cecil County
 Charles County
 Dorchester County
 Frederick County
 Garrett County
 Harford County
 Howard County
 Kent County
 Montgomery County
 Prince George's County
 Queen Anne's County
 Somerset County
 St. Mary's County
 Talbot County
 Washington County
 Wicomico County
 Worcester County

Subject Areas

Career and Technology Education (7-12)
 Health Occupations
 Technology Education
 Computer Science
 Dance
 English for Speakers of Other Language
 (Pre-K – 12)
 Foreign Languages (7-12)
 Latin
 Spanish
 Mathematics (7-12)
 Science (7-12)
 Chemistry
 Earth/Space Science
 Physical Science
 Physics
 Special Education Areas
 Generic: Infant/Primary (Birth-Grade 3)
 Generic: Elementary/Middle (Grade 1-8)
 Generic: Secondary/Adult (Grade 6-adult)
 Hearing Impaired
 Severely and Profoundly Disabled
 Visually Impaired

2008 - 2009 through 2010 - 2011

School Systems

Allegany County
 Anne Arundel County
 Baltimore City
 Baltimore County
 Calvert County
 Caroline County
 Carroll County
 Cecil County
 Charles County
 Dorchester County
 Frederick County
 Garrett County
 Harford County
 Howard County
 Kent County
 Montgomery County
 Prince George's County
 Queen Anne's County
 Somerset County
 St. Mary's County
 Talbot County
 Washington County
 Wicomico County
 Worcester County

Subject Areas

Career and Technology Education (7-12)
 Technology Education
 Computer Science (7-12)
 English for Speakers of Other Language
 (Pre-K – 12)
 Foreign Languages (7-12)
 Chinese
 German
 Italian
 Japanese
 Latin
 Spanish
 Mathematics (7-12)
 Science (7-12)
 Chemistry

Earth/Space Science
Physical Science
Physics
Special Education Areas
Generic: Infant/Primary (Birth-Grade 3)
Generic: Elementary/Middle (Grade 1-8)
Generic: Secondary/Adult (Grade 6-Adult)
Hearing Impaired
Severely and Profoundly Disabled
Visually Impaired

2011 - 2012 and 2012 - 2013

Statewide Academic Disciplines or Subject Matter

Career and Technology Education
(Grades 7 - 12)
Family and Consumer Sciences
Technology Education
Computer Science (Grades 7 - 12)
English for Speakers of Other Languages
(Pre-Kindergarten – Grade 12)
Foreign Language Areas (Grades 7 - 12)
Chinese
Spanish
Mathematics (Grades 7-12)
Science Areas (Grades 7-12)
Chemistry
Earth/Space Science
Physical Science
Physics
Special Education Areas
Generic: Infant/Primary (Birth – Grade 3)
Generic: Elementary/Middle (Grades 1 - 8)
Generic: Secondary/Adult (Grade 6 - Adult)
Hearing Impaired
Severely and Profoundly Disabled
Visually Impaired

Geographic Regions (School Systems)

Allegany County
Anne Arundel County

Baltimore City
Calvert County
Carroll County
Cecil County
Charles County
Dorchester County
Frederick County
Harford County
Howard County
Montgomery County
Prince George's County
Queen Anne's County
St. Mary's County
Talbot County
Washington County
Wicomico County
Worcester County

MASSACHUSETTS

1990 - 1991 through 1998 - 1999

Bilingual Education (K-12)
Moderate Special Needs Education (K-12)

1999 - 2000

No TSA proposal submitted

2000 - 2001

Bilingual Education (K-12)
Moderate Special Education Needs (K-12)

2001 - 2002 through 2003 - 2004

No TSA proposal submitted

2004 - 2005 through 2007 - 2008

Academically Advanced
ELL/TBE
ESL/ELL/ELD
Transitional Bilingual Education
Instructional Technology
Mathematics

Modern Foreign Languages
French
German
Italian
Latin and/or Classical Humanities
Other Modern Language
Portuguese
Russian
Spanish
Reading/English L.A.
English/Language Arts
Reading
Sciences
Biology
Chemistry
Earth Science
General Science
Physics
Special Education
Deaf/Hard of Hearing
Early Childhood (Pre-K – 2)
Moderate Disabilities
Severe Disabilities
Speech/Language/Hearing Disorders
Vision Impairments
Technology/Engineering

2008 - 2009 and 2009 - 2010

ESL
Mathematics
Modern Foreign Languages
Chinese
French
German
Italian
Latin and/or Classical Humanities
Other Modern Language
Portuguese
Spanish
Reading/English Language Arts
English/Language Arts
Reading
Sciences
Biology
Chemistry
Earth Science

General Science
Physics
Special Education
Deaf/Hard of Hearing
Early Childhood (Pre-K – 2)
Moderate Disabilities
Severe Disabilities
Speech/Language/Hearing Disorders
Vision Impairments

2010 - 2011

ELL/TBE
ESL/ELL/ELD
Transitional Bilingual Education
Mathematics
Modern Foreign Languages
Chinese
French
Italian
Latin and/or Classical Humanities
Other Modern Language
Portuguese
Spanish
Reading/English Language Arts
English/Language Arts
Reading
Sciences
Biology
Chemistry
Earth Science
General Science
Physics
Special Education
Deaf/Hard of Hearing
Early Childhood (Pre-K – 2)
Moderate Disabilities
Severe Disabilities
Speech/Language/Hearing Disorders

2011 - 2012

ELL/TBE
ESL/ELL/ELD
Transitional Bilingual Education
Mathematics
Modern Foreign Languages

Chinese
 French
 German
 Italian
 Latin and/or Classical Humanities
 Other Modern Language
 Portuguese
 Spanish
 Reading/English Language Arts
 English/Language Arts
 Reading
 Sciences
 Biology
 Chemistry
 Earth Science
 General Science
 Physics
 Special Education
 Early Childhood (Pre-K – 2)
 Moderate Disabilities
 Severe Disabilities
 Speech/Language/Hearing Disorders

2012 - 2013

Statewide Academic Disciplines or Subject Matter

English as a Second Language
 English Language Arts/Reading
 English/Language Arts
 Reading
 Mathematics
 Modern Foreign Languages
 Chinese
 French
 German
 Italian
 Latin and/or Classical Humanities
 Other Modern Language
 Portuguese
 Spanish
 Sciences
 Biology
 Chemistry
 Earth Science
 General Science

Physics
 Special Education
 Deaf and Hard of Hearing
 Early Childhood (Pre-Kindergarten – Grade 2)
 Moderate Disabilities
 Severe Disabilities
 Speech/Language/Hearing Disorders

MICHIGAN

1990 - 1991 and 1991 - 1992

No TSA proposal submitted

1992 - 1993 through 1995 - 1996

Special Education (Pre-K-12)
 Autistic Impaired (AI)
 Mentally Impaired (MI)
 Physically and Otherwise Health Impaired (POHI)
 Visually Impaired

1996 - 1997 through 1998 - 1999

No TSA proposal submitted

1999 - 2000

Autistic Impaired (AI)
 Chemistry
 Emotionally Impaired
 Learning Disabled
 Mathematics
 Mentally Impaired (MI)
 Speech Correction
 Vocational Education
 Auto Body Repair
 Auto Mechanics
 Child Care and Guidance
 Construction Trades
 Electronics
 Food Management
 Graphics Printing
 Machine Shop

Nursing Occupations
Welding

2000 - 2001

No TSA proposal submitted

2001- 2002

Agro-Science and Natural Resources
Art Education
Autistic Impaired
Auto Body Repair
Auto Mechanics
Bilingual Russian
Business English
Business Services
Child Care and Guidance
Computer Science
Construction Trade
Drafting
Electronics Occupations
Elementary Education
Emotionally Impaired
English
Food Management
General Science
Graphics and printing
Guidance Counselor
Impaired
Law Enforcement
Learning Disabilities
Machine Shop
Marketing/Distribution
Mathematics
Medical Assisting
Mentally Impaired
Music Education
Nursing Occupation
Physical Education
Preprimary Impaired
Radio and TV Production
Reading
Resource Room
Spanish
Special Education
Speech and Language

Welding

2002 - 2003

Agro-Science and Natural Resources
Arabic Language
Art Education
Autism
Auto Body Repair
Auto Mechanics
Bilingual Spanish
Business
Child Care and Guidance
Computer Science
Construction Trades
Electronics
Elementary Grades
Emotionally Impaired
English
Food Management
Graphics Printing
Hearing Impaired
Language Arts
Law Enforcement
Machine Shop
Marketing
Mathematics
Medical Assisting
Mentally Impaired
Music
Nursing Occupations
Physical Education
Radio and TV Production
Reading
Science
Social Studies
Spanish
Speech and Language Impaired
Visually Impaired
Welding

2003 - 2004

Agro-Science and Natural Resources
Arabic
Art Education
Autism

Auto Body Repair
Auto Mechanics
Bilingual Spanish
Business Services
Child Care and Guidance
Computer Science
Construction Trades
Counselor
Electronics Occupations
Elementary Grades
Emotionally Impaired
English
Hearing Impaired
Language Arts
Learning Disabilities
Mathematics
Mentally Impaired
Music
Music Education
Physical Education
Preprimary Impaired
Reading
Science
Social Studies
Spanish
Speech and Language Impaired
Visually Impaired

2004 - 2005 and 2005 - 2006

Agriscience and Natural Resources
Arabic
Art Education
Autism
Auto Body Repair
Auto Mechanics
Bilingual Spanish
Business Services
Child Care and Guidance
Computer Science
Construction Trades
Early Childhood Special Education
Electronics
Emotionally Impaired
English
Food Management
Graphics Printing

Hearing Impaired
Learning Disabilities
Machine Shop
Marketing Distribution
Mathematics
Mentally Impaired
Music
Nursing Occupations
Physical Education
Physical and Other Health Impairment
Radio and TV Productions
Reading
Science
 Biology
 Chemistry
 Earth Science
 Physics
Social Studies
 Economics
 Geography
 History
 Political Science
Spanish
Special Education Resource Room
Speech and Language Impaired
Visually Impaired
Welding

2006 - 2007

Agricultural Mechanics
Agriculture
Air Transportation
Aircraft Mechanics
Allied Health Technology
Art Education
Autism
Automobile Technician
Bilingual Arabic
Bilingual Spanish
Biology
Building Maintenance
Business Administration Management
Business Education
Chemistry
Child and Custodial Care
Cognitive Impairment

Collision Repair Technician
Communication Arts
Computer Science
Construction Trades
Cosmetology
Custodial, Housekeeping, Home Services
Dance
Distributive Education
Drafting and Design Technology
Earth/Space Science
Economics
Education Technology
Electrical and Electronics Repair
Electrical Occupations
Electro-Mechanical Technology
Emotional Impairment
English
English as a Second Language
Family and Consumer Science
French
German
Graphics Communication
Health Education
Health, Phys. Ed., and Recreation
Health Science
Hearing Impairment
Heating and Air Conditioning
Home Furnishing Equipment
Humanities
Industrial Equipment Repair
Industrial Production Technology
Industrial Technology
Information Technology
Japanese Language
Journalism
Language Arts
Learning Disabilities
Library Media
Machine Tool/Machine Shop
Marine Maintenance
Marketing Sales and Service
Mathematics
Medium/Heavy Truck
Music Education
Natural Resources and Conservation
Personal and Culinary Services
Physical Education

Physical or Other Health Impairment
Physics
Political Science
Precision Production Trades
Psychology
Public Safety/Protective Services
Radio and TV Broadcasting
Reading Specialist
Resource Room
Russian
Science
Small Engine Repair
Social Studies
Sociology
Spanish
Speech
Speech and Language Impairment
Technology and Design
Visual Impairment
Visual and Performing Arts
Visual Communication Technology
Welding
Woodworking

2007- 2008

Agriscience and Natural Resources
Allied Health
Arabic
Autism
Auto Body Repair
Auto Mechanics
Bilingual Spanish
Business Services
Child Care and Guidance
Computer Science
Construction Trades
Electronics
Emotionally Impaired
Food Management
Graphics Printing
Health Sciences
Hearing Impaired
Industrial Technology
Learning Disabilities
Machine Shop
Mathematics

Marketing and Distribution
Mentally Impaired (Cognitively)
Nursing Occupations
Physical or Other Health Impairment
Radio and TV Production
Science
Special Education Resource Room
Speech and Language Impaired
Visually Impaired
Welding

2008 - 2009 and 2009 - 2010

Autism
Automobile Technician
Cognitive Impairment
Construction Trades
Cosmetology
Early Childhood Special Education
Emotional Impairment
English as a Second Language
Foreign Languages (All World Languages)
Health Sciences
Information Technology
Learning Disabilities
Mathematics
Personal and Culinary Services
Physical and Other Health Impairment
Physical Education for Students with
Disabilities
Resource Room
Severe Multiple Impairment
Speech and Language Impairment
Visual Impairment

2010 - 2011

Autism
Automobile Technician
Biology
Chemistry
Cognitive Impairment
Construction Trades
Cosmetology
Early Childhood Special Education
Emotional Impairment
English as a Second Language

Foreign Languages (All World Languages)
General Science
Health Sciences
Hearing Impaired
Information Technology
Learning Disabilities
Mathematics
Personal and Culinary Services
Physical and Other Health Impairment
Physical Education for Students with
Disabilities
Physics
Resource Room
Severe Multiple Impairment
Speech and Language Impairment
Visual Impairment

2011 - 2012

Agriculture, General
Allied Health Technology
Autism
Automobile Technician
Business Admin. Management and Operations
Child and Custodial Care Services
Chinese Language and Culture
Cognitive Impairment
Collision Repair Technician
Construction Trades
Cosmetology
Early Childhood Special Education
Emotional Impairment
Health Sciences
Information Technology
Learning Disabilities
Personal and Culinary Services
Public Safety/Protective Services
Radio and TV Broad Casting Technician
Speech and Language Impairment

2012 - 2013

Statewide Academic Disciplines or Subject Matter

Autism
Cognitive Impairment

Construction Trades
Cosmetology
Early Childhood Special Education
Emotional Impairment
Learning Disabilities
Personnel and Culinary Services
Spanish
Speech and Language Impairment
Therapeutic Services

MINNESOTA

1990 - 1991 and 1991 - 1992

Emotionally Disturbed Students (K-12)
English as a Second Language (K-12)
Learning Disabled Students (K-12)

1992 - 1993 to 1999 - 2000

No TSA proposal submitted

2000 - 2001 and 2001 - 2002

Business Education
Chemistry
Develop Adapted PE
Earth Science
EBD
English as a Second Language
Family Consumer Science
French
German
Industrial Arts
Learning Disabled
Physical Science
Physically Handicapped
Physics
Spanish
Technical Education

2002 - 2003 through 2004 - 2005

No TSA proposals submitted

2005 - 2006 and 2006 - 2007

Bilingual
Chemistry
Developmental Disabilities
Earth and Space Science
Emotional Behavioral Disorders
English as a Second Language
Learning Disabilities
Mathematics
Physics
Science (All Areas)
Science (5-8)
Special Education (All Areas)
Technology
World Languages

2007 - 2008

Bilingual
Chemistry
Earth and Space Science
English as a Second Language
General Science
Life Science
Mathematics
Physics
Special Education
 Emotional Behavioral Disorders
 Learning Disabilities
Technology/Industry
World Languages

2008 - 2009 and 2009 - 2010

Bilingual/Bicultural
Chemistry
Earth and Space Science
English as a Second Language
Keyboarding
Mathematics
Physics
Science (Grades 5 - 8)
Spanish
Special Education
 Deaf and Hard of Hearing
 Developmental Disorders
 Early Child

Emotional Behavioral Disorders
Learning Disabilities
Work Based Learning
World Languages

2010 - 2011

Bilingual/Bicultural
Chemistry
Communications Technology
English as a Second Language
Hospitality Services
Keyboarding
Mathematics
Medical Careers
Physics
Science (Grades 5-8)
Secondary Reading
Spanish
Special Education
 Deaf and Hard of Hearing
 Developmental Disorders
 Emotional Behavioral Disorders
 Learning Disabilities
 Oral/Aural
World Languages

2011 - 2012

Bilingual Elementary Education
Chemistry
Communications Technology Careers
Construction Careers
Dance
Earth and Space Science
English as a Second Language
Hospitality Services Careers
Keyboarding
Manufacturing Careers
Mathematics
Medical Careers
Physical Education
Physics
Science (Grades 5-8)
Special Education
 Blind or Visually Impaired
 Deaf and Hard of Hearing

Developmental Disorders
Early Childhood
Emotional Behavioral Disorders
Learning Disabilities

