

Teacher Shortage Areas
Nationwide Listing
1990-1991 through 2014-2015

March 2014

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

The nationwide Teacher Shortage Area (TSA) lists for the 2014 - 2015 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/oep/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 percent of their loan; and
- 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.

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.

The Department appreciates the efforts and patience of the Chief State School Officers (CSSOs) and State representatives who provided the required data (and supporting documentation and assurances) 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

Please note: This publication of teacher shortage areas is a reference document to notify the nation where States and schools are looking to *potentially* hire academic administrators, licensed teachers, and other educators and school faculty in specific disciplines/subject areas, grade levels, and/or geographic regions; and where recent graduates of Schools of Education and trained, experienced teaching professionals aiming to serve school districts with shortages can find (prospective) positions and fill the current voids in each State's and territory's Pre-Kindergarten through Grade 12 classrooms, in areas that match their certification credentials; as well as to inform Federal financial aid recipients on reducing, deferring, or cancelling/nullifying/discharging student loan payments and meet other specified (e.g., teaching) obligations.

Thus, the annual Teacher Shortage Nationwide List is not to be (mistakenly/inadvertently) utilized as an "employment directory" for current and prospective educators aiming to be hired by specific State and local school districts, since these entities (as well as their respective elementary, middle, and /or high schools) may not currently have the necessary funds, approvals/authorizations, and other provisions to fill the vacancies in particular academic disciplines and/or locations; nor for particular administrative position classifications (e.g., counselor, media specialist, principal, and other roles). This comprehensive U.S. Department of Education required report is not a direct source of "job postings" in the education fields.

This data collection is authorized under:
OMB No. 1840-0595
Expires: 12/31/2016

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.

Teacher Shortage Areas: According to 34 CFR 682.210(q)(8)(vii), “teacher shortage area” means an area of specific grade, subject matter or discipline classification, or a geographic area in which the Secretary determines that there is an inadequate supply of elementary or secondary school teachers. The Department encourages each State CSSO office to determine/derive its respective State’s proposed teacher shortage areas based on the prescribed methodology and other requirements discussed in the 34 CFR 682.210(q)(6)(iii). The percentage of each State’s proposed teacher shortage areas¹ should not exceed the automatic designated limit of 5 percent of the total of all of the unduplicated full-time equivalent (FTE) elementary and secondary teaching positions in the State in order for those specific areas to be considered as teacher shortage areas by the Department.

ABBREVIATIONS (Examples)

“ESL” – English as a Second Language

“ESOL” – English to Speakers of Other Languages

“HS” – High School

“K” – Kindergarten

¹ Calculation -- Teacher shortage areas as a percentage of the FTE teaching positions for all teachers in the State. A combination of the following unduplicated FTEs may be used to calculate teaching shortage area FTEs and the percentage of total FTEs: (a) teaching positions that are unfilled; (b) teaching positions that are filled by teachers who are certified by irregular, provisional, temporary, or emergency certification; and (c) teaching positions that are filled by teachers who are certified, but who are teaching in academic subject areas other than their area of preparation.

“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 1-800-557-7394.

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

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

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

The following Web sites have the annually published Low-Income School Listing:

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

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

Paul Douglas Teacher Scholarship Program

Students who received a 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 Department. 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.....	10
ALASKA.....	11
ARIZONA.....	12
ARKANSAS	19
CALIFORNIA.....	22
COLORADO.....	24
CONNECTICUT	25
DELAWARE.....	27
DISTRICT OF COLUMBIA	29
FLORIDA	32
GEORGIA	33
HAWAI'I.....	40
IDAHO	41
ILLINOIS	45
INDIANA.....	49
IOWA.....	51
KANSAS.	56
KENTUCKY	58
LOUISIANA.....	62
MAINE.....	62
MARYLAND.....	64
MASSACHUSETTS.....	69
MICHIGAN.....	72
MINNESOTA.....	77
MISSISSIPPI.....	80
MISSOURI	80
MONTANA	85
NEBRASKA	87
NEVADA.....	90
NEW HAMPSHIRE	95

NEW JERSEY.....	99
NEW MEXICO	104
NEW YORK.....	104
NORTH CAROLINA	109
NORTH DAKOTA	111
OHIO.....	114
OKLAHOMA.....	115
OREGON.....	118
PENNSYLVANIA.....	119
RHODE ISLAND.....	123
SOUTH CAROLINA.....	126
SOUTH DAKOTA	130
TENNESSEE.....	132
TEXAS.....	134
UTAH.....	135
VERMONT.....	137
VIRGINIA	139
WASHINGTON	143
WEST VIRGINIA.....	144
WISCONSIN	155
WYOMING	156
AMERICAN SAMOA	158
GUAM.....	158
NORTHERN MARIANA ISLANDS	159
PALAU.....	160
PUERTO RICO	161
U.S. VIRGIN ISLANDS	161
DEPARTMENT OF DEFENSE EDUCATION ACTIVITIES (DoDEA)	163

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)

2013 - 2014

Statewide Academic Disciplines or Subject Matter

Agri-Science (Grades 6 -12)

Arts: Art, Band, and Music (Grades 6 -12)

English/Language Arts (Grades 6 - 12)

Family Consumer Science (Grades 9 - 12)

Foreign Languages (Grades 6 - 12)

Guidance and Counseling (Grades 6 - 12)

Health Occupation (Grades 6 -12)

History/Social Sciences (Grades 6 - 12)

Mathematics (Grades 6 - 12)

Science (Grades 6 - 12)

Special Education

Autism (Kindergarten - Grade 12)

Gifted (Kindergarten - Grade 12)

Learning Disabled (Kindergarten – Grade 12)

Mentally Retarded (Kindergarten – Grade 12)

