

Teacher Shortage Areas
Nationwide Listing
1990–1991 through 2017–2018

June 2017

U.S. Department of Education
Office of Postsecondary Education

Freddie Cross
Senior Statistician
U.S. Dept. of Education/OPE/PPI/PAFG

2017 TSA Nationwide Listing Comprehensive Compendium
Publication Date: May, 2017

TEACHER SHORTAGE AREA NATIONWIDE LIST

The nationwide Teacher Shortage Area (TSA) lists for the 2017–2018 school year have been completed. This report shows the nation’s teacher shortage areas by State. It is also available on the U.S. Department of Education’s Web site at the following location:

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

The Federal designation of teacher shortage areas in each State is relevant to the following provisions relating to the Federal student financial aid programs:

- Under 34 CFR 682.210(q) a borrower who teaches in one of these areas and who was a new borrower in the Federal Stafford Loan Program or the Federal Supplemental Loans for Students program on or after July 1, 1987 but before July 1, 1993 qualifies for deferment of loan repayment for up to three years while the borrower is in repayment. A new borrower is a borrower who did not have an outstanding balance on a Federal Stafford Loan, a Federal SLS loan or a Federal PLUS loan for a period of enrollment beginning prior to July 1, 1987 or a Federal Consolidation Loan that repaid a loan made before July 1, 1987 and for a period of enrollment beginning before July 1, 1987. Federal Direct Loan borrowers who owed an outstanding balance on a Federal Stafford Loan or a Federal SLS loan before July 1, 1993 may also qualify for this deferment on their loan under 34 CFR 685.204(j);
- Under 34 CFR 674.53(c) 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 Perkins loan; and
- Under 34 CFR 686.12 a grant recipient may fulfill part of his or her teaching obligation under the Teacher Education Assistance for College and Higher Education (TEACH) Grant Program by teaching in one of these areas.

Federal student loan borrowers who have general questions concerning their loan(s), including the teacher shortage area deferment, can contact the Federal Student Aid Information Center at 1–800–4FED–AID.

Please note: This publication of approved teacher shortage areas is a reference document that is intended to serve three primary purposes:

1. Notify the nation that States and schools may potentially hire academic administrators, licensed teachers, and other educators and school faculty of specific disciplines/subject areas, grade levels, and/or geographic regions.
2. Serve as a useful resource for recent graduates of Schools of Education and trained, experienced teaching professionals aspiring to serve school districts with shortages about potential opportunity areas in each State's and territory's Pre-Kindergarten through Grade 12 classrooms.
3. Serve as a useful resource in the process of advising Federal student financial aid recipients of the potential to reduce, defer, or discharge student loan repayments by teaching in certain areas.

Please note, thus, the annual Teacher Shortage Nationwide List is not an "employment directory" for current and prospective educators aspiring to be hired by specific State and local school districts. It is not a list of "job postings" in the education fields.

A large number of variables that are not addressed in this report will have a direct impact on actual hiring within State and local schools districts (as well as their respective elementary, middle, and/or high schools). For example, these entities may not currently have the necessary funds, approvals/authorizations, and other provisions to fill the vacancies in particular academic disciplines and/or locations. In addition, this report does not include particular administrative position classifications (e.g., counselor, media specialist, principal, and other roles).

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 text. We welcome comments or suggestions about this listing and would appreciate hearing from individuals. Please direct your comments or suggestions to:

Freddie Cross
Senior Statistician
Office of Postsecondary Education
U.S. Department of Education
400 Maryland Ave, SW 6W241
Washington, D.C. 20202
(202) 453-7224
Freddie.cross@ed.gov

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

General Notes

Numbers in parenthesis refer to grade level, 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, the District of Columbia (DC), Puerto Rico, Guam, American Samoa, the U.S. Virgin Islands, the Commonwealth of the Northern Mariana Islands and the Freely Associated States (the Republic of the Marshall Islands, the Federated States of Micronesia and the Republic of Palau).

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 Chief State School officer (CSSO) office to determine its State’s proposed teacher shortage areas based on the prescribed methodology and other requirements in 34 CFR 682.210(q)(6)(iii). For the Department to consider the State specified areas as teacher shortage areas the percentage of the State’s proposed teacher shortage areas¹ may not exceed the automatic designated limit of five percent of all unduplicated full-time equivalent (FTE) elementary and secondary teaching positions in the State.

However, under 34 CFR 682.210(q)(6)(iv), if the total number of proposed designated FTE elementary and secondary teaching positions in the State exceeds five percent of the total number of elementary and secondary FTE teaching positions the State’s CSSO may submit, with the list of proposed areas, supporting documentation showing the methods used for identifying the specific shortage areas, and an explanation of the reasons why the Secretary should designate all of the proposed areas as teacher shortage areas.

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.

ABBREVIATIONS (Examples)

“BIA”–Bureau of Indian Affairs

“BLE”–Bilingual Language Education

“ESL”–English as a Second Language

“ESOL”–English to Speakers of Other Languages

“HS”–High School

“K”–Kindergarten

“MS”–Middle School

“N”–Nursery

“Pre-K” (or “PK”)–Pre-Kindergarten

“ROTC”–Reserve Officers’ Training Corps

“TESOL”–Teachers of English to Speakers of Other Languages

“TSA”–Teacher Shortage Area

Student Information–Loan Forgiveness and/or Deferment

Depending on the type of loan(s) a student borrower has, there are certain conditions they need to meet in order to qualify for forgiveness and/or deferment. Borrowers should contact the holder of the loan(s) to find out whether the loans may qualify for forgiveness and/or deferment.

To apply for loan forgiveness or deferment, borrowers will need to apply through the holders of loans. Loan holders have the necessary forms needed to apply. A FFEL loan borrower should check their current bill or the National Student Loan Data System (NSLDS) for the name and contact information of the current holder or servicer of their loan. Borrowers may also be able to get information from the State education agency in the State where they are teaching.

Direct Loan borrowers should contact the U.S. Department of Education's Direct Loan Servicing Center at 1–800–557–7394.

Federal Perkins Loan borrowers 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 Federal student loan programs:

<https://studentaid.ed.gov/home>

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

<https://studentaid.ed.gov/home>

<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 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.**

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

GENERAL NOTES..... 3

ABBREVIATIONS (EXAMPLES) 4

STUDENT INFORMATION–LOAN FORGIVENESS AND/OR DEFERMENT . 5

PAUL DOUGLAS TEACHER SCHOLARSHIP PROGRAM..... 6

TEACH GRANT PROGRAM..... 7

TABLE OF CONTENTS..... 8

ALABAMA..... 9

ALASKA..... 11

ARIZONA 12

ARKANSAS 20

CALIFORNIA 24

COLORADO..... 26

CONNECTICUT 27

DELAWARE..... 30

DISTRICT OF COLUMBIA..... 33

FLORIDA 35

GEORGIA..... 36

HAWAII 43

IDAHO..... 45

ILLINOIS 50

INDIANA..... 54

IOWA 58

KANSAS..... 64

KENTUCKY..... 66

LOUISIANA 70

MAINE..... 72

MARYLAND..... 74

MASSACHUSETTS..... 80

MICHIGAN 84

MINNESOTA 90

MISSISSIPPI 93

MISSOURI 94

MONTANA..... 102

NEBRASKA..... 106

NEVADA 109

NEW HAMPSHIRE..... 117

NEW JERSEY 122

NEW MEXICO..... 128

NEW YORK..... 130

NORTH CAROLINA 135

NORTH DAKOTA 136

OHIO 140

OKLAHOMA..... 142

OREGON..... 145

PENNSYLVANIA 146

RHODE ISLAND..... 152

SOUTH CAROLINA..... 156

SOUTH DAKOTA 160

TENNESSEE 163

TEXAS 165

UTAH..... 166

VERMONT..... 169

VIRGINIA 172

WASHINGTON..... 176

WEST VIRGINIA 178

WISCONSIN 190

WYOMING..... 193

AMERICAN SAMOA 195

GUAM..... 196

NORTHERN MARIANA ISLANDS..... 197

PALAU..... 197

PUERTO RICO 199

U.S. VIRGIN ISLANDS 200

Department of Defense Education Activities (DoDEA)..... 201

ALABAMA

1990–1991 through 1998–1999

Special Education (K–Grade 12)
Emotionally Conflicted
Learning Disabled
Mental Retardation

1999–2000

Special Education
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 (K–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 (K–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

2012–2013Statewide 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)

2013–2014Statewide 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 (K–Grade 12)
 Gifted (K–Grade 12)
 Learning Disabled (K–Grade 12)
 Mentally Retarded (K–Grade 12)
 Multi-Handicapped (K–Grade 12)
 Speech (K–Grade 12)
 Visually-Hearing Impaired (K–Grade 12)

2014–2015Statewide Academic Disciplines or Subject Matter

Foreign Languages (Grades 6–12)
 Mathematics (Grades 6–12)
 Science (Grades 6–12)
 Special Education
 Autism (K–Grade 12)
 Gifted (K–Grade 12)
 Learning Disabled (K–Grade 12)
 Mentally Retarded (K–Grade 12)
 Multi-Handicapped (K–Grade 12)
 Speech (K–Grade 12)

2015–2016Statewide Academic Disciplines or Subject Matter

Agri-Science (Grades 6–12)
 Arts: Art, Band, and Music (Grades 6–12)
 Career Technologies
 English/Language Arts
 Family Consumer Science
 Guidance and Counseling
 Health Occupations
 Foreign Languages (Grades 6–12)
 History/Social Sciences (Grades 6–12)
 Mathematics (Grades 6–12)
 Science (Grades 6–12)
 Special Education
 Autism (K–Grade 12)
 Gifted (K–Grade 12)
 Learning Disabled (K–Grade 12)
 Mentally Retarded (K–Grade 12)
 Multi-Handicapped (K–Grade 12)
 Speech (K–Grade 12)

2016–2017Statewide Academic Disciplines or Subject Matter

Arts: Art, Band, and Music (Grades 6–12)
 Career Technologies (Grades 6–12)
 English/Language Arts (Grades 6–12)

Foreign Languages (Grades 6–12)
Mathematics (Grades 6–12)
Science (Grades 6–12)
Special Education
 Autism (K–Grade 12)
 Gifted (K–Grade 12)
 Learning Disabled (K–Grade 12)
 Mentally Retarded (K–Grade 12)
 Multi–Handicapped (K–Grade 12)
 Speech (K–Grade 12)
 Visually–Hearing Impaired (K–Grade 12)

2017–2018

Statewide Academic Disciplines or Subject Matter

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)
History/Social Sciences (Grades 6–12)
Mathematics (Grades 6–12)
Science (Grades 6–12)
Special Education
 Autism (K–Grade 12)
 Gifted (K–Grade 12)
 Learning Disabled (K–Grade 12)
 Mentally Retarded (K–Grade 12)
 Multi–Handicapped (K–Grade 12)
 Speech (K–Grade 12)
 Visually–Hearing Impaired (K–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