Theater
Transportation Careers
World Languages

2012 - 2013

Statewide Academic Disciplines or Subject Matter

American Indian Language/Culture
Chemistry
Communication Technology Careers
Construction Careers
Dance
Earth and Space Science
English as a Second Language
Mathematics
Middle Level Science (Grades 5 - 8)
Parent and Family Education
Physics
Reading
Special Education
 Blind or Visually Impaired
 Deaf and Hard of Hearing
 Developmental Disabilities
 Early Childhood
 Emotional Behavioral Disorders
 Learning Disabilities
 Oral/Aural Deaf Education
 Physical and Health Disabilities
Teacher Coordinator: Work-Based Learning
Theatre
Transportation Careers
World Languages and Cultures

MISSISSIPPI

1990 - 1991 and 1991- 1992

Algebra (9-12)
Biology (9-12)
Chemistry (10-12)

Geometry (9-12)
Physics (10-12)
Special Education (K-12)
 Emotionally Handicapped
 Language and Speech
 Mildly/Moderate Handicapped
 Severely Handicapped

1992- 1993 to 2001 - 2002

Foreign Language
 French
 German
 Spanish
Mathematics Education
Science Education
 Biology
 Chemistry
 Physics
Special Education

2002 - 2003

No TSA proposal submitted

2003 - 2004 through 2012 – 2013

Statewide Academic Disciplines or Subject Matter

Foreign Language
 French
 German
 Spanish
Mathematics
Science/Science Education
 Biology
 Chemistry
 Physics
Special Education

MISSOURI

1990 - 1991 through 1993 - 1994

Foreign Languages (K-12)
 French
 German
 Hebrew
 Italian
 Latin
 Russian
 Spanish
Science
 Chemistry (Grades 4-12)
 Physics (Grades 7-12)
Special Education (K-12)
 Behavior Disorders
 Blind/Partially Sighted
 Deaf/Hearing Impaired
 Early Childhood Spec Ed (Pre-K - 3)
 Educable Mentally Retarded
 Learning Disabilities
 Orthopedically and/or Health Impaired
 Remedial Reading
 Severely Developmentally Disabled

1994 - 1995

Foreign Languages (K-12)
 French
 German
 Hebrew
 Italian
 Latin
 Russian
 Spanish
Science
 Chemistry (Grades 4-12)
 Physics (Grades 7-12)
Special Education (K-12)
 Behavior Disorders
 Blind/Partially Sighted
 Deaf/Hearing Impaired
 Early Childhood Spec Ed (Pre-K-3)
 Educable Mentally Retarded
 Learning Disabilities
 Orthopedically and/or Health Impaired
 Remedial Reading
 Severely Developmentally Disabled
 Speech Language Specialist (K-12)

1995 - 1996 and 1996 - 1997

Foreign Languages
Gifted
Industrial Arts
Mathematics
Reading (Special)
Science
 Biology
 Chemistry
 Physics
Special Education
 Behaviorally Disordered
 Deaf/Hearing Impaired
 Early Childhood
 Learning Disabilities
 Mentally Handicapped
 Other
 Speech/Language Pathologist

1997 - 1998

Agriculture (General/Vocational)
Computer Science Education
English Speakers of Other Languages
Foreign Languages
Industrial Arts
Journalism
Music - Instrumental
Reading (Special)
Science
 Biology
 Chemistry
 Earth/Physical
 General
 Physics
Special Education
 Behavioral Disordered
 Blind/Partially Sighted
 Deaf/Hearing Impaired
 Early Childhood
 Learning Disabilities
 Mentally Handicapped
 Orthopedically Impaired
 Speech/Language Pathologist
 Speech/Theatre

1998 - 1999

Agriculture (General/Vocational)
English Speakers of Other Languages
Foreign Language
 French
 German
 Japanese
 Latin
 Spanish
Gifted
Industrial Technology
Journalism
Mathematics (Middle School)
Music - Instrumental
Reading (Special)
Science
 Biology
 Chemistry
 Earth Science
 Family and Consumer Science
 Middle School Science
 Physics
Special Education
 Behavioral Disordered
 Blind/Partially Sighted
 Cross Categorical
 Deaf/Hearing Impaired
 Early Childhood
 Learning Disabilities
 Mentally Handicapped
 Physical/Other Health Impaired
 Severely Developmentally Disorderly
 Speech/Theatre

1999 - 2000

Agriculture (General/Vocational)
English as a Second Language
Foreign Language
 French
 German
 Japanese
 Latin
 Spanish
Gifted
Industrial Technology

Journalism
Mathematics
Mathematics (Middle School)
Music - Instrumental
Reading (Special)
Science
 Biology
 Chemistry
 Earth Science
 Family and Consumer Science
 Middle School Science
 Physics
Special Education
 Behavioral Disordered
 Blind/Partially Sighted
 Cross Categorical
 Deaf/Hearing Impaired
 Early Childhood
 Learning Disabilities
 Mentally Handicapped
 Physical/Other Health Impaired
 Severely Developmentally Disorderly
 Speech/Language Specialist
 Speech/Theatre
Technology Education

2000 - 2001 and 2001- 2002

Agriculture Education
Art
Assistant Superintendent
Behaviorally Disordered
Biology
Blind/Partially Sighted
Business Education
Chemistry
Counselor-Elementary
Counselor-Secondary
Cross Categorical
Deaf Blind
Deaf/Hearing Impaired
Drivers Education
Early Children (Pre-K)
Earth Science
Elementary Principal/Vice Principal
English
English as a Second Language

Family and Consumer Science
Journalism
Language Arts (Middle School)
Learning Disabled
Library Media Specialist
Mathematics (Middle School)
Mathematics (Secondary)
Mentally Handicapped
Middle School Principal/Vice Principal
Music-Instrumental
Music-Vocal
Orientation and Mobility Specialist
Other Special Education
Physical/Other Health Impaired
Physics
ROTC
School Psychologist/Psychological
Science (Middle School)
Secondary Principal/Vice Principal
Severely Development Disordered
Special Education Director
Special Reading
Speech/ Theatre
Speech/Language Specialist
Superintendent
Technology Education
Vocational Director
Vocational Supervisor

2002 - 2003

Agriculture Education
Art
Biology
Business Education
Chemistry
Drivers Education
Earth Science
English as a Second Language
Family and Consumer Science
French
German
Gifted
Industrial Technology
Instrumental Music
Journalism
Latin

Marketing
Mathematics
ROTC
Science (Middle School)
Spanish
Special Education
Speech and Language Specialist
Speech/Theatre
Technology Education Physics
Vocal Music

2003 - 2004

Agriculture Education
Art
Biology
Business Education
Chemistry
Drivers Education
Earth Science
English as a Second Language
Family and Consumer Science
French
German
Gifted
Industrial Technology
Instrumental Music
Journalism
Latin
Marketing
Mathematics
Physics
ROTC
Science (Middle School)
Spanish
Special Education
Speech and Language Specialist
Speech/Theatre
Technology Education
Vocal Music

2004 - 2005

Counselors (Secondary and Elementary)
Drivers Education
ESOL
Family and Consumer Science

Foreign Languages
French
German
Latin
Other
Spanish
Gifted
Industrial Technology
Journalism
Library Media Specialist
Marketing
Mathematics
Music-Vocal
ROTC
Science (All Areas)
Special Education (All Areas)
Special Reading
Technology Education
Vocational Supervisor/Director

2005 - 2006

Counselors (Secondary and Elementary)
Family and Consumer Science
Foreign Languages
French
German
Latin
Other
Spanish
Gifted
Industrial Technology
Journalism
Library Media Specialist
Marketing
Mathematics
Music-Vocal
ROTC
School Psychological Examiner
School Psychologist
Science (All Areas)
Special Education (All Areas)
Special Reading
Speech/Language Specialist

2006 - 2007

Counselors (Elementary)
Early Childhood (Birth-3 yr.)
ESOL
Family and Consumer Science
Foreign Languages
 French
 German
 Spanish
Gifted
Industrial Technology
Journalism
Mathematics
Music (Vocal)
ROTC
School Psychological Examiner
School Psychologist
Science
 Biology
 Chemistry
 Earth Science
 Physics
Special Education (All Areas)
Special Reading
Speech/Language Specialist

2007- 2008 through 2009 - 2010

Behavior Disordered
Biology
Blind/Partially Sighted
Chemistry
Cross Categorical
Deaf/Hearing Impaired
Early Childhood (Birth-3 yr.)
Earth Science
Elementary Vocal Music
ESOL
Family and Consumer Science
Foreign Languages
 French
 German
 Other
 Spanish
Gifted
Industrial Technology
Learning Disabled
Library Media Specialist

Mathematics
Mentally Handicapped
Music (Vocal)
Physics
School Psychological Examiner
School Psychologist
Science
SDD
Special Reading
Speech/Language Specialist

2010 - 2011

Drivers Education
Early Childhood (Birth-3 yr.)
ESOL
Family and Consumer Science
Foreign Languages
 French
 German
 Latin
 Spanish
Gifted
Industrial Technology
Mathematics
Music (Vocal)
School Psychologist
Science
 Biology
 Chemistry
 Earth Science
 General Science
 Physics
Special Education (All Areas)
Special Reading
Speech/Language Specialist
Technology Education

2011 - 2012

Deaf/Hearing Impaired
Drivers Education
Family and Consumer Science
Foreign Languages
 Spanish
Gifted
School Psychological Examiner

Science
Biology
Chemistry
Physics
Special Education (K-12)
Speech/Language Specialist

2012 - 2013

Statewide Academic Disciplines or Subject Matter

Blind/Partially Sighted
Deaf/Hearing Impaired
Foreign Languages-Spanish
Gifted
Industrial Technology
Marketing
Mentally Handicapped
Physical and Other Health Impairment
Severely Developmentally Delayed
Speech/Language Specialist

MONTANA

1990 - 1991 and 1991- 1992

Biology (K-12)
Reading (K-12)

1992- 1993

Art (K-12)
Biology (K-12)

1993 - 1994 and 1994 - 1995

Art
Biology
German
Russian

1995 - 1996

Art
Biology

German
Russian
Spanish

1996 - 1997

Biology
Chemistry
Economics
German
History
Reading
Russian

1997 - 1998

Agriculture
Biology
English as a Second Language
General Science
German
Russian
Social Studies

1998 - 1999 through 2006 - 2007

No TSA proposal submitted

2007- 2008 through 2009 - 2010

Art
Business
Library Media
Mathematics
Music
School Counselor
Science
Special Education
Speech/Language Pathologist
World Languages

2010 - 2011

Art
Business
Career and Technical Education Teachers
Library Media

Mathematics
Music
School Counselor
Science
Special Education
Speech/Language Pathologist
World Languages

2011 - 2012

Art
Career and Technical Education
Mathematics
Music
School Counselor
Science
Special Education Teachers
World Languages

2012 - 2013

Statewide Academic Disciplines or Subject Matter

Career and Technical Education
Mathematics
Music
School Counselor
Science
Special Education Teachers
Speech-Language Pathologist
World Languages

NEBRASKA

1990 - 1991

Audiologist
English as a Second Language
Special Education
 Behavioral Disordered
 Gifted
 Hearing Impaired
 Learning Disabled
 Mildly/Moderately Handicapped
 Multi-Handicapped

Orthopedically Handicapped
Severely/Profoundly Handicapped
Visually Handicapped
Speech Pathologist

1991- 1992 through 1993 - 1994

Audiologist
Special Education
 Behavioral Disordered
 Gifted
 Hearing Impaired
 Learning Disabled
 Mildly/Moderately Handicapped
 Multi-Handicapped
 Orthopedically Handicapped
 Severely/Profoundly Handicapped
 Visually Handicapped
Speech Pathologist

1994 - 1995

Audiologist
Psychologist
Special Education
 Behavioral Disordered
 Hearing Impaired
 Learning Disabled
 Mildly/Moderately Handicapped
 Multi-Handicapped
 Orthopedically Handicapped
 Severely/Profoundly Handicapped
 Visually Handicapped
Speech Pathologist

1995 - 1996 and 1996 - 1997

Audiologist
Psychologist (School)
Special Education
 Behavioral Disorders
 Hearing Impaired
 Learning Disabled
 Mentally Handicapped
 Multiple Handicapped
 Visually Impaired
Speech Pathologist

1997 - 1998

Audiologist
Special Education Behavioral Disorders
Speech Pathologist

1998 - 1999 and 1999 - 2000

Audiologist
Behavioral Disorder
Bilingual Education-ESL
Speech Pathologist

2000 - 2001

Agriculture
Art
Business Education
English as a Second Language
Industrial Technology
Math
Mid/Moderate Disability
Music
School Guidance
Science
Spanish and Other Foreign Language

2001 - 2002

Agriculture
Art
Business Education
English as a Second Language
Foreign Languages
Guidance Counselor
Industrial Technology
Mathematics
Music
Sciences
Special Education

2002 - 2003

Agriculture
Business Education
English

Family and Consumer Science
Foreign Languages
Guidance Counselor
Industrial Technology
Math
Media Specialist
Music
Sciences
Special Education
Speech Pathology
Spanish/Other Foreign Languages

2003 - 2004

Art
English
Family and Consumer Science
Foreign Languages
Guidance Counselor
Industrial Technology
Math
Media Specialist
Music
Sciences
Special Education

2004 - 2005

English
Foreign Languages
Guidance Counselor
Math
Media Specialist
Sciences
Special Education
Speech Pathology

2005 - 2006

English
Foreign Languages
Industrial Technology
Sciences
Special Education
Speech Pathology

2006 - 2007

Foreign Language
Music
Sciences
Special Education
Speech Pathology

2007 - 2008

English
Foreign Languages
Industrial Technology
Math
Music
Sciences
Special Education (All Endorsements)
Speech Language Pathology

2008 - 2009 and 2009 - 2010

English
Foreign Languages
Industrial Technology
Math
Media Specialist
Music
Sciences
Special Education
Speech Language Pathology

2010 - 2011

Agriculture
Art
English
Foreign Languages
Guidance Counselor
Industrial Technology
Math
Music
Sciences
Special Education
Speech Language Pathology

2011 - 2012

Art

Business Education
ESL/ELL
Family and Consumer Science
Foreign Languages
Industrial Technology Education
Language Arts
Mathematics
Natural Science
Special Education
Speech Language Pathology

2012 - 2013

Statewide Academic Disciplines or Subject Matter

Agricultural Education
Language Arts
Mathematics
School Librarian
Science
Special Education- All Disciplines
Speech-Language Pathology
World Language (formerly Foreign Language)

NEVADA

1990 - 1991

No TSAs approved

1991 - 1992 through 2000 - 2001

No TSA proposal submitted

2001 - 2002

Elementary Teacher
Mathematics Teacher
Music
Principal
Psychologist
Secondary French Teacher
Special Education Teacher

2002 - 2003

Bilingual Education Teacher
English Teacher
ESL Teacher
Librarian
Mathematics
Music Teacher
Psychologist
Reading Teacher
Social Studies Teacher
Special Education Teacher
Speech Pathologist
Testing and Evaluation Coordinator

2003 - 2004

Building Trades Teacher
Curriculum Director
Drafting/Arch. Teacher
English Teacher
Foreign Language Teacher
Industrial Arts Teacher
Psychologist
Spanish Teacher

2004 - 2005

Com/Sociology Teacher
Counselor
Electronics Teacher
Foreign language Teacher
Home Economics Teacher
Mathematics Teacher
Nurse
Science Teacher
Speech Therapist

2005 - 2006

Elementary Art Teacher
Elementary Education Faculty
Family/Consumer Science
Health/PE Teacher
Mathematics Teacher
Principal
School Consultant
Science Teacher

Secondary Spanish Teacher
Spanish Teacher
Speech Therapist

2006 - 2007

At-Risk Project Mentor
Building Trades Teacher
Computer Science Teacher
Counselor
English Teacher
English/Reading Teacher
Home Economics Teacher
Industrial Arts Teacher
Librarian
Mathematics Teacher
Nurse
Project Facility, K-12
Psychologist
School Administrator
Secondary Science Teacher
Social Studies Teacher
Special Education Teacher
Teacher Development Mentor

2007 - 2008

Audiologist
Counselor
Elementary Teacher
English Teacher
ESL Teacher
Library Media Specialist
Music Teacher
Nurse
Occupational Therapist
Physical Therapist
Project Facilitator
Psychologist
Reading Specialist
Science Teacher
Secondary Math Teacher
Secondary Science Teacher
Special Education Facilitator
Special Education Teacher
Speech Pathologist