Multi-Handicapped (Kindergarten – Grade 12)

Speech (Kindergarten - Grade 12)

Visually-Hearing Impaired (Kindergarten – Grade 12)

2014 - 2015

Statewide Academic Disciplines or Subject Matter

Foreign Languages (Grades 6 - 12)

Mathematics (Grades 6 - 12)

Science (Grades 6 - 12)

Special Education

Autism (Kindergarten - Grade 12)

Gifted (Kindergarten - Grade 12)

Learning Disabled (Kindergarten – Grade 12)

Mentally Retarded (Kindergarten – Grade 12)

Multi-Handicapped (Kindergarten – Grade 12)

Speech (Kindergarten - Grade 12)

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 through 2014 - 2015

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

2013-2014

Statewide Academic Disciplines or Subject Matter

Secondary Level

Earth Sciences
Economics
General Sciences
Geography
Reading Specialist

Geographic Shortage Areas (Counties)

Gila
Greenlee

2014 - 2015

Statewide Academic Disciplines or Subject Matter

Elementary Level

Special Education

Middle Grades

English as a Second Language (ESL)/Bilingual
Language Education (BLE)
Foreign Language
General Science
Mathematics
Special Education

Visual Arts (Art)

Secondary Level

Chemistry
Earth Sciences
Economics
General Sciences
Geography
Physical Science
Political Science/American Government
Reading Specialist
Special Education

Geographic Shortage Areas (Counties)

Apache
Cochise
Gila
Greenlee
Le Paz
Mohave
Santa Cruz
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)

2013 - 2014

Statewide Academic Disciplines or Subject Matter

English as a Second Language (ESL)
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)

2014 - 2015

Statewide Academic Disciplines or Subject Matter

Business
Gifted and Talented
Guidance and Counseling
Library Media Specialist
Mathematics
Middle Childhood
Music
Secondary Sciences (Earth, Life, and Physical)
Special Education

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

2013 – 2014

**Statewide Academic Disciplines or Subject
Matter**

English/Drama/Humanities
Foreign Languages
History/Social Science
Mathematics/Computer Education
Physical Education/Health/Dance
Science
Special Education

2014 – 2015

Statewide Academic Disciplines or Subject Matter

English/Drama/Humanities
History/Social Science
Mathematics/Computer Education
Physical Education/Health/Dance
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

2013 - 2014

Statewide Academic Disciplines or Subject Matter

Art/Music/Drama
Foreign Languages
Mathematics
Natural Sciences
Special Education
Speech Language Pathologists

2014 - 2015

Statewide Academic Disciplines or Subject Matter

Art/Music/Drama
Foreign Languages
Mathematics
Science
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)

2013 - 2014

Statewide Academic Disciplines or Subject Matter

Bilingual Education (Pre-Kindergarten – Grade 12)
Comprehensive Special Education
(Kindergarten – Grade 12)
Hearing Impaired (Pre-Kindergarten – Grade 12)
Home Economics (Pre-Kindergarten – Grade 12)
Intermediate Administrator
Remedial Reading and Language Arts
(Grades 1 - 12)
School Library Media Specialist
Speech and Language Pathologist
Technology Education (Pre-Kindergarten – Grade 12)
World Languages (Grades 7 - 12)

2014 - 2015

Statewide Academic Disciplines or Subject Matter

Bilingual Education (Pre-Kindergarten – Grade 12)
Comprehensive Special Education
(Kindergarten – Grade 12)
Intermediate Administrator
Mathematics (Grades 7 -12)
School Library Media Specialist
Science (Grades 7 -12)
Speech and Language Pathologist
Teaching English to Speakers of Other Languages (TESOL)
Technology Education (Pre-Kindergarten –

Grade 12)
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 to Speakers of Other Languages
(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

2013-2014

Statewide Academic Disciplines or Subject Matter

Administrators
Art
Business
English

English to Speakers of Other Languages
(ESOL)/Bilingual Education
Foreign Language
Gifted/Talented
Guidance Counselors
Librarians/Media Technology
Mathematics (All Levels)
Music
Nurses
Psychologists
Reading
School Counselors
Science (All Levels)
Special Education
Speech Pathologists
Technology Education

2014-2015

Statewide Academic Disciplines or Subject Matter

Administrators
Art
Bilingual Education/English to Speakers
of Other Languages (ESOL)
Business
English
Foreign Language
Gifted/Talented
Librarians/Media Technology
Mathematics (All Levels)
Music
Nurses
Psychologists
Science (Secondary)
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

2013- 2014

**Statewide Academic Disciplines or Subject
Matter**

Art

Dance
General Art
Music
Performing Arts
Visual Arts
Bilingual Education
Career and Technical Education
Early Childhood Education
Elementary Education
English as a Second Language
English Language Arts/Reading
Foreign Languages
Health and Physical Education
Home Economics
Mathematics
Military Science
Science
 Biology
 Chemistry
 Environmental Science
 Physics
Social Studies
 Geography
 Government
 History
 Political Science
Special Education

2014-2015

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

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

2013 - 2014

Statewide Academic Disciplines or Subject Matter

Autism Spectrum Disorder
Bilingual/English to Speakers of Other
Languages (ESOL)
Emotionally Handicapped
Gifted
Intellectual Disabilities (Mentally
Handicapped)
Pre-Kindergarten Handicapped
Reading
Specific Learning Disabled

Varying Exceptionalities
Visually Impaired

2014-2015

Statewide Academic Disciplines or Subject Matter

Biology
Exceptional Student Education
Hearing Impaired
Reading
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 Plains
 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