2015–2016 and 2016–2017

Statewide Academic Disciplines or Subject Matter

English/Language Arts
Mathematics
Science

Social Studies
Special Education
Education

2017-2018

Geographic Shortage Areas

Bering Strait School District
Iditarod School District
Kasjunamiut
Kuspuk School District
Lower Yukon School District
North Slope Borough School District
Northwest Arctic Borough School District
Southwest Region School District
Yukon -Koyukuk School District
Yukon School District
Yupiit School District

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
Whiteriver 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 (Grades 7–12)
Mathematics (Grades 7–12)
Special Education (K–Grade 12)

2005–2006 and 2006–2007

Statewide Shortage Areas

All Core Content Areas (Grades 7–8)
Arts (K–Grade 12)
Civics Core Content (Grades 9–12)
Economics Core Content (Grades 9–12)
Foreign Language (Grades 9–12)
Geography Core Content (Grades 9–12)
Math (Grades 9–12)
Political Science Core Content (Grades 9–12)
Science (Grades 9–12)
Special Education (K–Grade 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
ESL/BLE
Mathematics Specialist
Music
Reading Specialist
Special Education
Visual Arts (Art)
Middle Grades
ESL/BLE
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
 ESL/BLE
 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
 Cochise
 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
 ESL/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

2015–2016

Statewide Academic Disciplines or Subject Matter

Elementary Level
ESL/BLE
Middle Grades
ESL/BLE
Foreign Language
General Science
Mathematics
Reading Specialist
Special Education
Visual Arts (Art)
Secondary Level
Earth Science
Economics
ESL/BLE
General Science
Geography
Physical Science
Physics
Reading Specialist
Special Education

Geographic Shortage Areas (Counties)

Apache
Cochise
Gila
Greenlee
Le Paz
Mohave
Santa Cruz
Yuma

2016–2017

Statewide Academic Disciplines or Subject Matter

Elementary Level
Elementary Content Areas
ESL/BLE
Mathematics Specialist
Music
Reading Specialist
Special Education
Visual Arts (Art)
Middle Grades
ESL/ BLE
Foreign Language
General Science
Language Arts/Reading
Mathematics
Mathematics Specialist
Reading Specialist
Music
Social Studies
Special Education
Visual Arts (Art)
Secondary Level
Biology
Chemistry
CTE–Dual enrollment
Earth Science
Economics
English
ESL/BLE
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
Cochise
Coconino
Gila
Graham
Greenlee
Le Paz
Maricopa
Mohave
Navajo
Santa Cruz
Yavapai
Yuma

2017–2018

Statewide Academic Disciplines or Subject Matter

Elementary Level
Elementary Content Areas
ESL/ BLE/SEI
Mathematics Interventionist
Music
Reading Specialist/Interventionist
Special Education
Visual Arts (Art)
Middle Grades
ESL/ BLE/SEI
Foreign Language
General Science
Language Arts/Reading
Mathematics
Mathematics Interventionist
Music
Reading Specialist/Interventionist
Social Studies
Special Education
Visual Arts (Art)
Secondary Level
Biology
Chemistry
CTE–Dual Credit
Earth Science
Economics

English
ESL/ BLE/SEI
Foreign Language
General Science
Geography
History
Mathematics
Music
Physical Science
Physics
Political Science/American Government
Reading Specialist/Interventionist
Special Education
Visual Arts (Art)

Geographic Shortage Areas (Counties)

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

ARKANSAS

1990–1991

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

1991–1992 and 1992–1993

Foreign Language (Grades 7–12)
Mathematics (Grades 7–12)
Science (Grades 7–12)
Special Education (K–Grade12)
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 (Grades 4–8)
 Integrated Language Arts/Social Studies
 (Grades 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–Grade 8)
 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 (Grades 4–8)
 Integrated Language Arts/Social Studies
 (Grades 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–Grade 12)
 Foreign Language (Pre-K–Grade 8 and Grades
 7–12)
 French
 German
 Spanish
 Gifted and Talented
 Guidance and Counseling
 Library Media
 Mathematics (Grades 7–12)
 Middle Childhood
 Mathematics/Science (Grades 4–8)
 English/Language Arts/Social Studies
 (Grades 4–8)
 Science
 Life/Earth Science (Grades 7–12)
 Physical/Earth Science (Grades 7–12)
 Special Education
 Deaf Education
 Visually Impaired
 Special Education Instructional Specialist
 (Pre-K–Grade 4 and 4–12)

2008–2009 and 2009–2010

Drama/Speech
 Foreign Language
 French

Spanish
Gifted and Talented
Library Media
Mathematics (Grades 7–12)
Science
 Life/Earth Science (Grades 7–12)
 Physical/Earth Science (Grades 7–12)
School Counselor (Pre-K–Grade 12)
Special Education (Pre-K–Grade 12)

2010–2011

Foreign Language
 French
 Spanish
Gifted and Talented
Library Media
Mathematics (Grades 7–12)
Science
 Life/Earth (Grades 7–12)
 Physical/Earth (Grades 7–12)
School Counselor (Pre-K–12)
Special Education (Pre-K–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 (Grades 5–8) **OR**
 Old Licenses by subject:
 English (056)
 Math (111)
 Science (139)
 Social Studies (159)

Licensure Areas:

Foreign Language
Mathematics (Secondary)
 Mathematics (Grades 7–12)
Middle Childhood (Grades 4–8)

English
Language Arts
Mathematics
Science
Social Studies
Science (Secondary)
 Life/Earth Science (Grades 7–12)
 Physical/Earth Science (Grades 7–12)
OR Old Licenses by subject:

Biology
 Chemistry
 Physical Science
 Physics
Special Education
 Deaf Education
 Special Education Instructional
 Speech Language Pathologist
 Speech Therapist
Specialist (Pre-K–Grade 4 and 4–12) **OR**
 Old Licenses by subject: (K–Grade 12)
 Mildly Handicapped
 Moderately/Profound Handicapped
 Severely Emotionally Disturbed
Visually Impaired

2012–2013

Statewide Academic Disciplines or Subject Matter

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-K–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
 Physical/Earth Sciences
Special Education (Pre-K–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
 Physical
Special Education

2015–2016

Statewide Academic Disciplines or Subject Matter

Art
Drama/Speech
Family and Consumer Sciences
Foreign Language
Gifted and Talented
Library Media
Mathematics
Special Education

2016–2017

Statewide Academic Disciplines or Subject Matter

Art
Agriculture Science and Technology
Computer Science
Family and Consumer Sciences
French
Spanish
Library Media
Mathematics
Physical Science (Chemistry, Physics)
Special Education

2016–2017

Statewide Academic Disciplines or Subject Matter

Art
Computer Science
Family and Consumer Sciences
Spanish
Journalism
Library
Mathematics
Music
Physical Science (Chemistry, Physics)
Social Studies
Special Education

CALIFORNIA

1990–1991 and 1991–1992

Bilingual Education (K–Grade 12)
Life Science (Grades 7–12)
Physical Science (Grades 7–12)

1992–1993

Bilingual Education (K–Grade 12)
Life Science (Grades 7–12)

1993–1994 through 1996–1997

Bilingual Education (K–Grade 12)
Life Science (Grades 7–12)
Special Education (K–Grade 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/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

2015–2016

Statewide Academic Disciplines or Subject Matter

English/Drama/Humanities
History/Social Science
Mathematics/Computer Education
Science
Self-Contained Class
Special Education (Including State Special Schools)

2016–2017 and 2017-2018

Statewide Academic Disciplines or Subject Matter

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

Self-Contained Class
Special Education (Including State Special Schools)

COLORADO

1990–1991 through 1994–1995

Severe Needs (K–Grade 12)
Affective
Cognitive
Communication
Hearing
Vision
Special Education
Early Childhood (Age 3–8)
Moderate Needs (K–Grade 12)
Profound Needs (K–Grade 12)

1995–1996 through 1999–2000

Linguistically Different
ESL/BLE
Severe Needs (K–Grade 12)
Affective
Cognitive
Communication
Hearing
Vision
Special Education
Early Childhood (Age 3–8)
Moderate Needs (K–Grade 12)
Profound Needs (K–Grade 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

2015–2016

Statewide Academic Disciplines or Subject Matter

Art/Music/Drama
Early Childhood Special Education
Foreign Languages (Kindergarten–Grade 12)
Mathematics (Grades 7–12)
Natural Sciences (Kindergarten–Grade 12)
Special Education

2016–2017

Statewide Academic Disciplines or Subject Matter

Art/Music/Drama (K–Grade 12)
Early Childhood Special Education (Ages 5–8)
Special Education (Ages 5–21)
Foreign Languages (K–Grade 12)
Mathematics (Grades 7–12)
Natural Sciences (Grades 7–12)

2017–2018

Statewide Academic Disciplines or Subject Matter

Art/Music/Drama (K–Grade 12)
Early Childhood Special Education (Ages 0–8)
Special Education (Ages 5–21)
Foreign Languages (K–Grade 12)
Mathematics (Grades 7–12)

Natural Sciences (Grades 7–12)

CONNECTICUT

1990–1991 and 1991–1992

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

1992–1993

Bilingual Education (K–Grade 12)
Bilingual Special Education (K–Grade 12)
Spanish (Secondary)
Speech and Hear (K–Grade 12)

1993–1994

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

1994–1995

Bilingual Education (K–Grade 12)
Industrial Arts (Grades 7–12)
Speech and Hearing (K–Grade 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–Grade 12)
Comprehensive Special Education (Grades 1–12)
English (Grades 7–12)
Mathematics (Grades 7–12)
Music (Pre-K–Grade 12)
Science (Grades 7–12)
Speech and Language Pathology
Technology Education (Pre-K–Grade 12)
World Languages (Grades 7–12)

2005–2006

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

2006–2007

Bilingual Education (Pre-K–Grade 12)
Comprehensive Special Education (Grades 1–12)
English (Grades 7–12)
Intermediate Administrator
Mathematics (Grades 7–12)
Music (Pre-K–Grade 12)
Remedial Reading (Grades 1–12)
Science (Grades 7–12)

Speech and Language Pathology
World Languages (Grades 7–12)

2007–2008

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

2008–2009 and 2009–2010

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

2010–2011

Bilingual Education (Pre-K–Grade 12)
Comprehensive Special Education (K–Grade 12)
English (Grades 7–12)
Intermediate Administrator
Music (Pre-K–Grade 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 (K–Grade 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
TESOL
World Languages (Grades 7–12)

2012–2013

Statewide Academic Disciplines or Subject Matter

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

2014–2015 and 2015–2016

Statewide Academic Disciplines or Subject Matter

Bilingual Education (Pre-K–Grade 12)
Comprehensive Special Education (K–Grade 12)
Intermediate Administrator
Mathematics (Grades 7–12)
School Library Media Specialist
Science (Grades 7–12)
Speech and Language Pathologist
TESOL
Technology Education (Pre-K–Grade 12)
World Languages (Grades 7–12)