2008 - 2009

Agriculture Teacher
Audiologist
Bilingual Education Teacher
Biology Teacher
Computer Science Teacher
Counselor
Elementary 1st Grade Teacher
Elementary 2nd Grade Teacher
Elementary Art Teacher
Elementary Education Faculty
Elementary Kindergarten
English Teacher
ESL Teacher
Family/Consumer Science Teacher
Gifted and Talented Teacher
Industrial Arts Teacher
Librarian
Mathematics Teacher
Mathematics/Science Teacher
Music Teacher
Nurse
Occupational Therapist
Physical Therapist
Project Facilitator (K-12)
Psychologist
Secondary Language Arts Teacher
Secondary Literature Teacher
Secondary Math Teacher
Secondary Reading Teacher
Secondary Science Teacher
Social Studies Teacher
Spanish Teacher
Special At-Risk Project
Special Education Facilitator
Special Education Teacher
Speech Pathologist
Teacher Development Mentor

2009 - 2010 and 2010 - 2011

Assistant Principal
Audiologist
Construction Trades Teacher
Counselor

ESL Teacher
Hearing Impaired Teacher
Math Teacher
Music Teacher
Nurse
Occupational Therapist
PE Teacher
Physical Therapist
Psychologist
Science Teacher
Spanish Teacher
Special Education Teacher
Speech Pathologist
Vision Impaired Teacher

2011 - 2012

Assistant Principal
Audiologist
Construction Trades
Counselor
Elementary Teacher
English Language learner (ELL)
ESL Teacher
Family Consumer Science Teacher
Gifted and Talented
Hearing Impaired
Industrial Arts
Music Teacher (6-8)
Nurse
Occupational Therapist
Physical Therapist
Psychologist
Science (K-8)
Secondary Ag/Science
Secondary Algebra
Secondary Art/Social Studies
Secondary Calculus (9-12)
Secondary English
Secondary Health-Sex Education (7-12)
Secondary History (7-8)
Secondary Math
Secondary Metals Teacher
Secondary Physical Education
Secondary Science
Secondary Social Studies
Secondary Spanish

Special Education
Special Education Autism (K-12)
Special Education Early Childhood Autism
(Pre-K - K)
Special Education Life Skills
Special Education Mentally Challenged
Specialized/Moderate Severe Mentally
Handicapped (K-12)
Special Education Multiple Diversely
Challenged (K-12)
Special Education WOLF
Speech Pathologist
Vision Impaired
Woodshop (6-8)

2012 - 2013

**Statewide Academic Disciplines or Subject
Matter**

Athletic Trainer (Grades 9 -12)
Audiologist
Business (Grades 6 -12 and Grades 7 - 12)
Counselor
Elementary Teacher (Kindergarten - Grade 8)
English (Grades 6 - 8 and Grades 9 -12)
Family Consumer Science (Grades 7 -12)
Gifted and Talented (Kindergarten –
Grade 12)
Hearing Impaired
Home Economics (Grades 6 - 8)
Library (Kindergarten - Grade 12)
Mathematics
Grades 6 - 8
Grades 6 - 12
Grades 9 - 12
Algebra (Grades 6 - 8)
Algebra II/Geometry (Grades 9 -12)
Pre-Algebra (Grades 6 - 8)
Trigonometry/Calculus (Grades 9 - 12)
Metals (Grades 9 - 12)
Music (Kindergarten - Grade 6)
Nurse
Occupational Therapist
Physical Therapist
Physical Education Teacher (Grades 7 - 12)
Psychologist

Science
Biology (Grades 9 - 12)
Environmental (Grades 9 - 12)
General (Grades 7 - 8)
Highly Qualified (All Grades)
Life Science (Grades 6 - 8)
Physical (Grades 6 - 8 and Grades 9 - 12)
Principles of Science (Grades 9 - 12)
Social Studies (Grades 6 - 12 and
Grades 9 - 12)
Special Education Teacher
Content Specialists (Grades 7 - 12)
Pre-Kindergarten and Kindergarten
(Early Childhood)
Speech Pathologist
Teacher - Kindergarten
Vision Specialist
Woodshop (Grades 7 - 12)

NEW HAMPSHIRE

1990 - 1991 and 1991 - 1992

Acoustically Handicapped (K-12)
Emotionally Disturbed (K-12)
General Special Education (K-12)
Learning Disabled (K-12)
Mental Retardation (K-12)
Physically Handicapped (K-12)
Visually Handicapped (K-12)

1992 - 1993 and 1993 - 1994

Acoustically Handicapped (K-12)
Emotionally Disturbed (K-12)
English as a Second Language (K-12)
General Special Education (K-12)
Learning Disabled (K-12)
Mental Retardation (K-12)
Physically Handicapped (K-12)
Visually Handicapped (K-12)

1994 - 1995 through 1999 - 2000

No TSA proposal submitted

2000 - 2001 and 2001- 2002

Acoustically Handicapped
Associate School Psychologist
English as a Second Language
Foreign Languages
General Special Education*
Guidance Counselor
Learning Disabilities
Mathematics (5-8)
Mathematics (7-12)
Media Generalist
Mental Retardation
Music
Physically Handicapped
Reading Specialist
School Psychologist
Speech–Language Specialist
Technology Education (Industrial Arts)
Visually Handicapped

*Requires certification in General Special Education or Early Childhood Special Education

2002 - 2003

Acoustically Handicapped
Art
Chemistry
Computer Technology
Earth and Space Science
Emotionally Disturbed
English as a Second Language
Family and Consumer Science
Foreign Language
General Science
General Special Education
Learning Disabilities
Mathematics (5-12)
Mental Retardation
Music
Physical Science
Physically Handicapped
Physics
Reading Specialist
Speech-Language Specialist

Technology Education (Industrial Arts)
Visually Handicapped

2003 - 2004

Associate School Psychologist
Chemistry
Computer Technology Educator
Earth/Space Science
English as a Second Language
Family and Consumer Science
General Science
Mathematics (5-8)
Mathematics (7-12)
Media Generalist
Music
Physical Science
Physics
Reading Specialist
School Psychologist
Special Education Administrator
Special Education Categorical Areas
 Acoustically Handicapped
 Emotionally Disturbed
 Learning Disabilities
 Mental Retardation
 Physically Handicapped
 Visually Handicapped
Speech-Language Specialist
Technology Education/Industrial Arts
World Languages

2004 - 2005

No TSA proposal submitted

2005 - 2006

Associate School Psychologist
Comprehensive Family and Consumer Science
Comprehensive Technology Education (Formerly Industrial Arts)
Computer Technology Educator
Early Childhood Special Education
English for Speakers of Other Languages
Foreign Languages

Modern
 French
 German
 Italian
 Russian
 Spanish
 Classical
 Chinese
 Greek
 Latin
 General Special Education
 Library Media Specialist
 Mathematics (5-8)
 Mathematics (7-12)
 Music
 Reading Specialist
 School Psychologist
 Sciences
 Biology (7-12)
 Chemistry (7-12)
 Earth/Space Science (7-12)
 General Science (5-9)
 Physical Science (7-12)
 Physics (7-12)
 Special Education Categorical Areas
 Acoustically Handicapped
 Emotionally Disturbed
 Learning Disabilities
 Mental Retardation
 Physically Handicapped
 Visually Handicapped
 Special Education Administrator
 Speech Language Specialist

2006 2007

Comprehensive Family and Consumer
 Science
 Comprehensive Technology Education
 (Formerly Industrial Arts)
 Computer Technology Educator
 English for Speakers of Other Languages
 Foreign Languages
 Modern
 Classical
 Library Media Specialist
 Mathematics (5-8)

Mathematics (7-12)
 Reading Specialist
 School Psychologist
 Sciences
 Biology (7-12)
 Chemistry (7-12)
 Earth/Space Science (7-12)
 General Science (5-9)
 Physical Science (7-12)
 Physics (7-12)
 Special Education Areas
 Early Childhood Special Education
 General Special Education
 Special Education Categorical Areas
 Acoustically Handicapped
 Emotionally Disturbed
 Learning Disabilities
 Mental Retardation
 Physically Handicapped
 Visually Handicapped
 Special Education Administrator
 Speech Language Specialist

2007- 2008

Comprehensive Family and Consumer
 Science
 Comprehensive Technology Education
 (Formerly Industrial Arts)
 Computer Technology Educator
 Early Childhood Special Education
 English for Speakers of Other Languages
 Foreign Languages
 Classical
 Modern
 General Special Education
 Special Education Categorical Areas
 Acoustically Handicapped
 Emotionally Disturbed
 Learning Disabilities
 Mental Retardation
 Physically Handicapped
 Visually Handicapped
 Mathematics (5-8)
 Mathematics (7-12)
 Music Education
 Sciences

Biology (7-12)
Chemistry (7-12)
Earth/Space Science (7-12)
General Science (5-9)
Physical Science (7-12)
Physics (7-12)
Special Education Administrator
Speech Language Specialist
School Psychologist

2008 - 2009 and 2009 -2010

Comprehensive Family and Consumer
Science
Comprehensive Technology Education
(Formerly Industrial Arts)
Computer Technology Educator
Early Childhood Special Education
English for Speakers of Other Languages
General Special Education
Library Media Specialist
Mathematics (5-8)
Mathematics (7-12)
Reading and Writing Specialist
School Guidance Counselor
School Psychologist
Sciences
Biology (7-12)
Chemistry (7-12)
Earth/Space Science (7-12)
General Science (5-9)
Physical Science (7-12)
Physics (7-12)
Special Education Categorical Areas
Blind and Vision Disabilities
Deaf and Hearing Disabilities
Emotional and Behavioral Disabilities
Intellectual or Developmental Disabilities
Physical and Health Disabilities
Specific Learning Disabilities
Special Education Administrator
Speech Language Specialist
World Languages
Classical
Modern

2010 - 2011

Comprehensive Family and Consumer
Science
Comprehensive Technology Education
(Formerly Industrial Arts)
Computer Technology Educator
Early Childhood Special Education
English for Speakers of Other Languages
General Special Education
Library Media Specialist
Mathematics (5-8)
Mathematics (7-12)
Sciences
Chemistry (7-12)
Earth/Space Science (7-12)
Life Science
Middle School Science
Physics (7-12)
Special Education Categorical Areas
Blind and Vision Disabilities
Deaf and Hearing Disabilities
Emotional and Behavioral Disabilities
Intellectual or Developmental Disabilities
Physical and Health Disabilities
Specific Learning Disabilities
Special Education Administrator
Speech Language Specialist
World Languages
Classical
Modern

2011- 2012

Art Education
Blind and Vision Disabilities
Comprehensive Family and Consumer
Science
Comprehensive Technology Education
Computer Technology Educator
Deaf and Hearing Disabilities
Early Childhood Special Education
English for Speakers of Other Languages
General Special Education
Health Education
Library Media Specialist
Mathematics (5-8)
Mathematics (7-12)

Music Education
 Reading Teacher
 Reading and Writing Specialist
 School Guidance Counselor
 School Psychologist
 School Social Worker
 Sciences
 Chemistry (7-12)
 Earth/Space Science (7-12)
 Life Science (7-12)
 Middle School Science (5-9)
 Special Education Categorical Areas
 Emotional and Behavioral Disabilities*
 Intellectual and Developmental Disabilities*
 Physical and Health Disabilities*
 Specific Learning Disabilities*
 Special Education Administrator
 Speech Language Specialist
 World Languages
 Classical
 Modern

 *Requires certification in General Special Education or Early Childhood Special Education

2012 - 2013

Statewide Academic Disciplines or Subject Matter

Blind and Vision Disabilities
 Comprehensive Family and Consumer Science
 Comprehensive Technology Education
 Deaf and Hearing Disabilities
 Early Childhood Special Education
 Education Technology Integrator
 English for Speakers of Other Languages
 General Special Education
 Library Media Specialist
 Mathematics (Grades 5 - 8 and Grades 7 - 12)
 Music Teacher
 Reading and Writing Teacher
 Reading and Writing Specialist
 School Psychologist

School Social Worker
 Sciences
 Chemistry (Grades 7 - 12)
 Earth/Space Science (Grades 7 - 12)
 Middle School Science (Grades 5 - 9)
 Physics (Grades 7 - 12)
 Special Education Categorical Areas
 Emotional and Behavioral Disabilities*
 Intellectual and Developmental Disabilities*
 Physical and Health Disabilities*
 Specific Learning Disabilities*
 Speech Language Specialist
 World Languages (Classical and Modern)

 *Requires certification in General Special Education or Early Childhood Special Education

NEW JERSEY

1990 - 1991 to 1997-98

State declared no TSAs exist

1998 - 1999 through 2003 - 2004

No TSA proposal submitted

2004 - 2005

Bilingual/Bicultural
 English as a Second Language
 Foreign Language
 Mathematics
 Science
 Special Education

2005 - 2006 and 2006 - 2007

Statewide – Subject Areas

K-12
 Bilingual/Bicultural
 English as a Second Language (ESL)
 Mathematics
 Science

Special Education
World Languages

Elementary School with Subject
Matter Specialization (Middle School)
Language Arts/Literacy
Social Studies

Abbott School Districts

Atlantic County
Pleasantville
Bergen County
Garfield
Burlington County
Burlington City
Pemberton Township
Camden County
Camden
Gloucester City
Cumberland County
Bridgeton
Millville
Vineland
Essex County
East Orange
Irvington
Newark
Orange
Hudson County
Harrison
Hoboken
Jersey City
Union City
West New York
Mercer County
Trenton
Middlesex County
New Brunswick
Perth Amboy
Monmouth County
Asbury Park
Keansburg
Long Branch
Neptune Township
Passaic County
Passaic City

Paterson
Salem County
Salem City
Union County
Elizabeth
Plainfield
Warren County
Phillipsburg

2007 - 2008

Statewide – Subject Areas

K-12
Bilingual/Bicultural
English as a Second Language (ESL)
Mathematics
Science
Special Education
World Languages

Abbott School Districts

Atlantic County
Pleasantville
Bergen County
Garfield
Burlington County
Burlington City
Pemberton Township
Camden County
Camden
Gloucester City
Cumberland County
Bridgeton
Millville
Vineland
Essex County
East Orange
Irvington
Newark
Orange
Hudson County
Harrison
Hoboken
Jersey City
Union City

West New York
Mercer County
Trenton
Middlesex County
New Brunswick
Perth Amboy
Monmouth County
Asbury Park
Keansburg
Long Branch
Neptune Township
Passaic County
Passaic City
Paterson
Salem County
Salem City
Union County
Elizabeth
Plainfield
Warren County
Phillipsburg

2008- 2009 through 2010 - 2011

Statewide – Subject Areas

Preschool (P-3)
K-12
Bilingual/Bicultural
English as a Second Language (ESL)
Mathematics
Science
Special Education
Technology Education
World Languages

School Districts

Asbury Park City
Atlantic City
Bridgeton City
Buena Regional
Camden City
Chesilhurst
City of Orange Township
Commercial Township
Dover Town

Downe Township
East Newark Boro
East Orange
Egg Harbor City
Elizabeth City
Fairfield Township
Fairview Boro
Irvington Township
Keansburg Boro
Lawrence Township
Millville City
New Brunswick City
Newark City
North Wildwood City
Passaic City
Paterson City
Paulsboro Boro
Penns Grove-Carney’s Pt. Regional
Perth Amboy City
Pleasantville City
Quinton Township
Salem City
Seaside Heights Boro
Trenton City
Union City
Vineland City
Washington Township
West New York Town
Wildwood City
Woodbine Boro

2011 - 2012

Statewide – Subject Areas

Bilingual/Bicultural
Elementary with Subject Matter Specialization
in:
Mathematics
Science
World Languages (Specific Language)
English as a Second Language (ESL)
Mathematics
Science
Special Education
World Languages

School Districts

Asbury Park City
Atlantic City
Bridgeton City
Buena Regional
Camden City
Chesilhurst
City of Orange Township
Commercial Township
Dover Town
Downe Township
East Newark Boro
East Orange
Egg Harbor City
Elizabeth City
Fairfield Township
Fairview Boro
Irvington Township
Keansburg Boro
Lawrence Township
Millville City
New Brunswick City
Newark City
North Wildwood City
Passaic City
Paterson City
Paulsboro Boro
Penns Grove-Carney's Pt. Regional
Perth Amboy City
Pleasantville City
Quinton Township
Salem City
Seaside Heights Boro
Trenton City
Union City
Vineland City
Washington Township
West New York Town
Wildwood City
Woodbine Boro

2012 - 2013

Statewide Academic Disciplines or Subject Matter

Bilingual/Bicultural
English as a Second Language (ESL)
Elementary (Grades 5 – 8)
 Mathematics
 Science
 World Languages
 French
 German
 Spanish
Secondary (Grades 9 -12)
 Mathematics
 Science
 World Languages
 French
 German
 Spanish
Special Education

Geographic Regions (School Districts)