2013 – 2014 and 2014-2015

Statewide Academic Disciplines or Subject Matter

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

2013 – 2014 and 2014-2015

Statewide Academic Disciplines or Subject Matter

English/Reading
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

2013 – 2014

Statewide Academic Disciplines or Subject Matter

American Government/Political Science
 (Grades 6 – 12)
 Art (Grades 6 – 12)
 Automotive Technology
 Basic Mathematics
 Bilingual Education (Kindergarten – Grade 12)
 Biological Science (Grades 6 – 12)
 Chemistry (Grades 6 – 12)
 Communication (Grades 6 – 12)
 Consulting Teacher
 Dance (Grades 6 – 12)
 Debate (Grades 6 – 12)
 Drama (Grades 6 – 12)
 Earth Science (Grades 6 – 12)
 Economics (Grades 6 – 12)
 Electronic Technology
 English (Grades 6 – 12)
 English as a New Language (Kindergarten – Grade 12)
 Family/Consumer Sciences (Grades 6 – 12)
 French (Grades 6 – 12)
 Generalist (Kindergarten – Grade 12)
 Gifted and Talented (Kindergarten – Grade 12)
 Health (Grades 6 -12)
 Hearing Impaired (Kindergarten – Grade 12)
 History (Grades 6 -12)
 Humanities (Grades 6 -12)
 Library Media Specialist (Kindergarten – Grade 12)
 Literacy (Kindergarten – Grade 12)

Marketing Technology Education (Grades 6 – 12)
 Mathematics (Grades 6 -12)
 Music (Kindergarten – Grade 12)
 Natural Science (Grades 6 -12)
 Physical Education
 Physical Science (Grades 6 -12)
 Physics (Grades 6 -12)
 Psychology (Grades 6 -12)
 Small Engine Repair
 Social Studies (Grades 6 -12)
 Spanish
 Special Education Blended (Birth – Grade 3)
 Standard Elementary
 Technology Education (Grades 6 -12)
 Television Production/Broadcasting
 Welding
 Work-Based Learning Coordinator

2014 – 2015

Statewide Academic Disciplines or Subject Matter

Agricultural Science and Technology (Grades 6-12)
 American Government/Political Science (Grades 6 – 12)
 American Sign Language (Kindergarten – Grade 12)
 Art (Grades 6 – 12)
 Basic Mathematics
 Biological Science (Grades 6 – 12)
 Business Technology Education (Grades 6 – 12)
 Chemistry (Grades 6 – 12)
 Chinese (Grades 6 - 12)
 Communication (Grades 6 – 12)
 Consulting Teacher
 Drama (Grades 6 – 12)
 Early Childhood/Early Childhood Special Education Blended (Birth – Grade 3)
 Earth Science (Grades 6 – 12)
 Economics (Grades 6 – 12)
 Emergency Medical Technician
 English as a New Language (Kindergarten – Grade 12)

Family/Consumer Sciences (Grades 6 – 12)
 Foreign Language (Kindergarten – Grade 12)
 French (Grades 6 – 12)
 Generalist – Special Education (Kindergarten – Grade 12)
 Geography (Grades 6 -12)
 German (Grades 6 -12)
 Gifted and Talented (Kindergarten – Grade 12)
 Health
 Health Occupations (Grades 6 -12)
 Hearing Impaired (Kindergarten – Grade 12)
 History (Grades 6 -12)
 Humanities (Grades 6 -12)
 Law Enforcement
 Library Media Specialist (Kindergarten – Grade 12)
 Literacy (Kindergarten – Grade 12)
 Marketing Technology Education (Grades 6 – 12)
 Mathematics (Grades 6 -12)
 Music (Kindergarten – Grade 12)
 Natural Science (Grades 6 -12)
 Physical Education
 Physical Science (Grades 6 -12)
 Physics (Grades 6 -12)
 Psychology (Grades 6 -12)
 Social Studies (Grades 6 -12)
 Spanish
 Standard Elementary
 Technology Education (Grades 6 -12)
 Welding
 Work-Based Learning Coordinator

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)

2013 - 2014

Statewide Academic Disciplines or Subject Matter

Regular Education
Bilingual Education
Special Education
Learning Behavior Specialist I (LBS I)

2014 - 2015

Statewide Academic Disciplines or Subject Matter

Bilingual Education

Chicago 299

Computer Literacy/Technology Teacher
Learning Behavior Specialist I
Standard Elementary Instructor

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
(Formally 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

2013 – 2014

Statewide Academic Disciplines or Subject Matter

Blind and Low Vision

Business Education
Career and Technical Education: Agriculture
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

2014 – 2015

Statewide Academic Disciplines or Subject Matter

Blind and Low Vision
Business Education
Career and Technical Education: Agriculture
Career and Technical Education: Business
 Services and Technology
Career and Technical Education: Marketing
Communication Disorders
Deaf and Hard of Hearing
Early Childhood
English as a New Language
Intense Intervention
Mathematics
Mild Intervention
Science (All Areas)
Technology Education
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 II Mental Disabilities
- Instructional Strategist I Mild/Moderate
- Instructional Strategist II Physical Disabilities
- Itinerant Hearing Impaired (Birth to Age 21)
- Itinerant Visually Impaired (Birth to Age 21)

2013 - 2014

Statewide Academic Disciplines or Subject Matter

Regular Education

- Early Childhood
- English as a Second Language (Kindergarten - Grade 12)
- Family and Consumer Sciences

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)
 Science - All Areas (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 II Mental Disabilities
 Instructional Strategist I Mild/Moderate
 Instructional Strategist II Physical Disabilities
 Itinerant Hearing Impaired (Birth to Age 21)
 Itinerant Visually Impaired (Birth to Age 21)