2016–2017

Statewide Academic Disciplines or Subject Matter

Bilingual Education (Pre-K–Grade 12)
Comprehensive Special Education (K–Grade 12)
Intermediate Administrator
Mathematics (Grades 7–12)
School Library Media Specialist
School Psychologist
Science (Grades 7–12)
Speech and Language Pathologist
Technology Education (Pre-K–Grade 12)
World Languages (Grades 7–12)

2017–2018

Statewide Academic Disciplines or Subject Matter

Bilingual Education (Pre-K–Grade 12)
Mathematics (Grades 7–12)
Occupational Subject, Vocational Technical Schools
School Library Media Specialist
Science (Grades 7–12)
Special Education
Speech and Language Pathologist
Technology Education (Pre-K–Grade 12)

TESOL
World Languages (Grades 7–12)

DELAWARE

1990–1991 through 1994–1995

Chemistry (Grades 7–12)
Computer Science (Grades 7–12)
Mathematics (Grades 7–12)
Physical Science (Grades 7–12)
Physics (Grades 7–12)

1995–1996

Chemistry (Grades 7–12)
Computer Science (Grades 7–12)
Mathematics (Grades 7–12)
Physics (Grades 7–12)
Physical Science (Grades 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
ESL/BLE
Foreign Language
Mathematics
Reading
Science
Special Education
Speech Pathologist
Technology Education

2004–2005 and 2005–2006

English
ESL/BLE
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
ESOL/BLE
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
ESOL/BLE
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 and 2015–2016

Statewide Academic Disciplines or Subject Matter

Administrators
Art
ESOL/BLE
Business
English
Foreign Language
Gifted/Talented
Librarians/Media Technology
Mathematics (All Levels)
Music
Nurses
Psychologists
Science (Secondary)
Special Education
Speech Pathologists
Technology Education

2016–2017

Statewide Academic Disciplines or Subject Matter

ESOL/BLE
Business
English
Foreign Language
Librarians/Media Technology
Mathematics (All Levels)
Nurses
Psychologists
Science (Secondary)
Special Education
Speech Pathologists

Technology Education

2017–2018

Statewide Academic Disciplines or Subject Matter

ESOL/BLE
Foreign Language
Mathematics (Secondary)
Nurses
Occupational Therapy
Psychologists
Science (Secondary)
Special Education
Speech Pathologists

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 Mater

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 through 2016–2017

Statewide Academic Disciplines or Subject Matter

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

2017–2018

Statewide Academic Disciplines or Subject Matter

Elementary Education
English Language Arts and Reading
Foreign Languages
Mathematics
Special Education

FLORIDA

1990–1991 to 1999–2000

Emotionally Handicapped (K–Grade 12)
Hearing Impaired (K–Grade 12)
Physically Impaired (K–Grade 12)
Speech–Language Pathology (K–Grade 12)
Visually Impaired (K–Grade 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–Grade 12)
Emotionally Handicapped (Pre-K–Grade 12)
Profoundly Mentally Handicapped (Pre-K–Grade 12)
Reading (Pre-K–Grade 12)
Severely Emotionally Handicapped (Pre-K–Grade 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– 012

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
ESOL/BLE
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

2015–2016

Statewide Academic Disciplines or Subject
Matter

Exceptional Student Education
Hearing Impaired
Reading
Science
Science
Chemistry
Visually Impaired

2016–2017

Statewide Academic Disciplines or Subject
Matter

Exceptional Student Education
Hearing Impaired
Reading
Science
General (Middle Grades)
Physics
Earth and Space

2017–2018

Statewide Academic Disciplines or Subject
Matter

Exceptional Student Education
English for Speakers of Other Languages
English
Math
Reading
Science
General
Earth and Space

GEORGIA

1990–1991 and 1991–1992

Behavior Disorders (Grades 1–12)
Broadfield Science (Grades 7–12)
Industrial Arts (Grades 6–8)
Mentally Handicapped (Grades 1–12)

Spanish (Grades 7–12)

1992–1993

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

1993–1994

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

1994–1995

Behavior Disorders (K–Grade 12)
ESOL
Hearing Impaired (K–Grade 12)
Interrelated Special Education (K–Grade 12)
Learning Disabilities (K–Grade 12)
Spanish (K–Grade 12)
Speech and Language Pathology (K–Grade 12)

1995–1996 and 1996–1997

Behavior Disorders
Hearing Impaired (K–Grade 12)
Interrelated Special Education (K–Grade 12)
Orthopedically Impaired (K–Grade 12)
Spanish (K–Grade 12)
Science (Grades 7–12)

1997–1998

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

2003–2004

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

2004–2005

Behavior Disorders (Pre-K–Grade 12)
 Biology (Grades 7–12)
 Business Education
 Chemistry (Grades 7–12)
 English (Grades 7–12)
 French (Grades 7–12) or (Pre-K–Grade 12)
 Health Occupations

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

2005–2006

African and Semitic Languages
 Agricultural
 Business and Production Technology
 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
 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
 Chemistry
 Earth and Space Sciences
 Physics
 Precision Production Occupations
 Protective Services
 Romance Languages French
 Romance Languages Italian
 Romance Languages Modern Foreign
 Language
 Romance Languages Spanish
 Science (K–Grade 6)
 Social Sciences
 Economics
 Geography
 Government
 History
 Technology Education
 Visual Arts

2006–2007

Agricultural
 Business and Production Technology
 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
 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
 Chemistry
 Earth and Space Sciences
 Physics
 Precision Production Occupations
 Protective Services
 Romance Languages
 French
 Italian
 Modern Foreign Language
 Spanish
 Science (K–Grade 6)
 Social Sciences
 Economics
 Geography
 Government
 History
 Technology Education
 Visual Arts

2007–2008

Statewide General Education and Special Education

Agricultural
Business and Production Technology
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
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
Chemistry
Earth and Space Sciences
Physics

Precision Production Occupations
Program of Education and Career Exploration
Protective Services
Romance Languages
French
Italian
Modern Foreign Language
Spanish
Science (K–Grade 6)
Social Sciences
Economics
Geography
Government
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
Conservation and Renewable Natural Resources
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
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
 Chemistry
 Earth and Space Sciences
 Physics
 Precision Production
 Drafting
 Graphic
 Welding
 Public Health and Medical Occupations
 Public Safety
 Romance Languages
 French
 Modern Foreign Language
 Spanish
 Science (K–Grade 6)
 Social Sciences
 Economics
 Geography
 Government
 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
 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
 Chemistry
 Earth and Space Sciences
 Physics
 Precision Production
 Drafting
 Graphic
 Welding
 Public Health and Medical Occupations
 Public Safety
 Romance Languages French
 Science (Grades K–6)

Social Sciences
Economics
Geography
Government
History
Technology Education—Includes Engineering
Visual Arts

2010–2011

Statewide General Education

Agricultural
Business and Production Technology
Conservation and Renewable Natural
Resources
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
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
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
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
Chemistry
Earth and Space Sciences
Professional/Career Preparation
Public Health and Medical Occupations
Science (K–Grade 6)
Social Sciences
Economics
Geography
Government
History
Study Skills
Visual Arts

Regional Education Services Agencies

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

2011–2012

Mathematics
Sciences
Spanish
Special Education

2012–2013

Statewide Academic Disciplines or Subject Matter

Life Sciences
Mathematics
Physical Sciences
Spanish
Special Education

2013–2014 through 2015–2016

Statewide Academic Disciplines or Subject Matter

Spanish
Special Education

2016–2017 and 2017–2018

Statewide Academic Disciplines or Subject Matter

Elementary Instruction
English Language Arts
Mathematics

HAWAII

1990–1991 through 1992– 1993

Special Education (K–Grade 12)

1993–1994 and 1994–1995

Mathematics
Science
Special Education

1995–1996 through 1998–1999

Hawaiian Language (K–Grade 12)
Mathematics (Grades 9–12)
Science (Grades 9–12)
Special Education (K–Grade 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

2015–2016

Statewide Academic Disciplines or Subject Matter

English/Reading
Hawaiian
Hawaiian Immersion
Mathematics
Science
Special Education
Vocational/Technical

2015–2016 through 2017–2018

Statewide Academic Disciplines or Subject Matter

English/Reading
Foreign Languages
Hawaiian
Hawaiian Immersion
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 (K–Grade 12)
 Family/Consumer Sciences (Grades 6–12)
 French (Grades 6–12)
 Generalist (K–Grade 12)
 Gifted and Talented (K–Grade 12)
 Health (Grades 6–12)
 Hearing Impaired (Kindergarten–Grade 12)
 History (Grades 6–12)
 Humanities (Grades 6–12)
 Library Media Specialist (K–Grade 12)
 Literacy (Kindergarten–Grade 12)

Marketing Technology Education (Grades 6–12)
Mathematics (Grades 6–12)
Music (K–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 (K–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 (K–Grade 12)
Family/Consumer Sciences (Grades 6–12)
Foreign Language (K–Grade 12)
French (Grades 6–12)

Generalist–Special Education (K–Grade 12)
Geography (Grades 6–12)
German (Grades 6–12)
Gifted and Talented (Kindergarten–Grade 12)
Health
Health Occupations (Grades 6–12)
Hearing Impaired (K–Grade 12)
History (Grades 6–12)
Humanities (Grades 6–12)
Law Enforcement
Library Media Specialist (K–Grade 12)
Literacy (K–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

2015–2016

Statewide Academic Disciplines or Subject Matter

Agricultural Science and Technology (Grades 6–12)
All Subjects K–Grade 8 (Elementary)
American Government/Political Science (Grades 6–12)
Art (Grades 6–12)
Automotive Technology (Grades 6–12)
Basic Mathematics
Bilingual Education (Grades 6–12)
Biological Science (Grades 6–12)
Birth–Grade 3
Business Technology Education (Grades 6–12)
Chemistry (Grades 6–12)
Communication (Grades 6–12)

Dance (Grades 6–12)
 Drama (Grades 6–12)
 Earth Science (Grades 6–12)
 Economics (Grades 6–12)
 English (Grades 6–12)
 English as a New Language (K–Grade 12)
 Family/Consumer Sciences (Grades 6–12)
 Foreign Language (Grade 12)
 French (Grades 6–12)
 Generalist–Special Education (K–Grade 12)
 Geography (Grades 6–12)
 German (Grades 6–12)
 Gifted and Talented (K–Grade 12)
 Graphic Design (Grades 6–12)
 Health
 Health Occupations
 Hearing Impaired (K–Grade 12)
 History (Grades 6–12)
 Humanities (Grades 6–12)
 Literacy (K–Grade 12)
 Mathematics (Grades 6–12)
 Music (K–Grade 12)
 Natural Science (Grades 6–12)
 Nursing Assistant (Grades 6–12)
 Physical Education
 Physical Science (Grades 6–12)
 Physics (Grades 6–12)
 Psychology (Grades 6–12)
 Social Studies (Grades 6–12)
 Sociology (Grades 6–12)
 Spanish