Asbury Park City
Atlantic City
Bridgeton City
Buena Regional
Camden City
Chesilhurst
City of Orange Township
Commercial Township
Dover Town
Downe Township
East Newark Boro
East Orange
Egg Harbor City
Elizabeth City
Fairfield Township
Fairview Boro
Irvington Township
Keansburg Boro
Lawrence Township
Millville City
New Brunswick City
Newark City
North Wildwood City
Passaic City
Paterson City
Paulsboro Boro
Penns Grove-Carney's Point Regional

Perth Amboy City
Pleasantville City
Quinton Township
Salem City
Seaside Heights Boro
Trenton City
Union City
Vineland City
Washington Township
West New York Town
Wildwood City
Woodbine Boro

NEW MEXICO

1990 - 1991 and 1991- 1992

Bilingual Education (K-12)
Special Education (K-12)
 Learning Disability

1992 - 1993

Bilingual Education (K-12)
Special Education (K-12)
 Learning Disability
 Mentally Retarded

1993 - 1994 through 1996 - 1997

Bilingual Education (K-12)
Special Education
 Learning Disability (K-12)
 Mentally Retarded (K-12)
 Severely Emotionally Disabled (K-12)

1997 - 1998 and 1998 - 1999

Bilingual Education
Special Education
 Learning Disability (K-12)
 Severely Emotionally Disabled (K-12)

1999 - 2000 through 2001- 2002

Bilingual Education (K-12)

Special Education (K-12)
 All Exceptionalities

2002- 2003 and 2003- 2004

No TSA proposal submitted

2004 - 2005 through 2009 - 2010

Bilingual/TESOL
Elementary (K-8)
Mathematics (7-12)
Science (7-12)
Special Education

2010 - 2011 and 2011- 2012

Bilingual/TESOL
Elementary Education
Language Arts (Grades 7- 12)
Mathematics (Grades 7-12)
Science (Grades 7-12)
Special Education

2012 – 2013

Statewide Academic Disciplines or Subject Matter

Pre-School Teacher
Science (Grades 7 - 12)

NEW YORK

1990 - 1991 through 1998 - 1999

Bilingual Education (K-12)
English as a Second Language (K-12)
Foreign Languages (K-12)
Special Education (K-12)
 Autistic
 Emotionally Disturbed
 Multiple Disabled

1999 - 2000

Bilingual Education (K-12)
Biology (Secondary)
Chemistry (Secondary)
Earth Science (Secondary)
English as a Second Language (K-12)
Family and Consumer Services (K-12)
Mathematics (Secondary)
Physics (Secondary)
Second Language (K-12)
Special Education (K-12)
 Blind and Partially Sighted Children
 Children with Disabilities
 Deaf and Hearing Handicapped
Technology Education (K-12)

2000 - 2001 and 2001 - 2002

Black River-St. Lawrence Region

Home Economics
Mathematics
Other Occupational/Trade
Pre-K-6/Early Childhood
School Media Specialist
Special Education (K-12)
 Blind and Partially Sighted Children
 English as a Second Language

Lake George-Lake Champlain Region

Agriculture
Home Economics
Mathematics
Other Occupational/Trade
Pre-K-6/Early Childhood
School Media Specialist
Special Education (K-12)
 English as a Second Language

Long Island Region (Nassau-Suffolk)

School Media Specialist
Special Education (K-12)
 Blind and Partially Sighted Children
 English as a Second Language

Mid-Hudson Region

Agriculture
Home Economics
Mathematics
Other Occupational/Trade
Physics
Pre-K-6/Early Childhood
School Media Specialist
Special Education (K-12)
 English as a Second Language

Southern Tier Central Region

Home Economics
Mathematics
Other Occupational/Trade
Pre-K-6/Early Childhood
School Media Specialist
Special Education (K-12)
 English as a Second Language

Southern Tier East Region

Chemistry
Mathematics
Other Occupational/Trade
Physics
Pre-K-6/Early Childhood
School Media Specialist
Special Education (K-12)
 English as a Second Language

Southern Tier West Region

Agriculture
Home Economics
Mathematics
Other Occupational/Trade
Pre-K-6/Early Childhood
Special Education (K-12)
 English as a Second Language

Upper Hudson Region

Agriculture
Mathematics

Other Occupational/Trade
Pre-K-6/Early Childhood
Special Education (K-12)
 English as a Second Language

Upper Mohawk Valley Region

Mathematics
Other Occupational/Trade
Pre-K-6/Early Childhood
School Media Specialist
Special Education (K-12)
 English as a Second Language

2002- 2003 through 2004 - 2005

Black River-St. Lawrence Region

Home Economics
Mathematics
Other Occupational/Trade
Pre-K-6/Early Childhood
Special Education (K-12)
 Blind and Partially Sighted Children
 English as a Second Language

Central Region

Home Economics
Mathematics
Other Occupational/Trade
Pre-K-6/Early Childhood
Special Education (K-12)
 Blind and Partially Sighted Children
 English as a Second Language

Genesee Finger Lakes Region

Agriculture
Mathematics
Other Occupational/Trade
Pre-K-6/Early Childhood
Special Education (K-12)
 Blind and Partially Sighted Children
 English as a Second Language

Lake George-Lake Champlain Region

Agriculture
Home Economics
Mathematics
Other Occupational/Trade
Pre-K-6/Early Childhood
Special Education (K-12)
 Blind and Partially Sighted Children
 English as a Second Language
Technology Education

Mid-Hudson Region

Agriculture
Home Economics
Mathematics
Other Occupational/Trade
Physics
Pre-K-6/Early Childhood
Special Education (K-12)
 Blind and Partially Sighted Children
 English as a Second Language
Technology Education

Long Island Region (Nassau-Suffolk)

Agriculture
Mathematics
Other Occupational/Trade
Pre-K-6/Early Childhood
Special Education (K-12)
 Blind and Partially Sighted Children
 English as a Second Language
Technology Education

Southern Tier Central Region

Home Economics/Home and Career Skills
Mathematics
Other Occupational/Trade
Pre-K-6/Early Childhood
Special Education (K-12)
 English as a Second Language

Southern Tier East Region

Chemistry
Mathematics
Other Occupational/Trade
Physics
Pre-K-6/Early Childhood
Special Education (K-12)
 English as a Second Language

Southern Tier West Region

Agriculture
Home Economics/Home and Career Skills
Mathematics
Other Occupational/Trade
Pre-K-6/Early Childhood
Special Education (K-12)
 English as a Second Language

Upper Hudson Region

Agriculture
Mathematics
Other Occupational/Trade
Pre-K-6/Early Childhood
Special Education (K-12)
 English as a Second Language

Upper Mohawk Valley Region

Mathematics
Other Occupational/Trade
Pre-K-6/Early Childhood
Special Education (K-12)
 English as a Second Language

Western Region

Agriculture
Mathematics
Other Occupational/Trade
Pre-K-6/Early Childhood
Special Education (K-12)
 Blind and Partially Sighted Children
 English as a Second Language

New York City Region

Agriculture
Art
Biology
Business and Distributive Education
Chemistry
Dance
Earth Science
English
General Science/Multiple Science
Home Economics/Home and Career Skills
Languages other than English
Mathematics
Music
Other Occupational/Trade
Physics
Pre-K-6/Early Childhood
Social Studies
Spanish
Special Education (K-12)
 Blind and Partially Sighted Children
 Deaf and Hearing Impaired Children
 English as a Second Language
 Speech and Hearing Handicapped
Technology Education

2005 - 2006

Art
Bilingual Education – Not Special
 Education (All Grades)
Career and Technical Education
Dance
English (Grades 5-9 and 7-12)
English as a Second Language – Not Special
 Education (All Grades)
Languages other than English
Library and School Media Specialists
Mathematics (Grades 5-9 and 7-12)
Music
Reading and Literacy (All Grades)
Sciences (Grades 5-9 and 7-12)
Special Education – Bilingual (All Grades)
Special Education – Not Bilingual
 (Grades 5-9 and 7-12)
Theatre

2006 - 2007 through 2009 - 2010

Art
Bilingual Education
Career and Technical Education
Dance
English (Grades 5-9 and 7-12)
English as a Second Language
Languages other than English
Library and School Media Specialists
Mathematics (Grades 5-9 and 7-12)
Music
Physical Education
Reading and Literacy
Sciences (Grades 5-9 and 7-12)
Special Education – Bilingual
Special Education (Grades 5-9 and 7-12)
Theatre

2010 - 2011

Statewide Public School Shortage Areas

Bilingual Education
Career and Tech. Ed (*except* Agriculture and
Business/Marketing)
Chemistry (Grades 7-12)
Earth Science (Grades 5-9 or 7-12)
ESOL
Languages other than English
Library and School Media Specialist
Physics (Grades 7-12)
Special Education (Grades 5-9 and 7-12)
Special Education-Bilingual

New York City Public Schools, only

Arts
Dance
Music
Theatre
Visual Arts
Biology/Life Science (5-9 or 7-12)
Career and Tech. Ed. Business and Marketing
English (Grades 5-9 or 7-12)
Health Education
Mathematics (Grades 5-9 or 7-12)

Rochester City School District, only

English (Grades 5-9 or 7-12)
Mathematics (Grades 5-9 or 7-12)

2011 - 2012

Statewide Public School Shortage Areas

Bilingual Education
Career and Tech. Ed (*except* Agriculture,
Business/Marketing, Cosmetology, and
Precision Metal Work)
Chemistry (Grades 7-12)
Earth Science (Grades 5-9 or 7-12)
ESOL
Languages other than English
Physics (Grades 7-12)
Special Education (Grades 5-9 and 7-12)
Special Education-Bilingual

New York City Public Schools, only

Arts
Dance
Music
Theatre
Visual Arts
Biology/Life Science (Grades 5-9 or 7-12)
Career and Tech. Ed. Business and Marketing
English (Grades 5-9 or 7-12)
Health Education
Library Media Specialist
Mathematics (Grades 5-9 or 7-12)

Rochester City School District, only

English (Grades 5-9 or 7-12)
Mathematics (Grades 5-9 or 7-12)

2012 - 2013

Statewide Academic Disciplines or Subject
Matter

Bilingual Education
Career and Technology Education

Technology Education (Grades 7 - 12)
Health Occupations Certificates (Grades
7 - 12)
Earth Science (Grades 5 - 9 and Grades 7 - 12)
Languages other than English
American Sign Language
Japanese
Latin
Mandarin
Physics (Grades 7 - 12)
Special Education - Bilingual
Special Education (Grades 5 - 9 and
Grades 7 -12)

New York City Public Schools Academic
Disciplines or Subject Matter

Arts
Dance
Music
Theatre
Visual Arts
Chemistry (Grades 7 - 12)
Languages other than English (French)

NORTH CAROLINA

1990 - 1991 and 1991 - 1992

Chemistry (9-12)
Physics (9-12)
Spanish (9-12)
Speech Impaired (K-12)

1992 - 1993

Chemistry (9-12)
Latin (9-12)
Mathematics (9-12)
Physics (9-12)

1993 - 1994

Chemistry (9-12)
Cross Categorical Disabled (K-12)
Emotionally Handicapped (K-12)

Latin (9-12)
Learning Disabled (K-12)
Physics (9-12)

1994 - 1995

Chemistry (9-12)
Cross Categorical (K-12)
Health Occupations (9-12)
Learning Disabled (K-12)

1995 - 1996

Computer Education (K-12)
Emotionally Handicapped (K-12)
Foreign Language (K-12)
Health Occupations (9-12)

1996 - 1997

Birth through Kindergarten Teachers
Emotionally Handicapped (K-12)
Health Occupations Education (Vocational)
Latin (K-12)
Reading (K-12)
Theater (K-12)
Trade and Industry (Vocational)

1997 - 1998

Behaviorally/Emotionally Handicapped
Cross Categorical Handicapped
Emotionally/Mentally Handicapped
Severely/Profoundly Handicapped

1998 - 1999 and 1999 - 2000

Mathematics (6-12)

2000 - 2001 and 2001- 2002

Behaviorally/Emotionally Disabled
Cross Categorical Mildly Disabled
Math (6-12)

2002- 2003 through 2004 - 2005

Math (6-9)
Science (6-9)
Math (9-12)
Science (9-12)

2005 - 2006

Mathematics (6-12)
Science (9-12)
 Biology
 Chemistry
 Earth Science
 General Science
 Physics
Special Education – General Curriculum

2006 - 2007 through 2010 - 2011

Mathematics (Grades 6-12)
Science (Grades 6-9)
Science (Grades 9-12)
 Biology
 Chemistry
 Earth Science
 General Science
 Physics
Special Education
 General Curriculum

2011- 2012

Mathematics (Grades 6-12)
Science (Grades 6-12)
Special Education
 General Curriculum

2012 - 2013

Statewide Academic Disciplines or Subject Matter

Mathematics (Grades 6 - 9 and Grades 9 - 12)
Science (Grades 6 - 9 and Grades 9 - 12)
Special Education: General Curriculum

NORTH DAKOTA

1990- 1991 and 1991- 1992

English (9-12)
French (9-12)
Music (K-12)
Spanish (9-12)
Vocational Agriculture (9-12)

1992 - 1993

French (9-12)
Music (K-12)
Spanish (9-12)

1993 - 1994

Chemistry
Music
Spanish

1994 - 1995

Biology
Chemistry

1995 - 1996 through 1999 - 2000

No TSA proposal submitted

2000- 2001 through 2002- 2003

Computer Education
Health Careers
Music
Special Education

2003 - 2004

Agriculture
Art
Business and Office Technology
Business Education
Career Education
Computer Education
Diversified Occupations

Driver and Traffic Safety Education
English Language Arts
Family and Consumer Sciences
Health
Health Careers
Information Technology
Languages
Marketing Education
Mathematics
Music
Physical Education
Science
Social Studies
Special Education Programming
Technology Education (Industrial Arts)
Trade and Industrial Education

2004 - 2005

Subject Areas (Grades 9-12)

Agriculture Education
Art
Career Clusters
Driver and Traffic Safety
Family and Consumer Science
Health
Music
Science
Special Education Programming
Trade and Industrial Education

2005 - 2006

Subject Areas (Grades 9-12)

Art
Computer Education
Driver and Traffic Safety Education
English Language Arts/English as a
Second Language
Family and Consumer Science
Health
Health Careers
Language/Native American Languages
Music
Science

Special Education Programming
Technology Education (Industrial Arts)
Trade and Industrial Education

2006 - 2007

Subject Areas (Grades 9-12)

Art
Business and Office Technology/Business
Education
Career Education
Diversified Occupations
Driver and Traffic Safety Education
English Language Arts/English as a Second
Language
Family and Consumer Science
Health Careers
Information Technology
Languages/Native American Languages
Marketing Education
Mathematics
Music
Science
Social Studies
Special Education Programming
Technology Education (Industrial Arts)
Trade and Industrial Education

2007- 2008

Subject Areas (Grades 9-12)

Agriculture
Art
Business and Office Technology/Business
Education
Career Clusters
Diversified Occupations
Driver and Traffic Safety Education
English Language Arts/English as a Second
Language
Family and Consumer Science
Health Careers
Information Technology
Languages/Native American Languages
Marketing Education

Mathematics
Music
Science
Social Studies
Special Education Programming
Technology Education (Industrial Arts)
Trade and Industrial Education

2008 - 2009 and 2009 - 2010

Subject Areas (Grades 9-12)

Agriculture
Art
Business and Office Technology/Business
Education
Career Clusters
Computer Education
Driver and Traffic Safety Education
English Language Arts/English as a
Second Language
Family and Consumer Science
Health Careers
Information Technology
Languages/Native American Languages
Marketing Education
Mathematics
Music
Science
Social Studies
Special Education Programming
Technology Education (Industrial Arts)
Trade and Industrial Education

2010 - 2011

Subject Areas (Grades 9-12)

Agriculture Education
Art
Business and Office
Technology/Business Education
Career Clusters
Computer Education
Diversified Occupations
Driver and Traffic Safety Education
English Language Arts/English as a Second
Language

Family and Consumer Science
Health Careers
Information Technology
Languages/Native American Languages
Marketing Education
Mathematics
Music
Physical Education
Science
Social Studies
Special Education Programming
Technology Education (Industrial Arts)
Trade and Industrial Education

2011 - 2012

Subject Areas (Grades 9-12)

Agriculture Education
Art
Business and Office Technology/Business
Education
Career Clusters
Computer Education
Diversified Occupations
Driver and Traffic Safety Education
English as a Second Language
English Language Arts
Family and Consumer Science
Health Careers
Information Technology
Languages/Native American Languages
Marketing Education
Mathematics
Science
Social Studies
Special Education Programming
Trade and Industrial Education