2014 - 2015

Statewide Academic Disciplines or Subject Matter

Regular Education

Agriculture (Grades 5 -12)
 Early Childhood
 English as a Second Language (Kindergarten - Grade 12)
 Family and Consumer Sciences (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)
 Science - All Areas (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 II Mental Disabilities
 Instructional Strategist I Mild/Moderate
 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

2013 - 2014

Statewide Academic Disciplines or Subject Matter

Special Education (Pre-Kindergarten - Grade 12)

Educational Interpreter

Gifted

Integration Specialist

Occupational Therapy

Physical Therapy

Severe Multiple Disabilities

Special Education Administrator

Special Education Supervisor

Vocational Special Needs

2014 - 2015

Special Education (Pre-Kindergarten - Grade 12)

Adaptive Special Education

Early Childhood Handicapped

Functional Special Education

Gifted

Hearing Impaired

Visually Impaired

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

2013 – 2014 and 2014 - 2015**Statewide Academic Disciplines or Subject Matter**

Career and Technical Education
English
 Middle School
 Secondary Level
English as a Second Language
Exceptional Children
 Emotional-Behavior Disorder
 Functional Mental Disorder
 Hearing Impaired
 Learning Behavior Disorder
 Visually Impaired
Mathematics
 Middle School
 Secondary Level
Science
 Biology
 Chemistry
 Earth Science
 General Science
 Middle School
 Secondary Level
Physics

Social Studies
Middle School
Secondary Level
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 2014 - 2015

Statewide Academic Disciplines or Subject Matter

Arts
Early Childhood Education (Pre-Kindergarten
and Kindergarten)
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 2013 - 2014

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

2014 – 2015

English as a Second Language
Gifted/Talented
Industrial Arts
Mathematics
School Librarians
Science
Special Education
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

2013 – 2014 and 2014 – 2015

Statewide Academic Disciplines or Subject Matter

Career and Technology Areas
(Grades 7 - 12)
 Family and Consumer Sciences
 Health Occupations
Computer Science (Grades 7 - 12)
English for Speakers of Other Languages
(Pre-Kindergarten – Grade 12)
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
World Language Areas (Pre-Kindergarten
- Grade 12)
 Chinese
 Spanish

Geographic Regions (School Systems)

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

2013 - 2014

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
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

2014 - 2015

**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
Portuguese
Spanish
Sciences
Biology
Chemistry
Earth Science
General Science
Physics
Special Education
Early Childhood (Pre-Kindergarten –
Grade 2)
Moderate Disabilities
Severe Disabilities

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

2013 - 2014

Statewide Academic Disciplines or Subject Matter

Director of Special Education
 Early Childhood Special Education
 Occupational
 Automotive Technician

Collision Repair Technician
 Construction Trades
 Cosmetology
 Education General (Teacher Cadet)
 Graphics and Printing Technology and Communications
 Personal and Culinary Trades
 Public Safety/Protective Services
 Therapeutic Services
 Welding, Brazing, and Soldering
 School of Social Work
 Special Education Teachers – All Categories
 Supervisor of Special Education
 World Languages
 American Sign Language
 Bilingual
 English as a Second Language
 Native American Languages

2014 - 2015

Statewide Academic Disciplines or Subject Matter

Early Childhood Special Education
 Occupational
 Automobile Technician
 Collision Repair Technician
 Construction Trades
 Cosmetology
 Education General (Teacher Cadet)
 Graphics and Printing Technology and Communications
 Personal and Culinary Services
 Public Safety/Protective Services
 Radio and TV Broadcasting Technician
 Therapeutic Services
 Welding, Brazing, and Soldering
 Special Education Teachers – All Categories
 World Languages
 American Sign Language
 Bilingual
 English as a Second Language
 Native American Languages

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

2013 - 2014

Statewide Academic Disciplines or Subject Matter

Agricultural Education
Chemistry
Communication Technology Careers
Computers/Keyboarding
Construction Careers
Dance
English as a Second Language
Mathematics
Medical Careers
Middle Level Science (Grades 5 - 8)
Parent and Family Education
Physics
Reading

School Psychologist
Special Education
 Blind or Visually Impaired
 Deaf and Hard of Hearing
 Developmental Disabilities
 Early Childhood
 Emotional Behavioral Disorders
 Learning Disabilities
 Physical and Health Disabilities
Speech-Language Pathologists
Teacher Coordinator: Work-Based Learning
Theatre
Transportation Careers
World Languages and Cultures

2014 - 2015

Statewide Academic Disciplines or Subject Matter

Agricultural Education
Chemistry
Communication Technology Careers
Computers/Keyboarding
Construction Careers
Dance
English as a Second Language
Mathematics
Medical Careers
Middle Level Science (Grades 5 - 8)
Parent and Family Education
Physics
Reading
School Psychologist
Special Education
 Academic and Behavioral
 Strategist
 Autism Spectrum Disorders
 Blind or Visually Impaired
 Deaf and Hard of Hearing (Oral-
 Aural Deaf Education)
 Developmental and Adapted
 Physical Education
 Developmental Disabilities
 Early Childhood
 Emotional Behavioral Disorders
 Learning Disabilities

Speech-Language Pathologists
Teacher Coordinator: Work-Based Learning
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 2014 – 2015

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

2013 - 2014

Statewide Academic Disciplines or Subject Matter

Blind/Partially Sighted
Deaf/Hearing Impaired
English to Speakers of Other Languages
Foreign Languages
Gifted
Industrial Technology
Physics

School Psychological Examiner
School Psychologist
Severely Developmentally Delayed
Speech/Language Specialist

2014 - 2015

Statewide Academic Disciplines or Subject Matter

Blind/Partially Sighted
Deaf/Hearing Impaired
Early Childhood Special Education (Birth – 3 Years)
Foreign Languages-French
Gifted
Industrial Technology
School Psychological Examiner
School Psychologist
Special Education
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