2016–2017

Statewide Academic Disciplines or Subject Matter

Agricultural Science and Technology (Grades 6–12)
 All Subjects K–Grade 8 (Elementary)
 American Sign Language (K–Grade 12)
 American Government/Political Science (Grades 6–12)
 Art (Grades 6–12)
 Bilingual Education (Grades 6–12)
 Biological Science (Grades 6–12)
 Birth–Grade 3

Business Technology Education (Grades 6–12)
 Chemistry (Grades 6–12)
 Communication (Grades 6–12)
 Earth Science (Grades 6–12)
 Economics (Grades 6–12)
 English (Grades 6–12)
 English as a New Language (K–Grade 12)
 Family/Consumer Sciences (Grades 6–12)
 Chinese (Grades 6–12)
 French (Grades 6–12)
 German (Grades 6–12)
 Latin
 Spanish
 Generalist–Special Education (K–Grade 12)
 Geography (Grades 6–12)
 Gifted and Talented (K–Grade 12)
 Health
 Health Occupations
 Hearing Impaired (K–Grade 12)
 History (Grades 6–12)
 Literacy (K–Grade 12)
 Mathematics
 Music
 Natural Science Philosophy
 Physical Education
 Physical Science
 Physics (Grades 6–12)
 Psychology (Grades 6–12)
 Social Studies (Grades 6–12)
 Technology Education

2017–2018

Statewide Academic Disciplines or Subject Matter

Agricultural Science and Technology (Grades 6–12)
 All Subjects K–Grade 8 (Elementary)
 American Sign Language
 American Government/Political Science (Grades 6–12)
 Art
 Bilingual Education (Grades 6–12)
 Biological Science (Grades 6–12)
 Birth–Grade 3
 Building Trades Construction

Business Technology Education (Grades 6–12)
 Cabinet and Millwork
 Chemistry (Grades 6–12)
 Chinese (K–Grade 12)
 Communication (Grades 6–12)
 Deaf/Hard of Hearing (K–Grade 12)
 Drafting
 Drama (Grades 6–12)
 Early Childhood Special Education (Pre-K–3)
 Earth Science (Grades 6–12)
 Economics (Grades 6–12)
 English
 English as a New Language (K–Grade 12)
 Family/Consumer Sciences (Grades 6–12)
 French (Grades 6–12)
 General Engineering
 Generalist–Special Education (K–Grade 12)
 Geography (Grades 6–12)
 German (Grades 6–12)
 Gifted and Talented (K–Grade 12)
 Health
 Health Occupations
 History (Grades 6–12)
 Latin
 Literacy (K–Grade 12)
 Marketing Technology Education
 Mathematics
 Microcomputer Applications
 Music
 Orientation Health Occupations
 Philosophy
 Physical Education
 Physical Science
 Physics (Grades 6–12)
 Psychology (Grades 6–12)
 Social Studies (Grades 6–12)
 Sociology (Grades 6–12)
 Spanish
 Sports Medicine/Athletic Trainer
 Technology Education
 TV Production/Broadcasting
 Visual Impairment (K–Grade 12)

ILLINOIS

1990–1991 through 1992–1993

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

1993–1994

Bilingual Education (K–Grade 12)
 English as a Second Language (K–Grade 12)
 Learning Disabilities (K–Grade 12)
 Social/Emotional Disorders (K–Grade 12)
 Speech/Language Impaired (K–Grade 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– Grade 12)
Music (K– Grade 12)
Music (K–Grade 8)
Physical Education (K– Grade 12)
Pre-Kindergarten
Science (K– Grade 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–Grade 12)
Bilingual Special Education (K–Grade 12)
Early Childhood Education (Certification
Required)
Kindergarten
Mathematics (K– Grade 12)
Music (K–Grade 12)
Music (K–Grade 8)
Physical Education (K–Grade 12)
Pre-Kindergarten
Science (K–Grade 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

Bilingual Teacher
Music Teacher (K– Grade 12)
Mathematics
Physical Education
Science
Standard Elementary Instructor
Special Education
 Behavior Disordered
 Cross Categorical
 Learning Disabled
 Speech and Language Impaired

2003–2004

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
Chicago District 299 (Only)
 Standard Elementary Instructor

2004–2005

Bilingual
Foreign Language–Spanish
Math
Science
Special Education
 Cross Categorical
 Emotionally Disturbed (BD)
 Specific Learning Disability (LD)
 Speech/Language Impairment
Chicago 299 (Only)
 Standard Elementary Instructor

2005–2006

Bilingual
Math

Music (K–Grade 8)
Physical Education (K–Grade 8)
Reading
Science (K– Grade 12)
Special Education
 Cross Categorical
 Emotionally Disturbed (BD)
 Other/General
 Specific Learning Disability (LD)
 Speech/Language Impairment

2006–2007

Bilingual Education
Elementary Physical Ed. (K–Grade 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
Chicago 299 (Only)
 Standard Elementary Instructor

2007–2008

Bilingual Education
Math
Reading
Science
Special Education
 Cross Categorical
 Emotionally Disturbed (BD/SED)
 LBS I
 Other/General Special Education
 Speech and Language Impaired
Chicago 299 (Only)
 Standard Elementary Instructor

2008–2009 and 2009–2010

Chicago 299 (Only)

Standard Elementary Instructor
Bilingual Education
Math
Physical Education (K–Grade 8)
Reading
Science
Special Education
 Cross Categorical
 Emotionally Disturbed
 LBS I
 Other/General
 Specific Learning Disability
 Speech and Language Impaired

2010–2011

Bilingual Education
Math
Physical Education (K–Grade 8)
Reading
Science
Special Education
 LBS I
 Speech and Language Impaired
Chicago 299 (Only)
 Standard Elementary Instructor

2011–2012

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

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

2015–2016

Statewide Academic Disciplines or Subject Matter

Bilingual Education
Learning Behavior Specialist I
Chicago 299
 Standard Elementary Instructor

2016–2017

Statewide Academic Disciplines or Subject Matter

Bilingual Education
Learning Behavior Specialist I
Standard Elementary Instructor

2017–2018

Statewide Academic Disciplines or Subject Matter

Adult Education
At-Risk (Pre-K)
Art
Bilingual Education
Career and Technical Educator (CTE)
Computer Literacy/Technology Teacher
Computer Programming
Driver Education
Elementary - Standard Teacher
English
 Language Arts

Other
 Reading
 English as a Second Language
 Foreign Language - Spanish
 Gifted Education
 Health Education
 Mathematics
 Algebra
 Basic/General
 Geometry
 Other
 Music
 Music (K-8)
 Instrumental
 Vocal
 Physical Education
 Elementary Physical Ed. (K-8)
 Physical Education (9-12)
 Resource Teacher
 Elementary
 Foreign Language (6-12)
 Math
 Reading (6-12)
 Reading Specialist
 Science General
 Biology
 Chemistry
 Other
 Physics
 Social Science
 Special Education
 Bilingual Special Education
 Hearing Impairment
 Learning Behavior Specialist I
 Learning Behavior Specialist II
 Other
 Speech and Language Impaired Teacher
 Title I - Remedial Reading
 Voc Tech
 Agriculture
 Family and Consumer Sciences
 Business, Marketing, Management
 Health Occupations
 Industrial Occupations
 Miscellaneous

Geographic Shortage Areas

Chicago Citywide Resource Teacher CPS
 Area One
 Area Two
 Area Three
 Area Four
 Area Five
 Area Six

INDIANA

1990–1991 through 1994–1995

Learning Disabled (K–Grade 12)
 Mild Mentally Disabled (K–Grade 12)
 Seriously Emotionally Handicapped (K–Grade 12)
 Severely Disabled (K–Grade 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 (Grades 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
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
Business Services and Technology
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
Business Services and Technology
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

2015–2016

Statewide Academic Disciplines or Subject Matter

Blind and Low Vision
Business Education
Career and Technical Education
 Agriculture
 Business Services and Technology
 Marketing
 Occupational Family and Consumer Science
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

2016–2017

Statewide Academic Disciplines or Subject Matter

Blind and Low Vision
Business Education
Career and Technical Education
 Business Services and Technology
 Occupational Family and Consumer Science
Deaf and Hard of Hearing
Intense Intervention
Mathematics
Mild Intervention
Science (All Areas)
Technology Education
World Languages

2017–2018

Statewide Academic Disciplines or Subject Matter

Blind and Low Vision
Deaf and Hard of Hearing
Intense Intervention
Mild Intervention
Early Childhood
Business Education
Career and Technical Education
 Agriculture
 Business Services and Technology
 Occupational Family and Consumer Science
Mathematics
Science (All Areas)
Technology Education
Teachers of English Learners
World Languages

IOWA

1990–1991 through 1995–1996

Health (Grades 7–12)
Reading (K–Grade 6)
Spanish (Grades 7–12)
Special Education
 Behavior Disorders
 Early Childhood Special Ed (K–Grade 6)
 Moderate/Severe/Profoundly Handicapped
 Multi–Categorical
 Resource
 SCI (Special Class with Integration)

1996–1997

Regular Education
 English as a Second Language (K–Grade 12)
 Industrial Technology Education (Grades 7–12)
 Media Specialist (K–Grade 12)
 Spanish (Grades 7–12)
Special Education
 Behavior Disorder (Grades 7–12)
 Behavior Disorders (K–Grade 12)
 Childhood Special Education (Pre–K–K)

Moderate/Severe/Profoundly Handicapped
(K–Grade 12)
Multi–Categorical
Resource (Grades 7–12)
SCI (Special Class with Integration) (K–
Grade 12)

1997–1998

Regular Education

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

Special Education

Early Childhood Special Education
Behavior Disorders (K–Grade 12)
Learning Disabilities (K–Grade 12)
Moderate/Severe/Profoundly Handicapped
(K–Grade 12)
Mental Disabilities (K–Grade 12)
Multi–Categorical
Resource (Grades 7–12)
SCI (Special Class with Integration) (K–
Grade 12)

1998–1999

Regular Education

Counselor* (K–Grade 12)
Driver and Safety Education (Grades 7–12)
English as a Second Language (K–Grade 12)
Health (Grades 7–12)
Industrial Technology Education (Grades 7–
12)
Reading (K–Grade 12)
Spanish (Grades 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–Grade 12)
Early Childhood Special Ed. (Pre-K–K)
Learning Disabilities (K–Grade 12)
Mental Disabilities (K–Grade 12)

Moderate/Severe/Profoundly Handicapped
(K–Grade 12)
Multi–Categorical
Resource (Grades 7–12)
SCI (Special Class with Integration) (K–
Grade 12)

1999–2000

Regular Education

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

Special Education

Behavior Disorders (K–Grade 12)
Early Childhood Special Ed. (Pre-K–K)
Itinerant Hearing Impaired (Pre-K–Grade 12)
Itinerant Visually Impaired (Pre-K–Grade 12)
Learning Disabilities (K–Grade 12)
Mental Disabilities (K–Grade 12)
Moderate/Severe/Profoundly Handicapped
(K–Grade 12)
Multi–Categorical
Resource (Grades 7–12)
SCI (Special Class with Integration) (K–
Grade 12)
Physically Handicapped (K–Grade 6)