2012 - 2013

Statewide Academic Disciplines or Subject
Matter

Agriculture Education
Art
Business and Office Technology (Business

Education)
Career Clusters
English as a Second Language
English Language Arts
Family and Consumer Science
Health Careers
Information Technology
Languages/Native American Languages
Marketing Education
Mathematics
Music
Physical Education
Science
Social Studies
Technology Education (Industrial Arts)
Trade and Industrial Education

OHIO

1990 - 1991 and 1991 - 1992

Foreign Language (K-12)
Physical Science (7-12)
Severe Behavior Handicapped (K-12)
Specific Learning Disability (K-12)

1992 - 1993

Physical Science (7-12)
Severe Behavior Handicapped (K-12)
Visually Handicapped (K-12)

1993 - 1994 and 1994 - 1995

Foreign Language
Physical Science
Preschool Handicapped
Severe Behavior Handicapped
Visually Handicapped

1995 - 1996 and 1996 - 1997

Mathematics
Multi-Handicapped
Physical Science
Preschool Handicapped

Severe Behavior Handicapped
Specific Learning Disabled

1997 - 1998

Developmentally Handicapped
Mathematics
Multi-Handicapped
Physical Science
Preschool Handicapped
Severe Behavior Handicapped
Specific Learning Disabled
Speech Language Pathology

1998 - 1999

Developmentally Handicapped
Gifted
Mathematics
Multi-Handicapped
Physical Science
Preschool Handicapped
Severe Behavior Handicapped
Specific Learning Disabled
Speech Language Pathology

1999 - 2000

Developmentally Handicapped
Gifted
Mathematics
Multi-Handicapped
Preschool Handicapped
Science
Severe Behavior Handicapped
Specific Learning Disabled
Social Studies
Speech Language Pathology

2000 - 2001 through 2003 - 2004

No TSA proposal submitted

2004 - 2005 and 2006 - 2007

Art – Visual and Performing
Civics

Economics
English/Language Arts
Exceptional Children (with disabilities)
Foreign Language
Geography
Government
History
Mathematics
Science

2007 - 2008 through 2009 - 2010

Art – Visual and Performing
Economics
English/Language Arts
Exceptional Children (with disabilities)
Foreign Language
Geography
Government
History
Mathematics
Science

2010 - 2011 and 2011- 2012

Art-Visual and Performing
English/Language Arts
Foreign Language
Mathematics
Science
Social Studies
 Civics/Government
 Economics
 Geography
 History
Special Education
 Exceptional Children with Disabilities
Speech Pathology
TESOL

2012 - 2013

Statewide Academic Disciplines or Subject Matter

Art
English/Language Arts

Foreign Language
Mathematics
Science
Social Studies
Special Education
Speech Pathology
Teaching English as a Second Language
(TESOL)

OKLAHOMA

1990 - 1991 and 1991- 1992

Mathematics (7-12)
Science (7-12)
Spanish (K-12)
Special Education (K-12)
 Emotionally Disturbed
 Learning Disabilities
 Mentally Handicapped
 Speech Language Pathology

1992 - 1993

French (K-12)
Mathematics (7-12)
Science (7-12)
Spanish (K-12)
Special Education (K-12)
 Emotionally Disturbed
 Mentally Handicapped
 Speech-Language Pathology (Nursery-12)

1993 - 1994

Foreign Language (K-12)
Mathematics (7-12)
Science (7-12)
Special Education (K-12)
 Emotionally Disturbed
 Learning Disabilities
 Mentally Handicapped
 Speech-Language Pathology (Nursery-12)
Speech Language Pathologist

1994 - 1995 and 1995 - 1996

Foreign Language (K-12)
Science (7-12)
Special Education (Nursery-12)
 Emotionally Disturbed
 Hearing Impaired
 Learning Disabled
 Mentally Handicapped
 Speech-Language Pathology
 Visually Impaired

1996 - 1997

Foreign Language (K-12)
Science (7-12)
Special Education (Nursery-12)
 Emotionally Disturbed
 Hearing Impaired
 Learning Disabled
 Mentally Handicapped
 Physically Handicapped
 Speech-Language Pathology
 Visually Impaired

1997 - 1998

Foreign Language (K-12)
Science (7-12)
Special Education (Nursery-12)
 Emotionally Disturbed
 Hearing Impaired
 Learning Disabled
 Mentally Handicapped
 Physically Handicapped
 Speech-Language Pathology
 Visually Impaired
Speech Language Pathologist

1998 - 1999

Foreign Language (K-12)
Math
Music
Science (7-12)
Special Education (Nursery-12)
 Emotionally Disturbed
 Hearing Impaired

Learning Disabled
Mentally Handicapped
Physically Handicapped
Speech-Language Pathology
Visually Impaired
Speech Language Pathologist

1999 - 2000

Foreign Language (K-12)
Math
Music
Speech Language Pathologist
Science (7-12)
Special Education (Nursery-12)
 Emotionally Disturbed
 Hearing Impaired
 Learning Disabled
 Mentally Handicapped
 Physically Handicapped
 Visually Impaired

2000 - 2001 and 2001 - 2002

No TSA proposal submitted

2002 - 2003

English
Foreign Language (K-12)
Mathematics
Science (7-12)
Special Education

2003 - 2004

No TSA proposal submitted

2004 - 2005

Early Childhood
Science
Special Education

2005 - 2006

Early Childhood

Elementary
Science

2006 - 2007

Early Childhood
Elementary
Foreign Language
Science

2007- 2008

Early Childhood
Foreign Language
Science

2008 - 2009 and 2009-2010

Counselors
Early Childhood
English
Foreign Language
Library Media Specialist
Math
Science
Speech Language Pathologists

2010 - 2011

Early Childhood
English
Foreign Language (Spanish)
Music
Science

2011 - 2012

Early Childhood
Mathematics
Music
Science
Social Studies

2012 - 2013

Statewide Academic Disciplines or Subject
Matter

Business
Elementary Education
English
Foreign Language
Mathematics
Music
Science
School Counselor
School Psychologist
Special Education

OREGON

1990 - 1991 through 1993 -1994

Special Education (Pre-K - 12)
Handicapped Learner
Hearing Impaired
Severely Handicapped Learner
Speech Impaired
Visually Impaired

1994 - 1995 through 1998 - 1999

Foreign Language (Pre-K - 12)
Handicapped Learner (Pre-K - 12)
Hearing Impaired (Pre-K - 12)
Severely Handicapped Learner (Pre-K - 12)
Speech Impaired (Pre-K - 12)
Technology Education (Pre-K - 12)
Visually Impaired (Pre-K - 12)

1999 - 2000

Basic and Advanced Mathematics
Chemistry
Foreign Language
Handicapped Learner
Hearing Impaired
Physics
Severely Handicapped Learner
Speech Impaired
Technology Education
Visually Impaired

2000 - 2001 and 2001 - 2002

Basic and Advanced Mathematics
Chemistry
Foreign Language
Handicapped Learner
Hearing Impaired
Severely Handicapped Learner
Speech Impaired
Visually Impaired

2002- 2003 through 2006 - 2007

No TSA proposal submitted

2007- 2008 through 2009 - 2010

Bilingual/English Language Learner
Math
Science
Special Education
Speech Pathologist

2010 - 2011 and 2011 - 2012

Bilingual/English Language Learner
Mathematics
Science
School Nurse
Special Education
Speech Pathologist

2012 - 2013

Statewide Academic Disciplines or Subject Matter

Bilingual/English Language Learner
Mathematics
School Nurse
Science
Special Education
Speech Pathologist

PENNSYLVANIA

1990 - 1991 and 1991 - 1992

Geographic Region

City of Philadelphia

1992- 1993 through 1999 - 2000

State declared no TSAs exist

2000 - 2001 and 2001 - 2002

Elementary Education
Mathematics
Mentally/Physically Handicapped

2002 – 2003

Philadelphia County

Elementary Education
Mentally/Physically Handicapped
Mathematics
Spanish

**Adams, Cumberland, Franklin, Lancaster,
Lebanon, Perry, and York Counties**

Mentally and Physically Handicapped

2003 - 2004 and 2004 - 2005

No TSA proposal submitted

2005 - 2006

School Districts

Central Dauphin
East Stroudsburg Area
Erie City
Harrisburg City
Lancaster
North Penn
Philadelphia City
Reading
Upper Darby
William Penn
York City

Intermediate Units
Intermediate Unit 13 – Lancaster-Lebanon

Schools
Philadelphia Electrical and Technology
Charter High School
Wakisha Charter School

2006 - 2007 and 2007 - 2008

Statewide Subject Areas
Foreign Language
Math
Science
Special Education
Technology Education

School Districts
Central Dauphin
East Stroudsburg Area
Easton Area
Elizabethtown Area
Erie City
Harrisburg City
Juniata County
Lancaster
North Penn
Philadelphia City
Reading
Red Lion Area
Steelton-Highspire
Upper Darby
West Perry
West York Area
William Penn
York City

Intermediate Units
Intermediate Unit 3 - Allegheny
Intermediate Unit 12 - Lincoln
Intermediate Unit 13 - Lancaster-Lebanon
Intermediate Unit 15 - Capital Area

Schools
Marina Bracetti Academy
Philadelphia Electrical and Technology
Charter High School

Raising Horizons Quest Charter School
Ronald H. Brown Charter School
Wakisha Charter School

2008 - 2009 and 2009 -2010

Statewide Subject Areas
Art
Bilingual ESL
Career Technical Education
English
Foreign Language
Health and Physical Education
Math
Reading/Reading Specialist
Science
Social Studies
Special Education – All Areas
Special and Language Therapists

Charter School Subjects
Civics
Math
Science

School Districts
Allentown
Altoona
Erie City
Harrisburg City
Lancaster
Philadelphia City
Reading
Scranton
York City

Intermediate Units
Intermediate Unit 3 – Allegheny
Intermediate Unit 12 - Lincoln
Intermediate Unit 13 – Lancaster-Lebanon
Intermediate Unit 15 – Capital Area

2010 - 2011

Statewide Subject Areas
Career Technical Education - All Areas
English/Communications (Middle and

Secondary Levels)
English as a Second Language
Foreign Languages
Health and Physical Education
Mathematics (Middle and Secondary Levels)
Reading Specialist
Science - All Areas
Social Studies - All Areas
Special Education - All Areas, including Speech and Language

Charter School Subjects

Civics
Math
New Media Technology
Science

School Districts

Allentown City
Central Dauphin
Harrisburg City
Lancaster
Philadelphia City
Reading
South Eastern
Spring Grove Area
Steelton-Highspire
Upper Darby
William Penn
York City

Intermediate Units

Intermediate Unit 12 - Lincoln
Intermediate Unit 13 - Lancaster-Lebanon
Intermediate Unit 15 - Capital Area
Intermediate Unit 20 - Colonial
Intermediate Unit 21 - Carbon-Lehigh
Intermediate Unit 25 - Delaware County

Schools

Antonia Pantoja Community Charter School
Center for Arts and Technology
Independence Charter School
Philadelphia Montessori
York County School of Technology

2011 - 2012

Statewide Subject Areas

Early Childhood N-3
Foreign Languages
Chinese
French
German
Italian
Latin
Spanish
Mathematics
Program Specialist ESL
Science
Biology
Chemistry
Earth and Space
General Science
Physics
Special Education
Hearing Impaired
Speech and Language
Visually Impaired
Vocational
ROTC
Business Related
Health/Dental
Building Maintenance
Carpentry
Masonry
Electronic

School Districts

Allentown
Altoona
Erie City
Harrisburg City
Lancaster
Norristown
Philadelphia City
Reading
Upper Darby
West Perry
William Penn
York City

Intermediate Units

Intermediate Unit 3 - Allegheny
Intermediate Unit 11 - Tuscarora
Intermediate Unit 12 - Lincoln
Intermediate Unit 13 - Lancaster-Lebanon
Intermediate Unit 20 - Colonial
Intermediate Unit 21 - Carbon-Lehigh
Intermediate Unit 24 - Chester County

Schools

Antonia Pantoja Community
Charter School
Dauphin County Technical School
Devereux Leo Kanner Learning Center
Easter Seals of Southeastern PA
Independence Charter School
Mastery Charter School-Pickett
Campus
Vista School
Walter D. Palmer Leadership
Learning Partners Charter School
Western PA School for the Deaf
Woods Services
Wordsworth Academy
York County School of Technology

2012 - 2013

Statewide Academic Disciplines or Subject Matter

Special Education
Hearing Impaired
Speech and Language
Visually Impaired
Vocational
Building Maintenance
Business Related
Carpentry
Electronic
Health/Dental
Masonry
ROTC

Geographic Regions

School Districts

Erie City
Harrisburg City
Keystone Central
Lancaster
Philadelphia City
Reading
Warren County
William Penn

Intermediate Units

Intermediate Unit 3 - Allegheny
Intermediate Unit 11- Tuscarora
Intermediate Unit 12 – Lincoln
Intermediate Unit 13 - Lancaster-Lebanon
Intermediate Unit 20 - Colonial
Intermediate Unit 21 - Carbon Lehigh
Intermediate Unit 24 - Chester County

Schools

Antonia Pantoja Community
Charter School
Cumberland Perry Area Vocational
Technical School
Delaware County Technical High School
Devereux Leo Kanner Learning Center
Easter Seals of Southeastern Pennsylvania
(Main campus and all branches)
Independence Charter School
Lancaster County Career and Technical
Center
Lehigh Career and Technical Institute
Mastery Charter School-Pickett
Campus
Northumberland County Career and
Technology Center
Vista School
Walter D. Palmer Leadership Learning
Partners Charter School
Western Pennsylvania School for the Deaf
Woods Services
Wordsworth Academy
York County School of Technology

RHODE ISLAND

1990 - 1991 and 1991- 1992

Bilingual (K-12)
English as a Second Language
Special Education (K-12)
Severely/Profoundly Handicapped

1992 - 1993 through 1994 - 1995

Bilingual (K-12)
Special Education (K-12)
Severely/Profoundly Handicapped

1995 - 1996

Bilingual Spanish (K-12)
Chemistry (7-12)
Special Education (K-12)
Severely/Profoundly Handicapped

1996 - 1997

Bilingual Spanish (K-12)
Chemistry (7-12)
General Science (7-12)
Math (7-12)
Physics (7-12)
Spanish (7-12)
Special Education
Special Educator - Middle/Secondary
Special Educator - Severely/Profoundly
(Pre-K-12)

1997- 1998

Bilingual Spanish (Pre-K - 12)
Biology (7-12)
Chemistry (7-12)
Early Childhood (Pre-K - 2)
English as a Second Language (Pre-K - 12)
General Science
Math (7-12)
Physics (7-12)
School Nurse Teacher (Pre-K - 12)
Spanish (7-12)
Special Education
Early Childhood Special Educator

Elementary/Middle Special Educator
Middle/Secondary Special Educator
Severely/Profoundly
Special Subjects
Health (Pre-K – 12)
Library/Media (Pre-K – 12)
School Social Worker (Pre-K-12)
Speech/Language Pathologist

1998 - 1999 and 1999- 2000

Bilingual Spanish (Pre-K - 12)
Biology (7-12)
Chemistry (7-12)
English as a Second Language (Pre-K - 12)
General Science (7-12)
Math (7-12)
Physics (7-12)
School Nurse Teacher (Pre-K - 12)
Spanish (7-12)
Special Education
Elementary/Middle Special Educator
Middle/Secondary Special Educator
Severely/Profoundly
Special Subjects
Health (Pre-K - 12)
Library/Media (Pre-K - 12)
Speech/Language Pathologist

2000 - 2001 and 2001- 2002

Bilingual Spanish (Pre-K - 12)
Biology (7-12)
Chemistry (7-12)
English as a Second Language (Pre-K - 12)
General Science (7-12)
Math (7-12)
Physics (7-12)
Portuguese
School Nurse Teacher
Spanish (7-12)

Special Education
Elementary/Middle/ Special Educator
Middle/Secondary Special Educator
Severely/Profoundly
Early Childhood Special Education

Special Subjects
Health (Pre-K - 12)
Home Economics
Library/Media (Pre-K - 12)
Music
Reading Specialist Consultant
Speech/Language Pathologist
Technology
Theatre
Support Professional
Bilingual Spanish (Pre-K - 12)
English as a Secondary Language
Reading Specialist Consultant
Special Language Pathologist