2013 - 2014

Statewide Academic Disciplines or Subject Matter

Art
Career and Technical Education
English
Library
Mathematics
Music
School Counselor
Science
Special Education Teachers
Speech-Language Pathologist

2014 - 2015

Statewide Academic Disciplines or Subject Matter

Art
Career and Technical Education
English
Library
Mathematics
Music
Science
Social Studies
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)

2013 – 2014

Statewide Academic Disciplines or Subject Matter

Family and Consumer Science
Language Arts
Mathematics
Music/Instrumental/Voice
School Librarian
School Psychologist
Science
Special Education- All Disciplines
Speech-Language Pathology
World Language (formerly Foreign Language)

2014 – 2015

Statewide Academic Disciplines or Subject Matter

Business, Marketing, and Information Technology
Early Childhood
Family and Consumer Science
Language Arts
Mathematics
Music/Instrumental/Voice
School Counselor
School Librarian
School Psychologist
Science
Social 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)

2013 - 2014

Statewide Academic Disciplines or Subject Matter

Alternate Education (Grades 9 -12)

Art (Grades 7 -12)
 Assistant Principal (Grades 9 -12)
 Audiologist
 Counselor
 Counselor (Grades 9 -12)
 Drama
 Early Childhood –Developmentally Delayed
 (Pre-Kindergarten – Grade 2)
 Early Childhood-Special Education (Pre-
 Kindergarten – Grade 2)
 Elementary Teacher (Grade 4)
 Elementary Teacher (Kindergarten - Grade 6)
 English
 Kindergarten – Grade 6
 Grades 6 - 8
 Grades 7 -12
 Grades 9 - 12
 English as a Second Language
 Kindergarten - Grade 6
 Grades 9 - 12
 Family and Consumer Science Teacher
 (Grades 7 - 8 and Grades 9 - 12)
 Food and Consumer Science Teacher
 Foreign Language Teacher
 French (Grades 9-12)
 Gifted and Talented (Kindergarten – Grade 12)
 Health Teacher (Grades 9 -12)
 History (Grades 9 - 12)
 History/Geography (Grades 6 - 8)
 Home Economics (Grades 7 - 12)
 Industrial Arts Teacher (Grades 7 - 12)
 Junior Reserve Officers' Training Corps
 (Grades 7 -12 and Grades 9 -12)
 Library (Kindergarten – Grade 12)
 Library Media Specialist (Grades 9 -12)
 Mathematics
 Grades 6 – 8
 Grades 7 -8
 Grades 7 -12
 Grades 9 -12
 Mathematics-Algebra
 Grades 6 -8
 Grades 7 -8
 Grades 7 -12
 Grades 9 -12
 Mathematics – Pre- Algebra (Grades 6 - 8)
 Mathematics/Science (Grades 7 -12)

Mathematics –Trigonometry/Calculus
 (Grades 9 -12)
 Metals Teacher
 Music Teacher
 Kindergarten – Grade 6
 Kindergarten – Grade 8
 Grades 7 -12
 Nurse
 Occupational Therapist
 Physical Education (Grades 9 – 12)
 Physical Therapist
 Principal (Grades 9 -12)
 Psychologist
 Reading (Kindergarten – Grade 6)
 Science
 Science (Grades 6 – 8 and Grades 7 -12)
 Science
 Anatomy/Physiology (Grades 9 – 12)
 Biology (Grades 9 – 12)
 Chemistry (Grades 9 – 12)
 Earth Science (Grades 9 – 12)
 General (Grade 6 -8 and Grades 7 - 12)
 Physical Science (Grades 6 – 8
 and Grades 9 -12)
 Social Studies (Grades 6 – 12 and Grades
 7 -12)
 Spanish (Kindergarten – Grades 6 and Grades
 9 -12)
 Special Education
 Pre-Kindergarten
 Kindergarten – Grade 5
 Kindergarten – Grade 8
 Grades 7 - 8
 Grades 7 – 12
 Grades 9 – 12
 Special Education-Autism (Kindergarten –
 Grade 12)
 Special Education-Science (Grades 7 – 12)
 Special Education-Special Needs
 (Kindergarten – Grade 12)
 Special Education Resource
 Special Education Teacher
 Speech and Language Impaired (Kindergarten
 – Grade 12)
 Speech-Language Pathologist
 Technology (Kindergarten – Grade 6)
 Vision Specialist

Welding (Grades 9 – 12)

2014 - 2015

Statewide Academic Disciplines or Subject Matter

Alternate Education (Grades 7 -12)
Art (Grades 7 -12)
Assistant Principal (Grades 9 -12)
Audiologist
Business (Grades 9 -12)
Career and Technical Education
(Grades 9 -12)
Computers (Kindergarten – Grade 5)
Construction Trades
Counselor
Elementary Teacher
 Kindergarten - Grade 2
 Kindergarten - Grade 6
 Grade 1
 Grade 5
English (Grades 7 -8 and Grades 9 - 12)
English as a Second Language
 Kindergarten - Grade 6
 Kindergarten - Grade 12
 Grades 9 – 12
English Language Arts (Grades 7 - 12)
Food and Consumer Science
Food and Consumer Science (Grades
 7 - 12)
Foreign Language Teacher
French (Grades 9-12)
Gifted and Talented (Kindergarten – Grade 12
 and Grades 3 -12)
Health (Kindergarten – Grade 12)
Kindergarten
Language Arts (Kindergarten – Grade 8)
Language Arts (Grade 8)
Mathematics
 Grades 6 – 8
 Grades 7 -8
 Grades 9 -12
Mathematics-Algebra (Grades 7 -12 and
 Grades 9 -12)
Mathematics – Geometry
Media Arts