2000–2001 through 2002–2003

Regular Education

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

Special Education

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

Itinerant Hearing Impaired (Pre-K–Grade 12)
Learning Disabilities (K–Grade 12)
Mental Disabilities (K–Grade 12)
Moderate/Severe/Profoundly Handicapped
(K–Grade 12)
Multi–Categorical
Resource (Grades 7–12)
SCI (Special Class with Integration) (K–
Grade 12)
Physically Handicapped (K–6)

2003–2004

Regular Education

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

Special Education

Behavior Disorders (K–Grade 12)
Early Childhood Special Ed. (Pre-K–K)
Itinerant Hearing Impaired (Pre-K–Grade 12)
Itinerant Visually Impaired (Pre-K–Grade
12)
Learning Disabilities (K–Grade 12)
Mental Disabilities (K–Grade 12)
Moderate/Severe/Profoundly Handicapped
(K–Grade 12)
Multi–Categorical
Resource (Grades 7–12)
SCI (Special Class with Integration) (K–
Grade 12)
Physically Handicapped (K–Grade 6)

2004–2005 and 2005–2006

Regular Education

Agriculture (Grades 7–12)
English as a Second Language (K–Grade 12)
Family and Consumer Sciences (Grades 7–
12)
Foreign Language (All) (Grades 7–12)
Industrial Technology (Grades 7–12)

Mathematics (Grades 7–12)
Music (K–Grade 12)
School Media Specialist (K–Grade 12)
Science (All) (Grades 7–12)
Talented and Gifted (K–Grade 12)

Special Education

Early Childhood Special Education (Pre-K–
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–21)
Itinerant Visually Impaired (Birth–21)
1–Formerly Multi–Categorical Resource (K–
Grade 12) and Special Class with
Integration (K–Grade 12)
2–Formerly Behavior Disorders (K–Grade 12)
and Learning Disabilities (K–Grade 12)
3–Formerly Mental Disabilities K–Grade 12)
and Moderate/Severe/Profoundly
Handicapped (K–Grade 12)
4–Formerly Physically Handicapped (K–
Grade 6)

2006–2007 and 2007–2008

Regular Education

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

Special Education

Early Childhood Special Education (Pre-K–
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–21)
Itinerant Visually Impaired (Birth–21)

2008–2009 and 2009–2010

Regular Education

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

Special Education

Early Childhood Special Education (Pre-K–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–21)
Itinerant Visually Impaired (Birth–21)

2010–2011

Regular Education

Agriculture (Grades 5–12)
English as a Second Language (K–Grade 12)
Family and Consumer Sciences (Grades 7–12)
Foreign Language (All) (Grades 5–12)
Guidance Counselor (K–Grade 8 and Grades 5–12)
Health (Grades 5–12)
Industrial Technology (Grades 5–12)
Mathematics (Grades 5–12)
Music (K–Grade 8 and 5–12)

School Media Specialist (K–Grade 8 and 5–12)
Science (All) (Grades 5–12)
Talented and Gifted (K–Grade 12)

Special Education

Early Childhood Special Education (Pre-K–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–21)
Itinerant Visually Impaired (Birth–21)

2011–2012

Regular Education

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

Special Education

Early Childhood Special Education (Pre-K–K)
Special Education
Early Childhood Special Education (Pre-K–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–21)
Itinerant Visually Impaired (Birth–21)

2012–2013

Statewide Academic Disciplines or Subject Matter

Regular Education

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

Special Education

- Early Childhood Special Education (Pre-K–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–21)
- Itinerant Visually Impaired (Birth–21)

2013–2014

Statewide Academic Disciplines or Subject Matter

Regular Education

- Early Childhood
- English as a Second Language (K–Grade 12)
- Family and Consumer Sciences
- Guidance Counselor (Kindergarten–Grade 8 and 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-K–K)
- 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–Age 21)
- Itinerant Visually Impaired (Birth–Age 21)

2014–2015

Statewide Academic Disciplines or Subject Matter

Regular Education

- Agriculture (Grades 5–12)
- Early Childhood
- English as a Second Language (K–Grade 12)
- Family and Consumer Sciences (Grades 5–12)
- Guidance Counselor (K–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 (K–Grade 12)
- Teacher Librarian (K–Grade 8 and 5–12)

Special Education

- Early Childhood Special Education (Pre-K–K)
- 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–Age 21)
- Itinerant Visually Impaired (Birth–Age 21)

2015–2016

Statewide Academic Disciplines or Subject Matter

Regular Education

- Agriculture (Grades 5–12)
- English as a Second Language (K–Grade 12)
- Family and Consumer Sciences (Grades 5–12)
- Foreign Language (All)
- Industrial Technology (Grades 5–12)
- Mathematics (Grades 5–12)
- Professional School Counselor (K–Grade 8 and 5–12)
- Science (Grades 5–12)
 - All Science
 - Biology
 - Chemistry
 - Earth Science
 - Physics
- Speech Communication/Theatre (Grades 5–12)
- Talented and Gifted (K–Grade 12)
- Teacher Librarian (K–Grade 8, K–Grade 12, and Grades 5–12)

Special Education

- Early Childhood Special Education (Pre-K–K)
- 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–Age 21)
- Itinerant Visually Impaired (Birth–Age 21)
- Pre-Kindergarten–Grade 3 Regular/Special Education (Serving in Special Education or in Early Childhood Inclusive Classrooms)

2016–2017

Statewide Academic Disciplines or Subject Matter

Regular Education

- Agriculture (Grades 5–12)
- Business (Grades 5–12)

- English as a Second Language (K–Grade 12)
- Family and Consumer Sciences (Grades 5–12)
- Foreign Language (All)
- Industrial Technology (Grades 5–12)
- Mathematics (Grades 5–12)
- Professional School Counselor (K–Grade 8 and Grades 5–12)
- Science (Grades 5–12)
 - All Science (Grades 5–12)
 - Basic (Grades 5–12)
 - Biology (Grades 5–12)
 - Chemistry (Grades 5–12)
 - Earth Science (Grades 5–12)
 - Physics (Grades 5–12)
- Speech Communication/Theatre (Grades 5–12)
- Talented and Gifted (K–Grade 12)
- Teacher Librarian (K–Grade 8, K–Grade 12, and Grades 5–12)

Special Education

- Early Childhood Special Education (Pre-K–K)
- Instructional Strategist I Mild/Moderate
- Instructional Strategist II Behavior Disorders/Learning Disabilities
- Instructional Strategist II Mental Disabilities
- Instructional Strategist II Physical Disabilities
- Itinerant Hearing Impaired (Birth–Age 21)
- Itinerant Visually Impaired (Birth–Age 21)
- Pre-K–Grade 3 Regular/Special Education (Serving in Special Education or in Early Childhood Inclusive Classrooms)

2017–2018

Statewide Academic Disciplines or Subject Matter

Regular Education

- Agriculture (Grades 5–12)
- Business (Grades 5–12)
- English as a Second Language (K–Grade 12)
- Family and Consumer Sciences (Grades 5–12)
- Foreign Language (All)
- Industrial Technology (Grades 5–12)

Mathematics (Grades 5–12)
Science (Grades 5–12)
 All Science (Grades 5–12)
 Basic (Grades 5–12)
 Physics (Grades 5–12)
Talented and Gifted (K–Grade 12)
Teacher Librarian (K–Grade 8, K–Grade 12, and Grades 5–12)
Special Education
 Early Childhood Special Education (Pre-K–K)
 Instructional Strategist I Mild/Moderate
 Instructional Strategist II Behavior Disorders/Learning Disabilities
 Instructional Strategist II Mental Disabilities
 Instructional Strategist II Physical Disabilities
 Itinerant Hearing Impaired (Birth–Age 21)
 Itinerant Visually Impaired (Birth–Age 21)
 Pre-K–Grade 3 Regular/Special Education (Serving in Special Education or in Early Childhood Inclusive Classrooms)

KANSAS

1990–1991 and 1991–1992

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

1992–1993 and 1993–1994

Behavioral Disorders (K–Grade 12)
Mathematics (Grades 9–12)

1994–1995

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

1995–1996 through 1999–2000

Special Education
 Behavioral Disorders (Pre-K–Grade 12)
 Early Childhood Handicapped (Birth–5 yrs)
 Gifted (Pre-K–Grade 12)

Speech/Language (Pre-K–Grade 12)
Visually Impaired (Pre-K–Grade 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–Grade 12)

2001–2002 and 2002–2003

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

2003–2004

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

2004–2005

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

2005–2006

Special Education (Pre-K–Grade 12)
 Adaptive–Emotionally Disturbed Disorder
 Educational Interpreter
 Hearing Impaired

Learning Disability
Speech/Language
Visually Impaired

2006–2007

Birth–3 yrs
 Infant/Toddler
Grades Pre-K–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 (Pre-K–Grade 12)
 Audiology
 Behavior Disorder (Emotionally Disturbed)
 Hearing Impaired
 Learning Disability
 Occupational Therapy
 Severe Multiple Disabilities
 Speech/Language

2008–2009 and 2009–2010

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

2010–2011

Special Education (Pre-K–Grade 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-K–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-K–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-K–Grade 12)
Adaptive Special Education
Early Childhood Handicapped
Functional Special Education
Gifted
Hearing Impaired
Visually Impaired

2015–2016

Special Education (Pre-K–Grade 12)
Behavior Disorder
Hearing Impaired
Physical Therapy
Psychology
Speech/Language
Severe Multiple Disabilities
Visually Impaired

2016–2017

Statewide Academic Disciplines or Subject Matter

Special Education (Pre-K–Grade 12)
Gifted
Hearing Impaired
Mental Retardation
Speech/Language
Visually Impaired

2017–2018

Statewide Academic Disciplines or Subject Matter

Special Education (Pre-K–Grade 12)
Gifted
Mental Retardation
Speech/Language
Visually Impaired

KENTUCKY

1990–1991 and 1991–1992

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

1992–1993 and 1993–1994

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

1994–1995

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

1995–1996

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

1996–1997

Educable Mentally Handicapped (K–Grade 12)
Emotionally Disturbed (K–Grade 12)
Foreign Languages (Secondary)
Guidance Counselors
Learning Disabled (K–Grade 12)

Music
Physically Handicapped (K–Grade 12)
School Media Librarian (K–Grade 12)
Trainable Mentally Handicapped (K–Grade 12)

1997–1998

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

1998–1999

Alternative School
Art
Foreign Languages (Secondary)
Hearing Impaired
Learning Disabled (K–Grade 12)
Music
Physically Disabled (K–Grade 12)
School Media Librarian (K–Grade 12)
Science
Technology Education (Grades 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 (Grades 5–12)
Exceptional Children (EBD, FMD, LBD, PD)
Science (Grades 5–12)
Foreign Language
Mathematics (Grades 5–12)
Social Studies (Grades 5–12)
Speech/Language Disorders
Technology Education