2002 - 2003 and 2003 - 2004

No TSA proposal submitted

2004 - 2005 through 2009 - 2010

Bilingual Spanish (Pre-K – 12)
Chemistry (7-12)
English as a Second Language
General Science (7-12)
Home Economics
Library Media
Mathematics (7-12)
Physics (7-12)
School Nurse Teacher
Spanish (7-12)
Technology Education
Theatre
Special Education
Special Educator – Early Childhood
Special Educator – Elementary/Middle
Special Educator – Middle/Secondary
Special Educator – Severe Profound
Support Professionals
Reading Specialist Consultant
Speech Language Pathologist

2010 - 2011

Bilingual Spanish (Pre-K – 12)
Chemistry (7-12)
Early Childhood (Pre-K – 2)

English as a Second Language
General Science (7-12)
History (7-12)
Home Economics
Mathematics (7-12)
Physics (7-12)
School Nurse Teacher
Vocational, Career, and Technology
Special Education
Special Educator – Early Childhood
Special Educator – Elementary/Middle
Special Educator – Middle/Secondary
Special Educator – Severe Profound
Support Professionals
Reading Specialist Consultant

2011 - 2012

Bilingual Spanish (Pre-K – 12)
Chemistry (7-12)
Early Childhood (Pre-K – 2)
English (7-12)
English as a Second Language
Foreign Language – Portuguese
General Science (7-12)
History (7-12)
Mathematics (7-12)
Physics (7-12)
School Nurse Teacher
Vocational, Career, and Technical
Special Education
Special Educator – Early Childhood
Special Educator – Elementary/Middle
Special Educator – Middle/Secondary
Special Educator – Severe Profound
Special Subjects
Library Media
Support Professionals
Reading Specialist Consultant

2012 – 2013

Statewide Academic Disciplines or Subject Matter

Bilingual Spanish (Pre-Kindergarten – Grade 12)

Chemistry (Grades 7 -12)
 Early Childhood Education (Pre-Kindergarten
 – Grade 2)
 English (Grades 7 -12)
 English as a Second Language
 Foreign Language
 Italian
 Portuguese
 Spanish
 General Science (Grades 7 -12)
 History (Grades 7 -12)
 Mathematics (Grades 7 -12)
 Physics (Grades 7 -12)
 School Nurse Teacher
 Special Education
 Early Childhood Special Educator
 Elementary/Middle Special Educator
 Hearing Disordered
 Middle/Secondary Special Educator
 Severe Profound Special Educator
 Special Subjects
 Library Media
 Technology Education
 Support Professionals
 Reading Specialist Consultant
 Vocational, Career, and Technical Education

SOUTH CAROLINA

1990 - 1991 through 1994 - 1995

Special Education (K-12)
 Educable Mentally
 Emotionally Handicapped
 Hearing Handicapped
 Learning Disabilities
 Orthopedically Handicapped
 Speech Handicapped
 Trainable Mentally
 Visually Handicapped

1995 - 1996 through 1997- 1998

Emotionally Handicapped
 Learning Disabilities
 Visually Handicapped

1998 - 1999 and 1999-2000

Educable Mentally Handicapped
 Emotionally Handicapped
 Learning Disabled
 Speech Handicapped

2000 - 2001 and 2001- 2002

Early Children
 Educable Mentally Handicapped
 Emotionally Handicapped
 English/Languages Arts
 General Elementary
 Learning Disabled
 Mathematics
 Spanish
 Speech Handicapped

2002 - 2003 and 2003 - 2004

No TSA proposal submitted

2004 - 2005

Art
 Business Education
 English/Language Arts
 Family/Consumer Science
 Foreign Languages
 French
 German
 Latin
 Spanish
 Guidance
 Industrial Technology
 Mathematics
 Media Specialist
 Music
 Science
 Biology
 Chemistry
 Physics
 Science
 Special Education (All Areas)
 Speech and Drama, Theater

2005 - 2006

Agriculture
Art
Business Education
Dance
English/Language Arts
Family/Consumer Science
Foreign Languages
 French
 German
 Latin
 Spanish
Industrial Technology
Mathematics
Media Specialist
Music
Science
 Biology
 Chemistry
 Physics
 Science
Special Education (All Areas)
Speech and Drama, Theater

2006 - 2007

All middle level areas
Art
Business Education
Dance
English/Language Arts
Family/Consumer Science
Foreign Languages
 French
 German
 Latin
 Spanish
Industrial Technology
Mathematics
Media Specialist
Music
Science
 Biology
 Chemistry
 Physics

Science
Special Education (All Areas)
Speech and Drama, Theater
Speech Language Therapist

2007- 2008

Agriculture
All middle level areas
Art
Business Education
Dance
English/Language Arts
Family/Consumer Science
Foreign Languages
 French
 German
 Latin
 Spanish
Industrial Technology
Mathematics
Music
Science
 Biology
 Chemistry
 Physics
 Science
Special Education (All Areas)
Speech and Drama, Theater
Speech Language Therapist

2008 - 2009 and 2009 -2010

Agriculture
Art
Business Education
Dance
English
Family/Consumer Science
Foreign Languages
 French
 German
 Latin
 Spanish
Health
Industrial Technology
Mathematics

Media Specialist
Mid-Level Areas
 Language Arts
 Mathematics
 Science
 Social Studies
Music
Physical Education
Science
 Biology
 Chemistry
 Physics
 Science
Special Education (All Areas)
Speech and Drama, Theater
Speech Language Therapist

2010 - 2011

Agriculture
Art
Business Education
English
Family/Consumer Science
Foreign Languages
 French
 German
 Latin
 Spanish
Industrial Technology
Mathematics
Media Specialist
Mid-Level Areas
 Language Arts
 Mathematics
 Science
 Social Studies
Music
Physical Education
Science
 Biology
 Chemistry
 Physics
 Science
Special Education (All Areas)
Speech and Drama, Theater
Speech Language Therapist

2011- 2012

Agriculture
Business Education
Dance
English
Family/Consumer Science
Foreign Languages
 French
 German
 Latin
 Spanish
Health
Industrial Technology
Mathematics
Media Specialist
Mid-Level Areas
 Language Arts
 Mathematics
 Science
 Social Studies
Science
 Biology
 Chemistry
 Physics
 Science
Special Education (All Areas)
Speech and Drama, Theater
Speech Language Therapist

2012 – 2013

Statewide Academic Disciplines or Subject Matter

Agriculture
Art
Business Education
Family/Consumer Science
Foreign Language
Health
Media Specialist
Middle Level (Grades 6 - 8) Education
 Language Arts
 Mathematics
 Science

Social Studies
Secondary (Grades 9 -12) Education
English
Mathematics
Sciences
 Biology
 Chemistry
 Physics
Special Education
Theatre

SOUTH DAKOTA

1990 - 1991 and 1991 - 1992

Geographic Areas

Cheyenne River BIA School
Crazy Horse Day School
Little Wound School System
Marty Indian School
Pierre Indian Learning Center
Pine Ridge School
Todd County School District
Wounded Knee School System

1992 - 1993

Special Education (Preschool-12)

1993 - 1994

Gifted (Preschool-12)
Special Education (Preschool-12)
Speech Therapist (Preschool-12)

1994 - 1995 and 1995 - 1996

Gifted
Special Education

1996 - 1997

Geographic Areas

Bennett County

Jackson County
Mellette County
Shannon County
Todd County

1997- 1998 and 1998 - 1999

Geographic Areas

Bennett County
Crow Creek Indian Reservation
Jackson County
Lower Brule Indian Reservation
Mellette County
Shannon County
Todd County

1999 - 2000

Science
Technology Education

2000 - 2001 through 2003 - 2004

Geographic Areas (Pre-K-12)

Bennett County
Cheyenne Indian Reservation
Corson County
Crow Creek Indian Reservation
Jackson County
Lower Brule Indian Reservation
Mellette County
Shannon County
Todd County

2004 - 2005 and 2005 - 2006

Geographic Areas

Bennett County
Cheyenne Indian Reservation
Corson County
Crow Creek Indian Reservation
Jackson County
Lower Brule Indian Reservation
Mellette County

Shannon County
Todd County

2006 - 2007

Geographic Areas

Bennett County
Cheyenne Indian Reservation
Corson County
Crow Creek Indian Reservation
Jackson County
Lower Brule Indian Reservation
Mellette County
Shannon County
Todd County

Academic Disciplines

Special Education

2007 - 2008

Foreign Language (K-12)
Math (7-12)
Music (K-12)
Science (7-12)
Special Education (K-12)
Speech Pathologists

2008 - 2009 through 2012 - 2013

Statewide Academic Disciplines or Subject Matter

Art (Kindergarten - Grade 12)
Career and Technical Education
(Grades 7 - 12)
English as a New Language
(Kindergarten - Grade 12)
Health (Kindergarten - Grade 12)
Language Arts (Grades 7 - 12)
Mathematics (Grades 7 - 12)
Music (Kindergarten - Grade 12)
Physical Education (Kindergarten - Grade 12)
Science (Grades 7 - 12)
Social Science (Grades 7 - 12)

Special Education (Kindergarten - Grade 12)
Speech Pathologists
World Languages (Kindergarten - Grade 12)

TENNESSEE

1990 - 1991 and 1991 - 1992

Special Education (K-12)
Blind/Visually Impaired
Deaf/Blind
Deaf/Hearing Impaired
Development Class-Opt. 8
Development Class/Mainstreamed-Opt. 7
Developmentally Delayed
Emotionally Disturbed Resource
Experimental Special Education
Learning Disabilities
Mental Retardation (Severe/Emotional)
Multiple Disabilities
Physically/Orthopedically Impaired
Resource
Severely Impaired
Speech and Hearing
Speech/Language Impaired
Traumatic Brain Injury

1992 - 1993 through 1999 - 2000

Special Education (K-12)
Autistic
Blind/Visually Impaired
Deaf/Blind
Deaf/Hearing Impaired
Development Class-Opt. 8
Developmentally Delayed
Emotionally Disturbed Resource
Experimental Special Education
Health/Other Health Impaired (Includes
ADD and ADHD)
Learning Disabilities
Mental Retardation (Educable, Moderate,
Severe, Profound)
Multiple Disabilities
Physically/Orthopedically Impaired
Resource Teacher Impaired

Severely Impaired
Speech and Hearing
Speech/Language Impaired
Traumatic Brain Injury
Special Education Teachers (CDC)
Self-Contained Comprehensive
Development Class/Mainstreamed-Opt. 7

2000 - 2001 and 2001 - 2002

Special Education (K-12)
Autistic
Blind, Visually Impaired
Deaf/Blind
Deaf/Hearing Impaired
Developmentally Delayed
Emotionally Disturbed
Experimental Special Education
Functionally Delayed
Health/Other Health
Impaired (Includes ADD and ADHD)
Learning Disabilities
Mental Retardation (Educable, Moderate,
Severe, Profound)
Multiple Disabilities
Physically/Orthopedically Impaired
Resource Teacher Impaired (Special Ed.)
Speech and Hearing
Speech and Language Impaired
Traumatic Brain Injury
Special Education Teachers (CDC)
Development Class/Mainstreamed-Opt. 7
Self-Contained Comprehensive
Development Class-Opt.8

2002 - 2003 and 2003 - 2004

No TSA proposal submitted

2004 - 2005

Autism
Deaf-Blindness
Developmental Delay
Emotional Disturbance
English Language Learners
Hearing Impairments

Mental Retardation
Multiple Disabilities
Orthopedic Impairments
Other Health Impairments
Specific Learning Disabilities
Speech/Language Impairments
Traumatic Brain Injury
Visual Impairments

2005 - 2006

English as a Second Language
Mathematics (7-12)
Special Education

2006 - 2007 and 2007- 2008

English as a Second Language
Mathematics (7-12)
Science (7-12)
Special Education

2008 - 2009 and 2009 - 2010

English as a Second Language
Special Education

2010 - 2011

English as a Second Language (K-12)
Math (7-12)
Science (7-12)
Special Education (K-12)

2011 - 2012

English as a Second Language (K-12)
Special Education (K-12)

2012 - 2013

Statewide Academic Disciplines or Subject
Matter

English (Grades 7 -12)
English as a Second Language (Kindergarten
– Grade 12)

Mathematics (Grades 7 -12)
Science (Grades 7 -12)
Special Education (Kindergarten - Grade 12)
World Languages (Kindergarten - Grade 12)

TEXAS

1990 - 1991 through 1992 - 1993

Bilingual/English as a Second Language
(Pre-K - 6)
Special Education (K-12)

1993 - 1994

Bilingual/English as a Second Language
(Pre-K - 6)
Mathematics (7-12)
Science (7-12)
Special Education (K-12)

1994 - 1995 and 1995 - 1996

Bilingual Education (Pre-K- 12)
Mathematics (Middle/High School)
Science (7-12)
All Sciences
Special Education (Pre-K-12)

1996 - 1997 (*Amended as of 6/27/97)

Bilingual
Computer Science
Earth Science
English as a Second Language
Life Science
Mathematics*
Physical Science
Reading
Special Education

1997- 1998 through 1999 - 2000

Bilingual/English as a Second Language
Foreign Language
Mathematics

Science
Special Education

2000 - 2001 through 2003 - 2004

Bilingual/English as a Second Language
Foreign Language
Mathematics
Science
Special Education
Technology Application

2004 - 2005

Bilingual Education
English as a Second Language
Foreign Languages
Mathematics
Science
Special Education
Technology Applications

2005 - 2006 through 2009 - 2010

Bilingual Education
English as a Second Language
Foreign Language (Languages other than
English)
Mathematics
Science
Special Education
Technology Applications

2010 - 2011

Bilingual Education
Mathematics
Science
Spanish
Special Education
Technology Applications

2011 - 2012

Bilingual Education
Mathematics
Science

Spanish
Special Education

2012 - 2013

Statewide Academic Disciplines or Subject Matter

Bilingual/English as a Second Language
Foreign Languages
Mathematics
Science
Special Education

UTAH

1990 - 1991 and 1991- 1992

Special Education
Communication Disorders (K-12)
Mild/Moderate (K-12)
Severe (K-12)

1992- 1993

Mathematics
Special Education
Communication Disorders (K-12)
Mild/Moderate (K-12)
Sever (K-12)

1993 - 1994 and 1994 - 1995

Audiology (K-12)
Hearing Impaired/Deaf (K-12)
Severely Handicapped (K-12)
Speech Pathology (K-12)
Visually Impaired (K-12)

1995 - 1996

Hearing Impaired (Deaf) (K-12)
Severely Handicapped (K-12)
Speech Pathology (K-12)
Visually Impaired (K-12)

1996 - 1997

English as a Second Language
Speech Pathology, K-12

1997- 1998 and 1998 - 1999

Audiology
English as a Second Language
Hearing Impaired
Severely Handicapped
Special Education (Birth-Age 5)
Speech Pathology, K-12
Visually Impaired

1999 - 2000

Audiology
Hearing Impaired
Severely Handicapped
Special Education (Birth-Age 5)
Special Education - Mild/Moderate
Speech Pathology (K-12)
Visually Impaired

2000 - 2001

Chemistry
Computer Science
English as a Second Language
Integrated Science
Math Level 3
Math Level 4
Physics
Preschool Special Education
Sign Language
Special Education Hearing Impaired
Special Education Mild/Moderate
Special Education Visually Impaired
Special Education Severe
Speech Pathology

2001- 2002 and 2002 2003

Regular Education
Audiology
Chemistry

Computer Science
English as a Second Language
Integrated Science
Mathematics Level 3
Mathematics Level 4
Physics

Special Education
Hearing Impaired
Mild Moderate
Severely Visually Impaired
Speech Pathology

2003 - 2004

Regular Education
Audiology
Business and Office Technology
Chemistry
Computer Science
Driver and Traffic Safety Education
English as a Second Language
Integrated Science
Mathematics Level 3
Mathematics Level 4
Sign Language
Technology Education

Special Education
Hearing Impaired
Mild Moderate
Preschool Special Education
Severe
Severely Visually Impaired
Speech Pathology

2004 - 2005

Mathematics Level 4
Preschool Special Education
Special Education – Hearing Impaired
Special Education – Severe
Special Education – Visually Impaired
Speech Pathology

2005 - 2006

Mathematics Level 4
Special Education – Mild/Moderate
Special Education – Severe
Speech Pathology

2006-07

Audiology
Chemistry
Early Childhood
Integrated Science
Mathematics Level 3
Mathematics Level 4
Physics
Preschool Special Education
Special Education – Mild/Moderate
Special Education – Severe
Special Education – Visually Impaired
Speech Pathology

2007-08

Chemistry
Communication Disorders
Speech Pathology
Mathematics Level 4
Physics
Preschool Special Education
Special Education – Mild/Moderate
Special Education – Severe

2008 - 2009 and 2009 - 2010

Chemistry
Mathematics Level 4
Preschool Special Education
Special Education – Mild/Moderate
Special Education – Severe
Speech Language Pathology