Metals
Music (Kindergarten – Grade 12)
Nevada Junior Reserve Officer Training
 (Grades 9 -12)
Nurse
Occupational Therapist
Physical Therapist
Pre-Kindergarten
Pre-Kindergarten/Early Childhood Special
 Education
Principal (Grades 9 -12)
Psychologist
Science
Science
 Biology (Grades 9 - 12)
 Life Science (Grades 6 - 8)
 Physical Science (Grades 9 - 12
 and Grade 10)
 Kindergarten – Grade 8
 Grades 7 - 8
 Grades 7 - 12
 Grades 9 - 12
Secondary Mathematics (Grades 7 -12 and
 Grades 9 -12)
Secondary Science (Grades 7 -12 and
 Grades 9 -12)
Social Studies
 Kindergarten – Grade 8
 Grades 6 – 8
 Grades 7 -8
 Grades 7 -12
 Grades 9 -12
Spanish (Grades 9 -12)
Special Education
 Pre-Kindergarten
 Kindergarten – Grade 6
 Kindergarten – Grade 8
 Grade 5
 Grades 7 - 8
 Grades 7 – 12
 Grades 9 – 12
Special Education-Autism (Kindergarten –
 Grade 5, Kindergarten – Grade 12, and
 Grades 6 - 8)
Special Education – Highly Qualified
 Secondary English and Social Studies
 (Grades 9 -12)

Special Education-Science (Grades 7 – 12)
 Special Education-Special Needs
 (Kindergarten – Grade 12)
 Special Education Director/Teacher
 Special Education Early Childhood (Birth –
 Age 2 and Ages 3 -5)
 Special Education Intellectual Disability/
 Multi-Handicap (Kindergarten – Grade
 5 and Grades 9 -12)
 Special Education Program Specialist
 (Kindergarten – Grade 12)
 Special Education Resource (Kindergarten –
 Grade 8)
 Special Education Teacher
 Special Education Visually Impaired
 (Kindergarten – Grade 12)
 Speech Therapy (Kindergarten - Grade 12)
 Speech-Language Pathologist
 Teacher of the Visually Impaired Vision
 Specialist
 Vision Specialist

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

2013 – 2014

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
General Special Education
Mathematics (Grades 5 - 8 and Grades 7 - 12)
Reading and Writing Specialist
Reading and Writing Teacher
School Psychologist
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

2014 – 2015

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)
School Psychologist
Sciences

Chemistry (Grades 7 - 12)
Earth/Space Science (Grades 7 - 12)
Middle School Science (Grades 5 - 9)
Physical Sciences (Grades 7- 12)
Physics (Grades 7 -12)

Special Education Categorical Areas:
Emotional and Behavioral Disabilities*
Intellectual and Developmental
Disabilities*
Physical and Health Disabilities*
Specific Learning Disabilities*
World Languages (Classical and Modern)

*Categorical Areas that require 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

2013 – 2014 and 2014-2015

Statewide Academic Disciplines or Subject Matter

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

Special Education
 World Languages

Geographic Regions (School Districts)

Asbury Park City
 Atlantic City
 Bridgeton City
 Buena Regional
 Camden City
 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)

2013 – 2014

Statewide Academic Disciplines or Subject Matter

Pre-School Teacher
Mathematics Teacher (Grades 7 -12)
Science Teacher (Grades 7 - 12)

2014 – 2015

Statewide Academic Disciplines or Subject Matter

Bilingual
Mathematics
Science
Special Education

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)

2013 - 2014

Statewide Academic Disciplines or Subject Matter

Bilingual Extension with Early Childhood Certificate
Bilingual Extension with Childhood Certificate
Bilingual Extension with Students with Disabilities (Birth – Grade 2) Certificate
Bilingual Extension with Students with Disabilities (Grades 7 - 12) Subject Specialist Certificate
Computer Aided Drafting (Grades 7 -12)
Computer Technology (Grades 7 -12)

Drafting (Grades 7 - 12)
Earth Science (Grades 5 - 9)
Electrical/Electronic Technology (Grades 7 -12)
Latin (Grades 7 -12)
Mechanical Technology (Grades 7 -12)
Physics (Grades 7- 12)
Students with Disabilities Science Certification (Grades 5 - 9 and Grades 7 -12)
Technology Education Classroom Teacher (Kindergarten – Grade 12)

2014 - 2015

Statewide Academic Disciplines or Subject Matter

Bilingual Education (General and Special Education)
Business and Marketing Education
Career and Technical Education
 Technical Education
 Technology Education (High School)
 Technology Preparation
 Trade Education
Computer Studies/Programming
Family and Consumer Sciences Education
Health Occupations Education
Home Economics-Business

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 and 2013-2014

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

2014-2015

Statewide Academic Disciplines or Subject Matter

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

2013 - 2014

Statewide Academic Disciplines or Subject
Matter

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
Science
Social Studies
Special Education Programming
Trade and Industrial Education

2014 - 2015

Statewide Academic Disciplines or Subject Matter

Agriculture Education
Art
Business and Office Technology (Business Education)
Career Clusters
Computer Education
English as a Second Language
English Language Arts
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

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 and 2013-2014

Statewide Academic Disciplines or Subject Matter

Art
English/Language Arts
Foreign Language
Mathematics
Science
Social Studies
Special Education
Speech Pathology
Teaching English to Speakers of Other Languages (TESOL)

2014 – 2015

Statewide Academic Disciplines or Subject Matter

English/Language Arts
Foreign Language
Mathematics
Science
Social Studies
Special Education
Teaching English to Speakers of Other Languages (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

2013 - 2014

Statewide Academic Disciplines or Subject

Matter

Early Childhood Education
Elementary Education
English
Foreign Languages
Mathematics
Science
School Counselor
School Psychologist
Social Studies
Special Education

2014 - 2015

Statewide Academic Disciplines or Subject Matter

Business
Early Childhood Education
Elementary Education
English
Foreign Languages
Mathematics
Physical Education/Health
Science
School Counselor
School Psychologist
Social Studies
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

2013 – 2014 and 2014-2015

Statewide Academic Disciplines or Subject Matter

Bilingual/English Language Learner
Mathematics
School Nurse
Science
Spanish
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

2013 - 2014

The Commonwealth of Pennsylvania reported that no significant teacher shortage areas exist for the year indicated.