2003–2004

Art
English as a Second Language
English/Language Arts (Grades 5–12)
Exceptional Children (EBD, FMD, LBD, PD)
Foreign Language
Mathematics (Grades 5–12)
Music (Grades 5–12)
Science (Grades 5–12)
Social Studies (Grades 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 and Secondary)
English as a Second Language
Exceptional Children (EBD, FMD, LBD, PD)
Gifted Education, All Grades
Mathematics (Middle and Secondary)
School Media Librarian
Science–Middle School
Science–Secondary (All Areas)
Social Studies (Middle and Secondary)
Technology
 Technology Education
 Information Technology
World/Foreign Language

2007–2008

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

2008–2009 and 2009–2010

Biology–Secondary
Chemistry–Secondary
Earth Science
English (Middle and Secondary)

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

2011–2012

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

2012–2013

Statewide Academic Disciplines or Subject Matter

Career and Technical Education
Engineering and Information Technology
Health Sciences
English (Middle and Secondary)
English as a Second Language (English Language Learners)
Exceptional Children
Emotional–Behavior Disorder
Functional Mental Disorder
Learning Behavior Disorder
Mathematics (Middle and Secondary)
Sciences
Biology (Secondary)
Chemistry (Secondary)
Earth Science
Middle School
Physics
Social Studies (Middle and Secondary)
Speech/Language Pathology
World Languages

2013–2014 and 2014–2015

Statewide Academic Disciplines or Subject Matter

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

Social Studies (Middle and Secondary)
World Languages

2015–2016

Statewide Academic Disciplines or Subject Matter

Career and Technical Education
English (Middle and Secondary)
English as a Second Language
Exceptional Children
Emotional–Behavior Disorder
Functional Mental Disorder
Hearing Impaired
Learning Behavior Disorder
Visually Impaired
Interdisciplinary Early Childhood Education
Mathematics (Middle and Secondary)
Science
Biology
Chemistry (Secondary)
Earth Science
General Science (Middle School)
Physics
Social Studies (Middle and Secondary)
World Languages

2016–2017

Statewide Academic Disciplines or Subject Matter

Career and Technical Education
Early Childhood Education
English and Communications
English as a Second Language
Exceptional Children
Emotional–Behavior Disability
Moderate and Severe Disability
Hearing Impaired
Learning Behavior Disability
Visually Impaired
Foreign Languages
Mathematics
Science

2017–2018

Statewide Academic Disciplines or Subject Matter

Career and Technical Education
Exceptional Children
Foreign Languages

Geographic Regions

Barren River Region

Career & Technical Education
Exceptional Children
Foreign Language
English as a Second Language
Science
Speech/Language Pathologist

Cumberlands Region

Career & Technical Education
Exceptional Children
Foreign Language
Early Childhood Education
English & Communications
School Media Librarian
Science

Green River Region

Career & Technical Education
Exceptional Children
Foreign Language
Early Childhood Education
English as a Second Language
Gifted Education
Health & Physical Education
Science

Kentuckiana Works Region

Career & Technical Education
Exceptional Children
Foreign Language
English & Communications
English as a Second Language
Gifted Education
Math
School Media Librarian
School Psychologist
Science

Social Studies

Northern Kentucky Region

Career & Technical Education
Exceptional Children
Foreign Language
Early Childhood Education
English as a Second Language
Gifted Education
Mathematics
School Media Librarian
School Psychologist

Bluegrass Region

Career & Technical Education
Exceptional Children
Foreign Language
Arts & Humanities
Early Childhood Education
English as a Second Language
Gifted Education
Mathematics
Science
Speech/Language Pathologist

East Kentucky Concentrated Employment Program Region

Career & Technical Education
Exceptional Children
Foreign Language
Early Childhood Education
English & Communications
Health & Physical Education
Mathematics
School Media Librarian
School Psychologist
Science
Social Studies
Speech/Language Pathologist
Gifted Education

Lincoln Trail Region

Career & Technical Education
Exceptional Children
Foreign Language
English as a Second Language
School Psychologist
Science
Social Studies

Speech/Language Pathologist

TenCo Region

Career & Technical Education
Exceptional Children
Foreign Language
School Media Librarian
Science

West Kentucky Region

Career & Technical Education
Exceptional Children
Foreign Language
Arts & Humanities
Early Childhood Education
English & Communications
Gifted Education
Health & Physical Education
Mathematics
School Media Librarian
School Psychologist
Science
Speech/Language Pathologist

LOUISIANA

1990–1991 through 1992–1993

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

1993–1994 and 1994–1995

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

1995–1996

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

1996–1997

Elementary Education (Grades 1–8)
Kindergarten/Early Childhood (Pre-K–4 yrs)

Math (Grades 7–12)
Science (Grades 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

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

2008–2009 through 2017–2018

Statewide Academic Disciplines or Subject
Matter

Arts
Early Childhood Education (Pre-K–K)

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–Grade 12)

1992–1993

Foreign Languages (except French) (K–Grade
12)
Special Education (K–Grade 12)

1993–1994

Latin (Grades 6–12)
Spanish (Grades 6–12)
Special Education for Children with
Disabilities (K–Grade 12)

1994–1995

Latin (K–Grade 12)
Spanish (K–Grade 12)
Teachers of Children with Disabilities (K–
Grade 12)

1995–1996

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

1996–1997

Chemistry (Grades 7–12)
Latin (Grades 7–12)
Mathematics
Spanish (Grades 7–12)
Speech Pathology (K–Grade 12)
Teachers of Children with Disabilities (K–
Grade 12)

1997–1998

Chemistry (Grades 7–12)
Physics (Grades 7–12)
Spanish (K–Grade 12)
Speech Pathology (K–Grade 12)
Teachers of Children with Disabilities (K–
Grade 12)

1998–1999

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

1999–2000

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

2000–2001 and 2001–2002

Chemistry (Grades 7–12)
Computer/Technology (K–Grade 12)
French (K–Grade 12)
Mathematics (Grades 7–12)
Physics (Grades 7–12)

Spanish (K–Grade 12)
Speech and Language Clinicians (K–Grade 12)
Teachers of Children with Disabilities (K–Grade 12)

2002–2003

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

2003–2004

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

2015–2016

English as a Second Language
Gifted/Talented
Industrial Arts
Mathematics
School Librarian
Science
Special Education (Teachers and
Speech/Hearing Clinicians)
World Languages
Chinese
French
German
Japanese
Latin
Russian
Spanish

2016–2017

Statewide Academic Disciplines or Subject
Matter

English as a Second Language
Gifted/Talented
Industrial Arts
Mathematics
School Librarian
Science
Special Education (Teachers and
Speech/Hearing Clinicians)
World Languages
French

German
Russian

2017–2018

Statewide Academic Disciplines or Subject
Matter

English as a Second Language
Gifted/Talented
Industrial Arts
Mathematics
School Librarian
Science
Special Education (Teachers and
Speech/Hearing Clinicians)
World Languages
French
German
Latin
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
Grades 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
Grades 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 (Grades 7–12)
Business Education
Computer Science
Family and Consumer Sciences
Health Occupations
Technology Education
English as a Second Language (Pre-K–12)

Foreign Languages (Grades 7–12)

German
Latin
Spanish

Mathematics (Grades 7–12)

Science (Grades 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 and 7–12)

Theatre (Grades 7–12)

Career and Technology (Grades 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 (Grades 7–12)

Political Science (Grades 7–12)

Science (Grades 7–12)

Chemistry

Earth/Space

Physical Science

Physics

Spanish (Grades 7–12)

Special Education

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

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 (Grades 7–12)

Health Occupations

Technology Education

Computer Science

Dance

English for Speakers of Other Language (Pre–K–12)

Foreign Languages (Grades 7–12)

Latin

Spanish

Mathematics (Grades 7–12)

Science (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

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

2015–2016

Statewide Academic Disciplines or Subject Matter

Arts
 Art (Pre-K–Grade 12)
 Dance (Pre-K–Grade 12)
 Theatre (Pre-K–Grade 12)
Business Education
Career and Technology Areas (Grades 7–12)
 Family and Consumer Sciences
 Technology Education
Computer Science (Grades 7–12)
ESOL (Pre-K–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
 Visually Impaired
World Language Areas (Pre-K–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
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

2016–2017

Statewide Academic Disciplines or Subject Matter

Arts

Music (Pre-K–Grade 12)

Career and Technology Areas (Grades 7–12)

Family and Consumer Sciences

Technology Education

Computer Science (Grades 7–12)

English (Grades 7–12)

ESOL (Pre-K–Grade 12)

Health (Pre-K–Grade 12)

Mathematics (Grades 7–12)

Middle School Education (Grades 4–9)

Science Areas (Grades 7–12)

Biology

Chemistry

Physical Science

Physics

Special Education Areas

Generic: Secondary/Adult (Grade 6–Adult)

Hearing Impaired

World Language Areas (Pre-K–Grade 12)

French

Spanish

Geographic Regions (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

2017–2018

Statewide Academic Disciplines or Subject Matter

Arts (Pre-K–Grade 12)

Dance

Career and Technology Areas (Grades 7–12)

Family and Consumer Sciences

Technology Education

Business Education (Grades 7–12)

Computer Science (Grades 7–12)

English (Grades 7–12)

ESOL (Pre-K–Grade 12)

Mathematics (Grades 7–12)

Middle School Education (Grades 4–9)

English/Language Arts

Mathematics

Science

Social Studies

Science Areas (Grades 7–12)

Biology

Chemistry

Earth/Space Science

Physical Science

Physics

Special Education Areas

- Generic: Infant/Primary (Birth–Grade 3)
- Generic: Elementary/Middle School (Grades 1–8)
- Generic: Secondary/Adult (Grade 6–Adult)
- Blind and Visually Impaired
- Hearing Impaired
- World Language Areas (Pre-K–Grade 12)
 - French
 - Spanish

Geographic Regions (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

MASSACHUSETTS

1990–1991 through 1998–1999

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

1999–2000

No TSA proposal submitted

2000–2001

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

ESL
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-K–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-K–Grade 2)
 Moderate Disabilities
 Severe Disabilities

2014–2015 and 2015–2016

Statewide Academic Disciplines or Subject Matter

ESL
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-K–Grade 2)
 Moderate Disabilities
 Severe Disabilities

2016–2017

Statewide Academic Disciplines or Subject Matter

ESL
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
 Moderate Disabilities
 Severe Disabilities
 Visually Impaired
 Deaf and Hard of Hearing

2017–2018

Statewide Academic Disciplines or Subject Matter

ESL
English Language Arts/Reading
 English/Language Arts
 Reading
Mathematics
Modern Foreign Languages
 Chinese
 French
 Italian
 Latin and/or Classical Humanities
 Portuguese
 Spanish
Sciences

Biology
Chemistry
Earth Science
General Science
Physics
Special Education
 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

Agri–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
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

Agri-science 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
ESL
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
ESL
Native American Language