2010 - 2011

School Psychology
Special Education – Hearing Impaired
Special Education – Mild/Moderate
Special Education – Severe

Special Education – Visually Impaired
Speech Language Pathology

2011 - 2012

Foreign Language – Chinese
Mathematics Level 4
Preschool Special Education
Special Education – Hearing Impaired
Special Education – Severe
Special Education – Visually Impaired

2012 - 2013

Statewide Academic Disciplines or Subject Matter

Foreign Language – Chinese
Mathematics Level 4
Preschool Special Education
Special Education – Deaf and
Hearing Impaired
Special Education – Severe
Speech Language Pathology

VERMONT

1990 - 1991 through 1992 - 1993

No TSA proposal submitted

1993 - 1994 through 1995 - 1996

State declared no TSAs exist

1996 - 1997 through 2003 - 2004

No TSA proposal submitted

2004 - 2005 and 2005- 2006

Business Education
Counselor
Design and Technology Education
English (7-12)
English as a Second Language

Foreign Language-French
Foreign Language-Spanish
Health Education
Library Media
Mathematics (7-12)
Middle Grades-English (5-9)
Middle Grades-Math (5-9)
Middle Grades-Science (5-9)
Middle Grades-Social Studies (5-9)
Music
Science-General Science (7-12)
Social Studies-General (7-12)
Special Educator

2006 - 2007

Business Education
Counselor
Design and Technology Education
Educational Speech Language Pathologist
English – Middle Grades (5-9)
English (7-12)
English as a Second Language
Health Education
Library Media
Math – Middle Grades (5-9)
Mathematics (7-12)
Modern and Classical Languages
Music
Science – General Science (7-12)
Science – Middle Grades (5-9)
Social Studies – General (7-12)
Social Studies – Middle Grades (5-9)
Special Educator

2007 - 2008

Business Education
Counselor
Design and Technology Education
Educational Speech Language Pathologist
English – Middle Grades (5-9)
English (7-12)
English as a Second Language
Health Education
Library Media
Math – Middle Grades (5-9)

Mathematics (7-12)
Modern and Classical Languages
Music
Science – General Science (7-12)
Science – Middle Grades (5-9)
Special Educator

2008 - 2009 through 2010 - 2011

Counselor
Design and Technology Education
Educational Speech Language Pathologist
English as a Second Language
Health Education
Library Media
Math – Middle Grades (5-9)
Mathematics (7-12)
Modern and Classical Languages
Music
Science – General Science (7-12)
Science – Middle Grades (5-9)
Special Educator

2011 - 2012

Educational Technology Specialist
English as a Second Language
Health Education
Library Media Specialist
Modern and Classical Languages
Principal
School Counselor
School Nurse
Speech Language Pathologist

2012 - 2013

Statewide Academic Disciplines or Subject Matter

Design and Technology Education
Educational Technology Specialist
English as a Second Language
Health Education
Library Media Specialist
Modern and Classical Language

VIRGINIA

1990 - 1991 and 1991 - 1992

Arabic (9-12)
Chinese (9-12)
Early Childhood Education
Earth and Space Science (9-12)
Japanese (9-12)
Russian (9-12)
Special Education (Birth-Grade 12)
 Emotionally Disturbed
 Hearing Impaired
 Learning Disabled
 Severely/Profoundly Handicapped
 Visually Handicapped

1992 - 1993 through 1994 - 1995

Arabic (9-12)
Chinese (9-12)
Earth and Space Science (9-12)
Japanese (9-12)
Russian (9-12)
Special Education (Birth-Grade 12)
 Emotionally Disturbed
 Hearing Impaired
 Learning Disabled
 Severely/Profoundly Handicapped
 Visually Handicapped

1995 - 1996

Chemistry
Earth and Space Science
Foreign Languages
Physics
Special Education
 Emotionally Disturbed
 Hearing Impaired
 Learning Disabilities
 Mental Retardation
 Preschool Handicapped
 Severely and Profoundly Handicapped
 Speech Pathology
 Visually Impaired

Technology Education

1996 - 1997

No TSA proposal submitted

1997- 1998

Chemistry
Earth and Space Science
Foreign Language
Physics
Special Education
 Emotionally Disturbed
 Hearing Impaired
 Learning Disabled
 Mental Retardation
 Preschool Handicapped
 Severely/Profoundly Handicapped
 Visually Handicapped

1998 - 1999

Chemistry
Chinese
Earth and Space Science
Italian
Latin
Oriental Languages
Physics
Russian
Special Education
 Early Childhood Special Education
 Emotionally Disturbed
 Hearing Impaired
 Learning Disabled
 Mental Retardation
 Reading Specialist
 School psychologist
 Severely/Profoundly Disabled
 Speech-Language Pathology
 Visiting teacher/Social Worker
 Visually Impaired
Technology Education

1999 - 2000

Chemistry
Chinese
Earth and Space Science
Italian
Latin
Librarian/Media Specialist
Mathematics
Oriental Languages
Physics
Reading Specialist
Russian
School Psychologist
Spanish
Special Education
 Early Childhood Special Education
 Emotionally Disturbed
 Hearing Impaired
 Learning Disabilities
 Mental Retardation
 Severely and Profoundly Disabled
 Speech-Language Pathology
 Visually Impaired
Technology Education
Visiting Teacher/Social Worker

2000 - 2001 and 2001-2002

No TSA proposal submitted

2002- 2003 and 2003 - 2004

Chemistry
Earth Science
English
Mathematics
Middle Grades (6-8)
Music Education (Pre-K to 12)
Reading Specialist
Spanish (Pre-K to 12)
Special Education (Pre-K to 12)
Technology Education

2004 - 2005

Career and Technical Education
 Business Education
 Health Occupations Education

Technology Education
Trade and Industrial Education
Work and Family Studies
Computer Science
English as a Second Language
History and Social Sciences
Mathematics
Middle School (6-8)
Reading Specialist
Science (Earth Science)
Special Education
 Early Childhood Special Education
 Emotional Disturbance
 Hearing Impairment
 Learning Disabilities
 Mental Retardation
 Severe Profound Disabilities
 Speech and Language Disorders
 Visual Impairment

2005 - 2006

Algebra I
Career and Technical Education
 Technology Education
 Trade and Industrial Education
Computer Science (6-12)
Earth Science
Elementary Education
English as a Second Language
Health and Physical Education (Pre-K – 12)
History (6-12)
Mathematics (6-12)
Reading Specialist
Social Science (6-12)
Special Education
 Early Childhood Special Education
 Emotional Disturbances
 Hearing Impairment
 Learning Disabilities
 Mental Retardation
 Severe Disabilities
 Speech and Language Disorders
 Visual Impairment

2006 - 2007

Algebra I
Career and Technical Education
 Business Education
 Family and Consumer Sciences
 Technology Education
 Trade and Industrial Education
Earth Science
Elementary Education
English
Foreign Language (Pre-K - 12)
 French
 Spanish
History (6 - 12)
Mathematics (6 - 12)
Middle School (6 - 8)
Reading Specialist
Social Science (6 - 12)
Special Education
 Early Childhood Special Education
 Emotional Disturbances
 Hearing Impairment
 Learning Disabilities
 Mental Retardation
 Severe Disabilities
 Speech and Language Disorders
 Visual Impairment

2007- 2008

Career and Technical Education
Elementary Education (Pre-K – 6)
English (6-12)
English as a Second Language
Foreign Languages (Pre-K-12)
 Spanish
 French
Health and Physical Education (Pre-K – 12)
Mathematics (6-12)
Middle Grades (6-8)
School Counselor (Pre-K – 12)
Special Education
 Early Childhood Special Education
 Emotional Disturbances
 Hearing Impairment
 Learning Disabilities
 Mental Retardation
 Severe Disabilities

Speech and Language Disorders
Visual Impairment

2008- 2009

Career and Technical Education
Family and Consumer Sciences
Technology Education
English (Grades 6-12)
English as a Second Language (Pre-K – 12)
Foreign Languages (Pre-K - 12)
Spanish
Library Media (Pre-K – 12)
Mathematics
Algebra I
Mathematics (Grades 6 - 12)
Middle Grades 6-8 (All subjects)
Reading Specialist
Science
Biology
Earth Science
Middle Grades 6-8
Special Education
Early Childhood Special Education (Birth-
Age 5
Hearing Impairment (Pre-K-12)
Special Education Adapted Curriculum
(K-12 Severe Disabilities)
Special Ed. General Curriculum (K-12)
Learning Disabilities
Mental Retardation
Emotional Disturbance
Speech and Language Disorders (Pre-K – 12)
Visual Impairments (Pre-K – 12)

2009 - 2010

Career and Technical Education
Agriculture Education
Family and Consumer Sciences
Technology Education
Elementary Education (Pre-K - 6)
English (Grades 6-12)
English as a Second Language (Pre-K -12)
Foreign Languages (Pre-K-12)
Latin
Spanish

Library Media (Pre-K-12)
Mathematics
Algebra I
Mathematics (Grades 6-12)
Middle Grades 6-8 (All Subjects)
Reading Specialist
Science
Biology
Earth Science
Middle Grades 6 - 8
Science (Grades 6 - 12)
Special Education
Early Childhood Special Education
(Birth-Age 5)
Hearing Impairment (Pre-K-12)
Special Education Adapted Curriculum
(K-12 Severe Disabilities)
Special Ed. General Curriculum (K-12)
Emotional Disturbance
Learning Disabilities
Mental Retardation
Speech and Language Disorders (Pre-K-12)
Visual Impairments (Pre-K-12)

2010 - 2011 and 2011- 2012

Career and Technical Education
Elementary Education (Pre-K- Grade 6)
English (Grades 6 -12)
Foreign Languages (Pre-K - Grade 12)
Health and Physical Education (Pre-K –
Grade 12)
Mathematics (Grades 6 - 12,
including Algebra I)
Middle Education (Grades 6-8)
School Counselor (Pre-K - 12)
Science (Grades 6 - 12)
Special Education

2012 – 2013

**Statewide Academic Disciplines or Subject
Matter**

Career and Technical Education
Elementary Education (Pre-Kindergarten –
Grade 6)

English as a Second Language
(Pre-Kindergarten - Grade 12)
Foreign Languages (Pre-Kindergarten –
Grade 12)
Health and Physical Education
(Pre-Kindergarten - Grade 12)
Mathematics (Grades 6 - 12,
including Algebra I)
Middle Education (Grades 6 - 8)
School Counselor (Pre-Kindergarten –
Grade 12)
Science (Grades 6 - 12)
Special Education

WASHINGTON

1990 - 1991 through 1992 - 1993

Special Education (K-12)

1993 - 1994

State declared no TSAs exist

1994 - 1995 and 1995 - 1996

Speech-Language Pathology

1996 - 1997

Agriculture
Mathematics
Special Education

1997- 1998

Agriculture
Business Education
Mathematics
Special Education
Technology Education

1998 - 1999

Business Education
English/Language Arts

Marketing Education
Mathematics
Music
Science
Special Education
Technology Education

1999 - 2000

Agriculture
Business Education
Early Childhood Special Education
Mathematics
Music
Science
Technology Education

2000 - 2001 through 2002 - 2003

Bilingual Education
Chemistry
Japanese
Mathematics
Physics
Special Education
Technology Education

2003 - 2004

Bilingual Education
Biology
Chemistry
Choral Music
Early Childhood Special Education
English as a Second Language
Instrumental Music
Japanese
Mathematics
Physics
Special Education

2004 - 2005 through 2006 - 2007

Bilingual Education
Early Childhood Special Education
Japanese
Physics

Special Education

2007 – 2008 through 2012 – 2013

Statewide Academic Disciplines or Subject Matter

Biology
Chemistry
Early Childhood Special Education
Earth Science
Mathematics
Middle Level Education
 Mathematics
 Science
Occupational Therapist
Physical Therapist
Physics
School Nurse
School Psychologist
Science
Special Education
Speech Language Pathologist

WEST VIRGINIA

1990 - 1991 and 1991 - 1992

Special Education
 Mentally Impaired (mild/moderate only)

1992 - 1993 and 1993 - 1994

State declared no TSAs exist

1994- 1996 through 1999 - 2000

Speech-Language Pathology

2000 - 2001

General Education
 All Foreign Languages
 American Sign Languages
 Chemistry

English as a Second Language
Mathematics
Physics
Reading Specialist
Special Education
 Behavior Disorders
 Mentally Impaired
 Special Learning Disabilities

2001 - 2002 through 2003- 2004

No TSA proposal submitted

2004 - 2005

Geographic Areas (Counties)

Berkeley
Boone
Braxton
Cabell
Calhoun
Clay
Doddridge
Fayette
Gilmer
Grant
Greenbrier
Hampshire
Hancock
Hardy
Harrison
Jackson
Jefferson
Kanawha
Lincoln
Logan
Marshall
Mason
McDowell
Mercer
Mineral
Mingo
Monongalia
Monroe
Morgan
Ohio

Pendleton
Pleasants
Pocahontas
Preston
Putnam
Raleigh
Randolph
Roane
Summers
Tucker
Tyler
Upshur
Wayne
Webster
Wetzel
Wood
Wyoming

2005 - 2006

Geographic Areas (Counties)

Barbour
Berkeley
Boone
Brooke
Cabell
Calhoun
Clay
Doddridge
Fayette
Gilmer
Grant
Greenbrier
Hampshire
Hancock
Hardy
Jackson
Jefferson
Kanawha
Lincoln
Logan
Mason
McDowell
Mercer
Mineral
Mingo

Monongalia
Monroe
Morgan
Nicholas
Ohio
Pocahontas
Preston
Putnam
Raleigh
Randolph
Roane
Summers
Tucker
Upshur
Wayne
Webster
Wood
Wyoming

2006 - 2007

Geographic Areas (Counties)

Barbour
Berkeley
Boone
Braxton
Brooke
Cabell
Calhoun
Clay
Doddridge
Fayette
Gilmer
Grant
Greenbrier
Hampshire
Hancock
Hardy
Harrison
Jackson
Jefferson
Kanawha
Lewis
Lincoln
Logan
Marion

Marshall
Mason
McDowell
Mercer
Mineral
Mingo
Monongalia
Monroe
Morgan
Nicholas
Ohio
Pendleton
Pleasants
Pocahontas
Preston
Putnam
Raleigh
Randolph
Ritchie
Roane
Summers
Taylor
Tucker
Tyler
Upshur
Wayne
Webster
Wetzel
Wirt
Wood
Wyoming

2007 - 2008

Geographic Regions (Counties)

Barbour
Berkeley
Boone
Braxton
Brooke
Calhoun
Clay
Doddridge
Fayette
Gilmer
Grant

Greenbrier
Hampshire
Hancock
Hardy
Harrison
Jackson
Jefferson
Kanawha
Lincoln
Logan
Mason
McDowell
Mercer
Mineral
Mingo
Monongalia
Monroe
Morgan
Nicholas
Pocahontas
Preston
Putnam
Raleigh
Randolph
Ritchie
Roane
Taylor
Tucker
Tyler
Upshur
Wayne
Webster
Wetzel
Wood
Wyoming

Elementary Education (Pre-K – 6)

Elementary Education
ESL
Language Arts

Middle School Education (5-9)

English
General Science
Mathematics

High School Education (9-AD)

Arts
Biological Sciences
Business Education/Math
Chemistry
Driver Education
English
Family Consumer Science
Foreign Language
General Science
Health Education/PE
Language Arts
Mathematics
Physics
Social studies

Endorsement Areas

Counselor
School Librarian/Media
School Nurse
School Psychologist
Social Services/Attendance
Speech-Language Pathologist
Vocational

Special Education (All Areas)

Autism
Behavioral Disorders
Gifted
Hearing Impaired
Mentally Impaired Mild-Moderate
Multi-Categorical (LD, BD, MI)
Preschool-Special Needs
Severe/Profoundly Handicapped
Specific Learning Disabilities

2008- 2009 and 2009- 2010

Geographic Regions (Counties)

Barbour
Berkeley
Boone

Braxton
Cabell
Calhoun
Clay
Doddridge
Fayette
Gilmer
Grant
Greenbrier
Hampshire
Hancock
Hardy
Harrison
Jackson
Jefferson
Kanawha
Lincoln
Logan
Marion
Mason
McDowell
Mercer
Mineral
Mingo
Monongalia
Monroe
Morgan
Nicholas
Ohio
Pendleton
Pleasants
Pocahontas
Preston
Putnam
Raleigh
Ritchie
Roane
Summers
Tucker
Tyler
Wayne
Webster
Wetzel
Wood
Wyoming

Elementary Education (Pre-K – 6)

Elementary Education
ESL
Reading Specialist

Middle School Education (5-9)