2014-2015

Statewide Academic Disciplines or Subject Matter

Chemistry
English as a Second Language
Hearing Impaired (Pre-Kindergarten – Grade 12)
Mathematics (Grades 7 -12)
Spanish
Speech and Language Impaired
(Pre-Kindergarten – Grade 12)
Special Education (Pre-Kindergarten – Grade 12)
Vocational Subjects
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 School

Intermediate Units

Intermediate Unit 3 - Allegheny
Intermediate Unit 8 - Appalachian
Intermediate Unit 9 – Seneca Highland
Intermediate Unit 12 – Lincoln
Intermediate Unit 13 - Lancaster-Lebanon
Intermediate Unit 14 – Berks County
Intermediate Unit 21 - Carbon Lehigh
Intermediate Unit 24 - Chester County
Intermediate Unit 25 – Delaware 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

2013 – 2014

Statewide Academic Disciplines or Subject Matter

General Education
 Early Childhood
 Elementary Education
 Middle Grades
 English

Mathematics
 Science
 Social Studies
 Spanish
 Secondary Grades
 Business Education
 Biology
 Chemistry
 English
 General Science
 Mathematics
 Physics
 Social Studies
 World Language
 Special Education
 Deaf and Hard of Hearing Educator
 Early Childhood Special Educator
 Elementary/Middle Special Educator
 Middle/Secondary Special Educator
 Severe Profound Special Educator
 Special Subjects
 Library Media
 Music
 Technology Education
 Support Professionals
 Reading Specialist Consultant
 School Counselor
 Speech Language Pathologist
 Other Areas
 Bilingual and Dual Language
 Career and Technical Education
 English as a Second Language
 School Nurse Teacher

2014 – 2015

Statewide Academic Disciplines or Subject Matter

General Education
 Early Childhood
 Elementary Education
 Middle Grades
 English
 Mathematics
 Science
 Social Studies

Spanish
 Secondary Grades
 Biology
 Business Education
 Chemistry
 English
 General Science
 Mathematics
 Physics
 Social Studies
 World Language
 Special Education
 Early Childhood Special Educator
 Elementary/Middle Special Educator
 Middle/Secondary Special Educator
 Severe Profound Special Educator
 Special Subjects
 Family and Consumer Science
 Library Media
 Music
 Technology Education
 Theatre
 Support Professionals
 Reading Specialist Consultant
 Other Areas
 Bilingual and Dual Language
 Career and Technical Education
 English as a Second Language
 School Nurse Teacher

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

2013 – 2014

Statewide Academic Disciplines or Subject Matter

Business Education
Family/Consumer Science
Foreign Language
Health
Media Specialist
Middle Level Education
 Language Arts
 Mathematics
 Science
 Social Studies
Secondary Education
 English
 Mathematics
 Sciences
 Biology
 Chemistry
 Physics
 Science
Special Education
Speech Language Therapist
Theatre

2014 – 2015

Statewide Academic Disciplines or Subject Matter

Agriculture

Business Education
 Computer Programming
 English as a Second Language
 Family/Consumer Science
 Foreign Language
 Industrial Technology Education
 Media Specialist
 Middle Level Education
 Language Arts
 Mathematics
 Science
 Social Studies
 Music
 Secondary Education
 English
 Mathematics
 Sciences
 Biology
 Chemistry
 Physics
 Science
 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)

2013 - 2014

Statewide Academic Disciplines or Subject Matter

Career and Technical Education
(Grades 7 - 12)
English as a New Language
(Kindergarten - Grade 12)
Language Arts (Grades 7 - 12)
Mathematics (Grades 7 - 12)
Science (Grades 7 - 12)
Special Education (Kindergarten – Grade 12)
Speech Pathologists
World Languages (Kindergarten – Grade 12)

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

2014 - 2015

Statewide Academic Disciplines or Subject Matter

Career and Technical Education
(Grades 7 - 12)
English as a New Language
(Kindergarten - Grade 12)
Language Arts (Grades 7 - 12)
Mathematics (Grades 7 - 12)
Science (Grades 7 - 12)
Special Education (Kindergarten – Grade 12)
World Languages (Kindergarten – Grade 12)

Geographic Areas

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

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)

2013 – 2014

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)
Social Studies (Grades 7 -12)
Special Education (Kindergarten - Grade 12)
World Languages (Kindergarten - Grade 12)

2014 – 2015

Statewide Academic Disciplines or Subject Matter

English (Grades 7 -12)

English as a Second Language
(Pre-Kindergarten – Grade 12)
Mathematics (Grades 7 -12)
Science (Grades 7 -12)
Social Studies (Grades 7 -12)
Special Education (Kindergarten - Grade 12)
World Languages (Grades 7 - 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

2013 - 2014

Statewide Academic Disciplines or Subject Matter

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

2014 - 2015

Statewide Academic Disciplines or Subject Matter

Bilingual/English as a Second Language
Career and Technical Education
Computer Science
English as a Second Language
Mathematics
Science
Special Education – Elementary and Secondary Levels