2015–2016

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
ESL
Native American Language

2016–2017

Statewide Academic Disciplines or Subject Matter

Industrial Technology
Mathematics
Occupational

Agriculture, Agriculture Operations and Related Science
Automobile Technician
Business Administration Management and Operations
Collision Repair Technician
Computer Systems Networking and Telecommunications
Construction Trades
Cosmetology
Drafting and Design Technology
Education General (Teacher Cadet)
Graphics and Printing Technology and Communications
Heavy Industrial Equipment Repair
Machine Tool Technology/Machinist
Personal and Culinary Services
Public Safety/Protective Services
Radio and TV Broadcasting Technician
Therapeutic Services
Welding, Brazing, and Soldering
School Social Worker
Special Education Teachers—All Categories
World Languages
American Sign Language
Bilingual
ESL
Native American Language

2017–2018

Statewide Academic Disciplines or Subject Matter

Dance
Early Childhood Education (Birth–Pre-K)
Industrial Arts
Health
Mathematics
Music Education
Reading–English Language Arts
Occupational–All Career and Technical Programs
Physical Education
Special Education Teachers—All Categories and Services
Visual Arts

World Languages
American Sign Language
Bilingual
ESL
Native American Language

MINNESOTA

1990–1991 and 1991–1992

Emotionally Disturbed Students (K–Grade 12)
English as a Second Language (K–Grade 12)
Learning Disabled Students (K–Grade 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 (Grades 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

2015–2016

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
Technology Education
World Languages and Cultures

2016–2017

Statewide Academic Disciplines or Subject Matter

Agricultural Education
Business Education
Chemistry
Communication Technology Careers
Computers/Keyboarding
Construction Careers
Dance and Theatre Arts
English as a Second Language
Family and Consumer Science
Library Media Specialist
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
Technology Education
World Languages and Cultures

2017–2018

Statewide Academic Disciplines or Subject Matter

Agricultural Education
Business Education
Chemistry
Communication Technology Careers

Computers/Keyboarding
Construction Careers
Dance and Theatre Arts
English as a Second Language
Family and Consumer Science
Library Media Specialist
Manufacturing Careers
Mathematics
Medical Careers
Middle Level Science (Grades 5–8)
Parent and Family Education
Physics
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
Technology Education
World Languages and Cultures

MISSISSIPPI

1990–1991 and 1991–1992

Algebra (Grades 9–12)
Biology (Grades 9–12)
Chemistry (Grades 10–12)
Geometry (Grades 9–12)
Physics (Grades 10–12)
Special Education (K–Grade 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 2017–2018

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–Grade 12)
 French
 German
 Hebrew
 Italian
 Latin
 Russian
 Spanish
Science
 Chemistry (Grades 4–12)
 Physics (Grades 7–12)

Special Education (K–Grade 12)
Behavior Disorders
Blind/Partially Sighted
Deaf/Hearing Impaired
Early Childhood Spec Ed (Pre-K–Grade 3)
Educable Mentally Retarded
Learning Disabilities
Orthopedically and/or Health Impaired
Remedial Reading
Severely Developmentally Disabled

1994–1995

Foreign Languages (K–Grade 12)
French
German
Hebrew
Italian
Latin
Russian
Spanish
Science
Chemistry (Grades 4–12)
Physics (Grades 7–12)
Special Education (K–Grade 12)
Behavior Disorders
Blind/Partially Sighted
Deaf/Hearing Impaired
Early Childhood Spec Ed (Pre-K–Grade 3)
Educable Mentally Retarded
Learning Disabilities
Orthopedically and/or Health Impaired
Remedial Reading
Severely Developmentally Disabled
Speech Language Specialist (K–Grade 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
 Business Education
 Counselor–Elementary
 Counselor–Secondary
 Drivers Education
 Early Children (Pre-K)
 Elementary Principal/Vice Principal
 English
 English as a Second Language
 Family and Consumer Science
 Journalism
 Language Arts (Middle School)
 Library Media Specialist
 Mathematics (Middle School)
 Mathematics (Secondary)
 Middle School Principal/Vice Principal
 Music–Instrumental
 Music–Vocal
 ROTC
 School Psychologist/Psychological
 Science
 Biology
 Chemistry
 Earth Science
 Physics
 Science (Middle School)
 Secondary Principal/Vice Principal
 Special Education

Behaviorally Disordered
Blind/Partially Sighted
Cross Categorical
Deaf Blind
Deaf/Hearing Impaired
Learning Disabled
Mentally Handicapped
Orientation and Mobility Specialist
Other Special Education
Physical/Other Health Impaired
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
Business Education
Drivers Education
English as a Second Language
Family and Consumer Science
Foreign Language
 French
 German
 Latin
 Spanish
Gifted
Industrial Technology
Instrumental Music
Journalism
Marketing
Mathematics
ROTC
Science
 Biology
 Chemistry
 Earth Science
 Science (Middle School)
Special Education
 Speech and Language Specialist

Speech/Theatre
Technology Education
Physics
Vocal Music

2003–2004

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

Early Childhood (Birth–3 yr.)
Elementary Vocal Music
ESOL
Family and Consumer Science
Foreign Languages
French
German
Other
Spanish
Gifted
Industrial Technology
Library Media Specialist
Mathematics
Music (Vocal)
School Psychological Examiner
School Psychologist
Science
Biology
Chemistry
Earth Science
Physics
Special Education
Behavior Disordered
Blind/Partially Sighted
Cross Categorical

Deaf/Hearing Impaired
Learning Disabled
Mentally Handicapped
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–Grade 12)
Speech/Language Specialist

2012–2013

Statewide Academic Disciplines or Subject Matter

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

2013–2014

Statewide Academic Disciplines or Subject Matter

English to Speakers of Other Languages
Foreign Languages
Gifted
Industrial Technology
School Psychological Examiner
School Psychologist
Science
 Physics
Special Education
 Blind/Partially Sighted
 Deaf/Hearing Impaired
 Severely Developmentally Delayed
 Speech/Language Specialist

2014–2015

Statewide Academic Disciplines or Subject Matter

Foreign Languages
 French
Gifted

Industrial Technology
School Psychological Examiner
School Psychologist
Special Education
Blind/Partially Sighted
Deaf/Hearing Impaired
Early Childhood Special Education (Birth–3
Years)
Speech/Language Specialist

2015–2016

Geographic Regions (Counties)

Carroll
Mercer
Reynolds
Scotland
Shannon
St. Louis City

2016–2017

Statewide Academic Disciplines or Subject
Matter

Art (K–12)
Dance (K–12)
Music–Instrumental (K–12)
Music–Vocal (K–12)
Speech & Theatre (Grades 5–12)
English (Grades 9–12)
Journalism (Grades 9–12)
Language Arts (Grades 5–9)
English for Speakers of Other Languages (K–
Grade 12)
Foreign Languages (K–Grade 12)
Chinese
French
German
Italian
Latin
Russian
Spanish
Health
Physical Education (K–Grade 12)
Driver Education (Grades 9–12)
Mathematics (Grades 5–12)

Science
Biology (Grades 9–12)
Chemistry (Grades 9–12)
Earth Science (Grades 9–12)
General science (Grades 5–12)
Physics (Grades 9–12)
Social Science (Grades 5–12)
Gifted Education (K–Grade 12)
Special Education
Blind & Partial Sight (Birth–Grade 12)
Deaf & Hearing Impaired (Birth–Grade 12)
Mild to Moderate Cross–Categorical (K–
Grade 12)
Severe Developmental Disabilities (Birth–
Grade 12)
Speech Language Pathology (Birth–Grade
12)
Special Reading (K–Grade 12)
Technology & Engineering (Grades 5–12)
Agricultural Education (Grades 5–12)
Business Education (Grades 5–12)
Family and Consumer Science (Birth–Grade
12)
Marketing (Grades 9–12)
ROTC (Grades 9–12)

Geographic Regions (Counties)

Adair
Andrew
Atchison
Audrain
Barry
Barton
Bates
Benton
Bollinger
Boone
Buchanan
Butler
Caldwell
Callaway
Camden
Cape Girardeau
Carroll
Carter
Cass

Cedar
Chariton
Christian
Clark
Clay
Clinton
Cole
Cooper
Crawford
Dade
Dallas
Davies
DeKalb
Dent
Douglas
Dunklin
Franklin
Gasconade
Gentry
Greene
Grundy
Harrison
Henry
Hickory
Holt
Howard
Howell
Iron
Jackson
Jasper
Jefferson
Johnson
Knox
Laclede
Lafayette
Lawrence
Lewis
Lincoln
Linn
Livingston
Macon
Madison
Maries
Marion
McDonald
Mercer
Miller

Mississippi
Moniteau
Monroe
Montgomery
Morgan
New Madrid
Newton
Nodaway
Oregon
Osage
Ozark
Pemiscot
Perry
Pettis
Phelps
Pike
Platie
Polk
Pulaski
Putnam
Ralls
Randolph
Ray
Reynolds
Ripley
Saline
Scan
Schuyler
Scotland
Shannon
Shelby
St. Charles
St. Clair
St. Francois
St. Louis
St. Louis City
Ste. Genevieve
Stoddard
Stone
Sullivan
Taney
Texas
Vernon
Warren
Washington
Wayne
Webster

Worth
Wright

2017–2018

Agricultural Education (Barry, Buchanan, Butler, Caldwell, Cape Girardeau, Chariton, Christian, Dade, Jackson, Lawrence, Leclède, Linn, Macon, Maries, Miller, Montgomery, New Madrid, Newton, Petis, St. Charles, St. Louis City, Stone, Texas)

Art (Adair, Barry, Benton, Boone, Buchanan, Caldwell, Camden, Carroll, Carter, Cass, Clay, Cole, Dent, Douglas, Dunklin, Franklin, Gentry, Greene, Grundy, Jackson, Jasper, Jefferson, Johnson, Knox, Laclede, Lewis, Maries, McDonald, Mercer, Moniteau, Monroe, New Madrid, Newton, Oregon, Ozark, Pemiscot, Pike, Platte, Polk, Ray, Reynolds, Scott, Shannon, Shelby, St. Charles, St. Clair, St. Louis, St. Louis City, Stoddard, Stone, Taney, Texas, Vernon, Webster, Worth)

Business (Adair, Andrew, Atchison, Audrain, Barry, Benton, Bollinger, Boone, Buchanan, Butler, Caldwell, Callaway, Carroll, Cass, Cedar, Chariton, Christian, Clay, Clinton, Cole, Cooper, Dade, Dunklin, Gentry, Greene, Harrison, Holt, Iron, Jackson, Jasper, Jefferson, Johnson, Lafayette, Lawrence, Linn, Livingston, Macon, Madison, Mercer, Miller, Moniteau, Monroe, New Madrid, Nodaway, Ozark, Pemiscot, Phelps, Pike, Polk, Pulaski, Putnam, Randolph, Ripley, Saline, Scott, St. Charles, St. Clair, St. Francois, St. Louis, St. Louis City, Ste. Genevieve, Stone, Taney, Wayne, Webster)