English
General Science
Mathematics
Social Studies

High School Education (9-AD)

Arts
Biological Sciences
Business Education/Math
Chemistry
Computer Education
Driver Education
English
Family Consumer Science
Foreign Language
General Science
Health Education/PE
Language Arts
Mathematics
Physics
Social Studies

Endorsement Areas

Counselor
School Librarian/Media
School Nurse
School Psychologist
Social Services/Attendance
Speech-Language Pathologist
Vocational

Special Education (All Areas)

Autism
Behavioral Disorders
Gifted
Hearing Impaired
Mentally Impaired Mild-Moderate

Multi-Categorical (LD, BD, MI)
Preschool-Special Needs
Severe Disabilities
Specific Learning Disabilities
Visually Impaired

2010 - 2011

Geographic Regions (Counties)

Barbour
Berkeley
Boone
Braxton
Brooke
Cabell
Calhoun
Clay
Doddridge
Fayette
Gilmer
Grant
Greenbrier
Hampshire
Hancock
Hardy
Harrison
Jackson
Jefferson
Kanawha
Lewis
Lincoln
Logan
Marion
Marshall
Mason
McDowell
Mercer
Mineral
Mingo
Monongalia
Monroe
Morgan
Nicholas
Ohio
Pendleton
Pleasants

Pocahontas
Preston
Putnam
Raleigh
Randolph
Ritchie
Roane
Summers
Taylor
Tucker
Tyler
Upshur
Wayne
Webster
Wetzel
Wirt
Wood
Wyoming

Elementary Education (Pre-K – 6)

Elementary Education
ESL
Reading Specialist

Middle School Education (5-9)

English
General Science
Mathematics

High School Education (9-AD)

Arts
Biological Sciences
Business Education/Math
Chemistry
Computer Education
Driver Education
English
Family Consumer Science
Foreign Language
General Science
Health Education/PE
Language Arts
Mathematics
Physics

Social Studies

Endorsement Areas

Counselor
School Librarian/Media
School Nurse
School Psychologist
Social Services/Attendance
Speech-Language Pathologist
Vocational

Special Education (All Areas)

Autism
Behavioral Disorders
Gifted
Hearing Impaired
Mentally Impaired Mild-Moderate
Multi-Categorical (LD, BD, MI)
Preschool-Special Needs
Severe Disabilities
Specific Learning Disabilities
Visually Impaired

2011 - 2012

Geographic Regions (Counties)

Barbour
Berkeley
Boone
Braxton
Brooke
Cabell
Calhoun
Clay
Doddridge
Fayette
Gilmer
Grant
Greenbrier
Hampshire
Hancock
Hardy
Harrison
Jackson

Jefferson
Kanawha
Lewis
Lincoln
Logan
Marion
Marshall
Mason
McDowell
Mercer
Mineral
Mingo
Monongalia
Monroe
Morgan
Nicholas
Ohio
Pendleton
Pleasants
Pocahontas
Preston
Putnam
Raleigh
Randolph
Ritchie
Roane
Summers
Taylor
Tucker
Tyler
Upshur
Wayne
Webster
Wetzel
Wirt
Wood
Wyoming

Elementary Education (Pre-K - 6)

Elementary Education
ESL
Reading Specialist

Middle School Education (5-9)

Mathematics

High School Education (9-AD)

Arts
Biological Sciences
Business Education/Math
Chemistry
Driver Education
English
Family Consumer Science
Foreign Language
General Science
Health Education/PE
Language Arts
Mathematics
Physics
Social Studies

Endorsement Areas

Counselor
School Librarian/Media
School Nurse
School Psychologist
Social Services/Attendance
Speech-Language Pathologist
Vocational

Special Education (All Areas)

Autism
Behavioral Disorders
Gifted
Hearing Impaired
Mentally Impaired Mild-Moderate
Multi-Categorical (LD, BD, MI)
Preschool-Special Needs
Severe Disabilities
Specific Learning Disabilities
Visually Impaired

2012 – 2013

Statewide Academic Disciplines or Subject Matter

Elementary Education (Pre-Kindergarten –

Grade 6)
English as a Second Language (ESL)
Reading Specialist

Middle School Education (Grades 5 - 9)

English
General Science
Mathematics
Social Studies

High School Education (Grade 5 - Adult Level)

Arts
Biological Sciences
Business Education/Mathematics
Chemistry
Computer Education
Driver Education
English
Family Consumer Science
Foreign Language
General Science
Health Education/Physical Education
Language Arts
Mathematics
Physics
Social Studies

Individual Endorsement Areas

Career and Technical Education
Counselor
School Librarian/Media
School Nurse
School Psychologist
Social Services/Attendance
Speech-Language Pathologist

Special Education

Autism
Behavioral Disorders
Gifted
Mentally Impaired (Mild-Moderate)
Multi-Categorical
Preschool-Special Needs
Severe Disabilities
Specific Learning Disabilities
Visually Impaired

Geographic Regions (Counties)

Barbour
Berkeley
Boone
Braxton
Brooke
Cabell
Calhoun
Clay
Doddridge
Fayette
Gilmer
Grant
Greenbrier
Hampshire
Hancock
Hardy
Harrison
Jackson
Jefferson
Kanawha
Lewis
Lincoln
Logan
Marion
Marshall
Mason
McDowell
Mercer
Mineral
Mingo
Monongalia
Monroe
Morgan
Nicholas
Ohio
Pendleton
Pleasants
Pocahontas
Preston
Putnam
Raleigh
Randolph
Ritchie
Roane

Summers
Taylor
Tucker
Tyler
Upshur
Wayne
Webster
Wetzel
Wirt
Wood
Wyoming

WISCONSIN

1990 - 1991 and 1991- 1992

Special Education (K-12)
Learning Disabilities

1992 - 1993 and 1993 - 1994

Special Education (K-12)
Emotionally Disturbed
Learning Disabled

1994 - 1995

Cognitive Disability
Early Childhood: Exceptional Ed. Needs
English as a Second Language/Bilingual
Emotional Disturbance
Learning Disability
Reading Teacher/Specialist
Speech Therapy

1995 - 1996 through 1999 - 2000

Cognitive Disability
Early Childhood: Exceptional Ed. Needs
Emotional Disturbance
English as a Second Language/Bilingual
Learning Disability
Reading Teacher/Specialist
Speech and Language Pathology

2000 - 2001 and 2001-2002

Bilingual
Cognitive Disability
Emotional Disturbance
English as a Second Language
Foreign Language
Instructional Library Media
Learning Disability
Reading Teacher/Specialist
Speech and Language Pathology
Technical Education

2002 - 2003

Cognitive Disability
Early Childhood: Exceptional Ed. Needs
Emotional Disturbance
English as a Second Language
Foreign Language
Instructional Library Media
Learning Disability
Reading Teacher/Specialist
Speech and Language Pathology
Technical Education

2003 - 2004

Special Education
Cognitive Disabilities
Cross Categorical
Deaf and Hard of Hearing
Early Childhood-Special Education
Emotional/Behavioral Disorders
Learning Disabilities
Speech and Language Disabilities
Visual Disabilities
Standard Areas
English as a Second Language
Sciences
Library Media
Mathematics
Technology Education
Foreign Languages

2004 - 2005 through 2012 – 2013

Statewide Academic Disciplines or Subject

Matter

Career and Technology Education
Business Education
Family and Consumer Education (FACE)
Technology Education

Special Education

Cognitive Disabilities
Cross Categorical
Deaf and Hard of Hearing
Early Childhood-Special Education
Emotional/Behavioral Disorders
Learning Disabilities
School Speech and Language Disabilities
Visual Disabilities

Standard Disciplines

English as a Second Language/Bilingual
Education
Foreign Languages
Library Media
Mathematics
Music
Reading
Sciences

WYOMING

1990 - 1991 through 1994 - 1995

State declared no TSAs exist

1995 - 1996 through 1999 - 2000

No TSA proposal submitted

2000 - 2001 and 2001- 2002

Counseling
Foreign Language
Language Arts
Math
Music/Art
Pathologist
Science
Social Studies
Special Education

Speech

2002 - 2003 and 2003 - 2004

No TSA proposal submitted

2004 - 2005

Agriculture
Alternative, Non-Traditional, At-Risk
Program Teacher
Art
Business Education
Chapter 1 Math
Chemistry
Computer Science
Earth Science
English
English as a Second Language
French
Health
Home Economics
Mathematics
Middle School
Music
Music Instrumental
Music Vocal
Physical Education
Physical Science
Reading
Remedial Reading
Social Studies – US History
Social Studies – World History
Spanish
Special Education
Adaptive Physical Education
General
Hearing Impaired
Learning Disabled
Visually Impaired
Speech Pathologists
Welding

2005 - 2006

Biology
Computer Science

Earth Science
English
English as a Second Language
Geography
Health
Industrial Arts/Technology Education
Journalism
Mathematics
Music – Vocal
Physics
Reading
Spanish
Special Education – Adaptive Physical Education
Special Education – General
Special Education – Learning Disabled
Speech Pathologist
World History

2006 - 2007

Adaptive Physical Education
Computer Science
Distributive Education
Drama
Early Childhood Education – K-3
English as a Second Language
German
Journalism
Physical Science
Psychology
Reading
Reading Specialist/Remedial Reading
Secondary Special Education
Sociology
Spanish
Special Education – Exceptional Generalist
Special Education – Science
Speech
Technical Education
Trade and Industrial Education

2007- 2008 through 2009 - 2010

Adaptive Physical Education
Arts
Early Childhood Education

English
English as a Second Language
History
Journalism
Mathematics
Middle Language Arts
Music
Reading
Science
Social Studies
Spanish
Special Education

2010 - 2011

Early Childhood Education
English as a Second Language
English/Middle Language Arts
History
Library Media
Mathematics
Reading
Science
 Earth Science
 Physical Science
Spanish
Special Education

2011- 2012

Adaptive Physical Education
English (include Mid Lang. Arts)
English as a Second Language
Family and Consumer Science
Foreign Language
Mathematics
Secondary Sciences
Special Education

2012 – 2013

Statewide Academic Disciplines or Subject Matter

Adaptive Physical Education (Kindergarten - Grade 12)
Art (Kindergarten - Grade 12)

At-Risk/Alternative Teachers Certification
Area
English (Grades 9 - 12)
English as a Second Language (Kindergarten
- Grade 12)
Family and Consumer Science (Grades 6 - 12)
Geography (Grades 6 -12)
Health (Kindergarten- Grade 12)
History (Grades 6 - 12)
Language Arts (Grades 5 - 8)
Mathematics (Grades 6 - 12)
Physical Education (Kindergarten - Grade 12)
Reading (Kindergarten – Grade 12)
Secondary Sciences (Grades 6 - 12)
Spanish (Kindergarten - Grade 12)
Special Education

AMERICAN SAMOA

1990- 1991 through 2008 - 2009

No TSA proposal submitted

2009 - 2010 through 2012 - 2013

Statewide Academic Disciplines or Subject Matter

Elementary Education (K5 - L8, All Areas)
Secondary Education (L9 - L12, All Areas)
Special Education (All Areas)

Geographic Areas

Aunu'u Island
Manu'a islands
Tutuila Island

GUAM

1990 - 1991 through 2009 - 2010

No TSA proposal submitted

2010 - 2011 and 2011 - 2012

Guidance Counselors
Language Arts (Middle and High)
ESL
Reading Specialist
TESOL
Math (Middle and High)
Algebra
Calculus
Geometry
School Librarian (Elem./Middle/High)
Science (Middle and High)
Biology
Chemistry
Earth Science
Physical Science
Physics
Special Education (Pre-K - 12)
Behavioral Disorders
Early Childhood
Hearing Impaired
Interrelated Program
Learning Disability
Moderately/Profoundly Challenged
Severe Emotional Disturbed
Speech/Language Pathologist
Visually Impaired
Other areas not listed

2012 - 2013

Statewide Academic Disciplines or Subject Matter

Chamorro Language and Culture
(Elementary and Secondary)
Language Arts (Secondary)
Mathematics (Secondary)
Physical Education (Secondary)
School Counselor (Elementary and
Secondary)
School Librarian (Elementary and Secondary)
Science (Secondary)
Special Education (Pre-Kindergarten to
Grade 12)

NORTHERN MARIANA ISLANDS

1990 - 1991

No TSA proposal submitted

1991 - 1992 through 1996 - 1997

Geographic Areas

Rota Island
Saipan Island
Tinian Island

1997 - 1998

Academic Disciplines

English
Language Arts
Lower and Upper Elementary Education
Math
Physical Education
Special Education
Vocational Education

Geographic Areas

Rota Island
Saipan Island
Tinian Island

1998 - 1999

Academic Disciplines

English
Lower and Upper Elementary Education
Math
Physical Education
Reading Resource Specialist
Science
Special Education

Geographic Areas

Rota Island
Saipan Island
Tinian Island

1999 - 2000 through 2004 - 2005

No TSA proposal submitted

2005- 2006 through 2007- 2008

Academic Disciplines

Elementary Education (K-6)
Language Arts (Grades 7-12)
Mathematics (Grades 7-12)
Special Education (K-12)

Geographic Areas

Rota Island
Saipan Island
Tinian Island

2008 - 2009 and 2009 - 2010

Academic Disciplines

Elementary Education (K-6)
Language Arts (Grades 7-12)
Mathematics (Grades 7-12)
Science (Grades 7-12)
Special Education (K-12)

Geographic Areas

Rota Island
Saipan Island
Tinian Island

2010 - 2011 through 2012- 2013

Statewide Academic Disciplines or Subject Matter

Career and Technical Education (Grades 7 - 12)
Elementary Education (Kindergarten – Grade 6)
Language Arts (Grades 7-12)
Mathematics (Grades 7-12)
Science (Grades 7-12)
Special Education (Kindergarten – Grade 12)

Geographic Regions

Rota Island
Saipan Island
Tinian Island

PALAU

1990 - 1991 through 2004 - 2005

No TSA proposal submitted

2005 - 2006 and 2006 - 2007

Academic Disciplines

Elementary Education (1-8)
High School (9-12)
Special Education (1-12)

Geographic Areas

Koror Island
Babeldaob Island
Peleliu Island
Kayangel Island
Southwest Islands

2007 - 2008 through 2010 - 2011

Academic Disciplines

Elementary Education (1-8)
High School (9-12)
Special Education (1-12))

Geographic Areas

Angaur Island
Babeldaob Island
Kayangel Island
Koror Island
Peleliu Island
Southwest Islands

2011 - 2012 and 2012 - 2013

Statewide Academic Disciplines or Subject Matter

Elementary Education (Grades 1 - 8)
High School (Grades 9 - 12)
Special Education (Grades 1 - 12)

Geographic Regions

Angaur Island
Babeldaob Island
Hatohobei Island
Kayangel Island
Koror Island
Peleliu Island
Sonsorol Island

PUERTO RICO

1990 - 1991 through 1992 - 1993

No TSAs approved

1993 - 1994 through 2012 - 2013

No TSA proposal submitted

U.S. VIRGIN ISLANDS

1990 - 1991

No TSAs approved

1991 - 1992 through 2003 - 2004

No TSA proposal submitted

2004 - 2005

Bilingual/English as a Second Language
Computer Science
Elementary Education
English
Foreign Languages
Librarians

Mathematics (7-12)
Music
School Nurse
School Psychologists
Science
Special Education
Therapists (OT, PT, ST)

2005 - 2006

Bilingual/English as a Second Language
Computer Science
Elementary Education
English
Foreign Languages
Librarians
Mathematics (7-12)
Music
School Nurse
Science
Social Studies
Special Education
Therapists (OT, PT, ST)

2006 - 2007 and 2007- 2008

Bilingual/English as a Second Language
Computer Science
Elementary Education
English
Foreign Languages
Librarians
Mathematics (7-12)
Music
Physical Education
School Nurse
Science
Social Studies
Special Education
Therapists (OT, PT, ST)

2008 - 2009 and 2009 - 2010

Bilingual/English as a Second Language
Elementary Education
English
Foreign Languages

Librarians
Mathematics (7-12)
Music
Physical Education
School Nurse
Science
Social Studies
Special Education
Therapists (OT, PT, ST)

2010 – 2011 through 2012 - 2013

Statewide Academic Disciplines or Subject Matter

Art
Bilingual/English as a Second Language
Elementary Education
English
Foreign Languages
Mathematics (Grades 7 -12)
Music
Physical Education
Reading
School Nurse
Science
Social Studies
Special Education
Therapists
Occupational Therapy
Physical Therapy
Speech Therapy

Department of Defense Education Activities (DoDEA)

1990 – 1991 through 2012 - 2013

Dependent Elementary and Secondary Schools