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)
Severe (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

2006-2007

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

2007-2008

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

2013 - 2014

Statewide Academic Disciplines or Subject Matter

Foreign Language – Chinese
Mathematics Level 3
Mathematics Level 4
Preschool Special Education
Special Education – Severe
Speech Language Pathology

2014 - 2015

Chemistry
Foreign Language (Chinese and Dual
 Immersion)
Mathematics (Level 3 and Level 4)
Physics

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

2013 - 2014

Statewide Academic Disciplines or Subject Matter

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

2014 - 2015

Statewide Academic Disciplines or Subject Matter

Educational Technology Specialist
English
English as a Second Language
Family and Consumer Sciences
Health Education
Library Media Specialist
Mathematics
Modern and Classical Language
Music
Physical Education
Principal

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

2013 – 2014

Statewide Academic Disciplines or Subject Matter

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

2014 – 2015

Statewide Academic Disciplines or Subject Matter

Career and Technical Education
 Elementary Education (Pre-Kindergarten – Grade 6)
 English
 Foreign Languages (Pre-Kindergarten – Grade 12)
 Health and Physical Education (Pre-Kindergarten – Grade 12)
 History and Social Sciences
 Mathematics (Grades 6 – 12, including Algebra I)
 Middle Education (Grades 6 - 8)
 School Counselor (Pre-Kindergarten - Grade 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 2013 – 2014

Statewide Academic Disciplines or Subject Matter

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

2014 - 2015

Statewide Academic Disciplines or Subject Matter

Bilingual Education
Biology
Chemistry
Early Childhood Special Education
Earth and Space Science
English Language Learner
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

2013 – 2014

Statewide Academic Disciplines or
Subject Matter

Elementary Education (Pre-Kindergarten
- Grade 6)

Elementary Education
English as a Second Language
Reading Specialist

Middle School Education (Grades 5 – 9)

English
Mathematics
Social Studies

High School Education (Grade 5 – Adult
Level)

Arts
Biological Sciences
Business Education/Mathematics
Chemistry
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
Hearing Impaired
Mentally Impaired-Mild-Moderate
Multi-Categorical (Learning Disabilities,
Behavior Disorders, Mentally Impaired)
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

2014 – 2015

Statewide Academic Disciplines or
Subject Matter

Elementary Education (Pre-Kindergarten
- Grade 6)

Elementary Education
Reading Specialist

Middle School Education (Grades 5 – 9)

English
Mathematics
Social Studies

High School Education (Grade 5 – Adult
Level)

Arts
Biological Sciences
Business Education/Mathematics
Chemistry
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 Administrator
School Librarian/Media
School Nurse
Social Services/Attendance
Speech-Language Pathologist

Special Education

Autism
Behavioral Disorders
Gifted
Hearing Impaired
Mentally Impaired-Mild-Moderate
Multi-Categorical (Learning Disabilities,
Behavior Disorders, Mentally Impaired)
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 2014 – 2015

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

2013 – 2014

Statewide Academic Disciplines or Subject Matter

Adaptive Physical Education (Kindergarten - Grade 12)
At-Risk/Alternative Teachers Certification Area
Elementary Grades (Core Subjects)
English (Including Middle Language Arts)
English as a Second Language
Family and Consumer Science
French
Geography
Health
History
Mathematics
Physical Education
Political Science
Reading
Secondary Sciences
Spanish
Special Education

2014 – 2015

Statewide Academic Disciplines or Subject Matter

Adaptive Physical Education
At-Risk/Alternative/Non-Traditional Teachers Certification Area
Elementary Grades (Core Subjects)
English (Including Middle Language Arts)
English as a Second Language
Family and Consumer Science
Health
Mathematics
Physical Education
Reading
Secondary Sciences
Spanish

Special Education

AMERICAN SAMOA

1990- 1991 through 2008 - 2009

No TSA proposal submitted

2009 - 2010 through 2014 - 2015

Statewide Academic Disciplines or Subject Matter

Elementary Education (Kindergarten – Level 8, All Areas)
Secondary Education (Levels 9 - 12, All Areas)
Special Education (All Levels, 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 and 2013-2014

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)

2014 – 2015

Statewide Academic Disciplines or Subject Matter

Art (Secondary)
 Career Education (Secondary)
 Chamorro Language and Culture
 (Elementary and Secondary)
 Computer Science (Secondary)
 Elementary (Kindergarten – Grade 5)
 English as a Second Language (Elementary
 and Secondary)
 Gifted and Talented Education Program

(GATE)
 Head Start Program
 Health/Physical Education (Secondary)
 Language Arts (Secondary)
 Mathematics (Secondary)
 Music-Band (Secondary)
 Non-Classroom (Curriculum Coordinator)
 Non-Classroom (Consulting Resource
 Teacher)
 Physical Education (Secondary)
 Reading (Secondary)
 School Guidance Counselor (Elementary and
 Secondary)
 School Librarian (Elementary and Secondary)
 Science (Secondary)
 Social Studies (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 2013- 2014

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

2014- 2015

Statewide Academic Disciplines or Subject Matter

Elementary Education (Kindergarten – Grade 6)
Language Arts (Grades 7-12)
Mathematics (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 through 2014 - 2015

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
Hatohebei 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

2013 - 2014

Statewide Academic Disciplines or Subject Matter

Chemistry
Dance-Movement and Corporal Expression
Elementary English
Environmental and Terrestrial Sciences
Mathematics
Music
Physics
Secondary English
Special Education
Theatre

2014 – 2015

Chemistry
Earth and Environmental Sciences
Elementary English
Physics
Secondary English and Mathematics
Special Education

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 2014- 2015

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 2014 - 2015

Dependent Elementary and Secondary Schools