Elementary (Adair, Andrew, Audrain, Barry, Barton, Bates, Boone, Buchanan, Butler, Caldwell, Callaway, Camden, Cape Girardeau, Carroll, Carter, Cass, Cedar, Christian, Clay, Clinton, Cole, Cooper, Dade, Dallas, Daviess, Dent, Dunklin, Franklin, Greene, Grundy, Harrison, Henry, Hickory, Howell, Iron, Jackson, Jefferson, Lafayette, Lewis, Linn, Livingston, Macon, Madison, Mercer, Mississippi, Moniteau, Monroe,

Montgomery, New Madrid, Nodaway, Oregon, Pemiscot, Petis, Phelps, Platte, Polk, Pulaski, Randolph, Ray, Reynolds, Ripley, Saline, Schuyler, Scott, Shannon, Shelby, St. Charles, St. Clair, St. Francois, St. Louis, St. Louis City, Stoddard, Taney, Texas, Vernon, Warren, Washington, Wayne, Webster, Wright)

Family and Consumer Sciences and Human Services Education (Adair, Atchison, Audrain, Bollinger, Buchanan, Carroll, Clark, Clinton, Cole, Cooper, Daviess, Dunklin, Greene, Harrison, Jackson, Jefferson, Lafayette, Lawrence, Lewis, Madison, Mercer, Miller, Osage, Ozark, Pemiscot, Platte, Polk, Randolph, Ray, Reynolds, Ripley, Saline, Schuyler, Scott, St. Francois, St. Louis, St. Louis City, Stoddard, Stone, Taney, Texas)

Foreign (World) Languages (Adair, Barry, Boone, Callaway, Carroll, Clay, Cole, Dade, Franklin, Jackson, Lawrence, Pulaski, Scott, St. Louis, St. Louis City, Stoddard, Stone, Texas, Webster, Wright)

Health Occupations (Andrew, Buchanan, Camden, Carroll, Franklin, Lafayette, Ozark, Platte, Pulaski, Saline, St. Louis, St. Louis City)

Industrial Technology (Andrew, Audrain, Barry, Bates, Cape Girardeau, Carroll, Cass, Chariton, Christian, Clay, Cooper, Franklin, Greene, Jackson, Jasper, Jefferson, Johnson, Lafayette, Lewis, Lincoln, Macon, Madison, Marion, Miller, Morgan, Nodaway, Petis, Phelps, Pike, Platte, Reynolds, Saline, Scott, St. Charles, St. Francois, St. Louis, St. Louis City, Stone, Washington, Webster)

Journalism (Audrain, Barry, Callaway, Carroll, Cass, Cedar, Clay, Cole, Franklin, Grundy, Harrison, Hickory, Leclède, Linn, Montgomery, Osage, Ozark, Pemiscot, Saline, St. Charles, St. Francois, St. Louis, St. Louis City, Stoddard, Stone, Worth)

Language Arts (English) (Adair, Andrew, Atchison, Audrain, Barry, Bates, Benton, Bollinger, Boone, Buchanan, Butler, Caldwell, Callaway, Camden, Cape

Girardeau, Carroll, Carter, Cass, Cedar, Christian, Clark, Clay, Clinton, Cole, Cooper, Crawford, Dade, Daviess, Dekalb, Dunklin, Franklin, Gasconade, Gentry, Greene, Grundy, Harrison, Hickory, Holt, Howell, Iron, Jackson, Jasper, Jefferson, Johnson, Knox, Laclede, Lafayette, Lawrence, Lincoln, Linn, Livingston, Macon, Madison, McDonald, Miller, Monroe, New Madrid, Newton, Nodaway, Oregon, Osage, Ozark, Pemiscot, Perry, Petis, Phelps, Pike, Platte, Polk, Pulaski, Randolph, Ray, Reynolds, Ripley, Saline, Schuyler, Scotland, Scott, Shelby, St. Charles, St. Clair, St. Francois, St. Louis, St. Louis City, Ste. Genevieve, Stoddard, Stone, Sullivan, Taney, Texas, Vernon, Warren, Washington, Wayne, Webster)

Mathematics (Adair, Jackson, Jefferson, Linn, New Madrid, Nodaway, Pemiscot, Saline, Scott, Shannon, St. Louis, St. Louis City)

Marketing and Cooperative Education (Gasconade, Jefferson, Lafayette, Lawrence, Monroe, Scotland, St. Louis City, Webster)

Music (Adair, Bollinger, Boone, Butler, Caldwell, Camden, Carroll, Carter, Cass, Cedar, Christian, Cole, Cooper, Dekalb, Dent, Dunklin, Franklin, Greene, Harrison, Henry, Hickory, Howard, Howell, Iron, Jackson, Jasper, Johnson, Knox, Lewis, Linn, Livingston, Macon, Marion, McDonald, Mississippi, Monroe, New Madrid, Oregon, Ozark, Pemiscot, Perry, Petis, Pike, Polk, Pulaski, Reynolds, Ripley, Saline, Scotland, Scott, Shelby, St. Charles, St. Clair, St. Francois, St. Louis, St. Louis City, Taney, Texas, Vernon)

Occupational Family Consumer Sciences and Human Services Education (Career Education) (Atchison, Audrain, Barry, Boone, Buchanan, Butler, Callaway, Carroll, Clark, Clay, Cole, Cooper, Daviess, Dekalb, Harrison, Howell, Jackson, Jasper, Jefferson, Lafayette, New Madrid, Osage, Ozark, Pemiscot, Platte, Polk, Pulaski, Ray, Ripley, Saline, Scott, Shannon, St. Charles, St.

Francois, St. Louis, St. Louis City, Stone, Worth)

Physical Education and Health (Andrew, Atchison, Audrain, Barry, Bates, Bollinger, Boone, Buchanan, Butler, Caldwell, Callaway, Camden, Cape Girardeau, Carroll, Carter, Cass, Cedar, Chariton, Christian, Clark, Clay, Clinton, Cole, Cooper, Crawford, Dade, Dallas, Dekalb, Dent, Douglas, Franklin, Greene, Grundy, Harrison, Henry, Hickory, Holt, Howard, Howell, Iron, Jackson, Jasper, Jefferson, Johnson, Knox, Lafayette, Lawrence, Lincoln, Linn, Macon, Madison, Marion, Miller, Mississippi, Moniteau, Monroe, Montgomery, Morgan, New Madrid, Nodaway, Oregon, Osage, Ozark, Pemiscot, Perry, Petis, Polk, Pulaski, Randolph, Reynolds, Ripley, Saline, Scott, Shannon, Shelby, St. Clair, St. Francois, St. Louis, St. Louis City, Stoddard, Sullivan, Taney, Texas, Wayne, Wright)

Science (Adair, Andrew, Atchison, Audrain, Barry, Barton, Bates, Benton, Bollinger, Boone, Buchanan, Butler, Caldwell, Callaway, Camden, Cape Girardeau, Carroll, Carter, Cass, Cedar, Chariton, Christian, Clay, Clinton, Cole, Cooper, Crawford, Dade, Daviess, Dekalb, Dent, Douglas, Dunklin, Franklin, Gasconade, Gentry, Greene, Grundy, Harrison, Henry, Hickory, Holt, Howell, Iron, Jackson, Jasper, Jefferson, Johnson, Knox, Laclede, Lafayette, Lawrence, Lewis, Linn, Livingston, Macon, Madison, Marion, Mercer, Miller, Mississippi, Moniteau, Monroe, New Madrid, Newton, Nodaway, Oregon, Osage, Ozark, Pemiscot, Perry, Petis, Phelps, Pike, Platte, Polk, Pulaski, Randolph, Ray, Reynolds, Ripley, Saline, Schuyler, Scotland, Scott, Shannon, Shelby, St. Charles, St. Clair, St. Francois, St. Louis, St. Louis City, Stoddard, Stone, Sullivan, Taney, Texas, Vernon, Warren, Washington, Wayne, Webster, Worth, Wright)

Skilled Technical Sciences (Career Education) (Andrew, Audrain, Barton, Boone, Buchanan, Butler, Camden, Cape Girardeau, Carroll,

Cass, Clark, Clay, Cooper, Harrison, Henry, Hickory, Howell, Jackson, Jasper, Laclede, Lafayette, Macon, Marion, McDonald, New Madrid, Pemiscot, Perry, Phelps, Pike, Platte, Polk, Pulaski, Putnam, Saline, St. Francois, St. Louis, St. Louis City, Stone, Wright)

Social Studies (Adair, Andrew, Atchison, Audrain, Barry, Barton, Bates, Benton, Bollinger, Boone, Butler, Caldwell, Callaway, Camden, Cape Girardeau, Carroll, Carter, Cass, Cedar, Chariton, Christian, Clay, Clinton, Cole, Cooper, Crawford, Dade, Dallas, Daviess, Dekalb, Dent, Douglas, Franklin, Greene, Grundy, Harrison, Hickory, Holt, Howell, Iron, Jackson, Jasper, Jefferson, Johnson, Knox, Laclede, Lafayette, Lawrence, Linn, Macon, Maries, McDonald, Mississippi, Monroe, Morgan, New Madrid, Newton, Nodaway, Oregon, Osage, Ozark, Pemiscot, Petis, Phelps, Pike, Platte, Polk, Pulaski, Ray, Reynolds, Ripley, Saline, Scotland, Scott, Shelby, St. Charles, St. Clair, St. Francois, St. Louis, St. Louis City, Stoddard, Stone, Sullivan, Taney, Texas, Vernon, Washington, Wayne, Webster, Wright)

Special Education (Adair, Andrew, Atchison, Barry, Bates, Benton, Bollinger, Boone, Buchanan, Butler, Caldwell, Callaway, Camden, Cape Girardeau, Carroll, Carter, Cass, Cedar, Christian, Clark, Clay, Cole, Crawford, Dade, Dallas, Douglas, Dunklin, Franklin, Greene, Grundy, Harrison, Henry, Howell, Jackson, Jasper, Jefferson, Johnson, Laclede, Lafayette, Lawrence, Lewis, Linn, Livingston, Macon, Madison, Maries, Marion, McDonald, Miller, Moniteau, Monroe, Montgomery, Morgan, New Madrid, Newton, Nodaway, Oregon, Osage, Ozark, Pemiscot, Perry, Petis, Phelps, Pike, Polk, Platte, Polk, Pulaski, Randolph, Reynolds, Saline, Schuyler, Scotland, Scott, Shannon, Shelby, St. Charles, St. Clair, St. Francois, St. Louis, St. Louis City, Stoddard, Stone, Sullivan, Taney, Texas, Vernon, Washington, Wayne, Webster, Wright)

Speech and Dramatics (Adair, Andrew, Atchison, Audrain, Benton, Boone, Buchanan, Butler, Callaway, Camden, Cape Girardeau, Carroll, Cass, Cedar, Chariton, Clark, Clay, Cole, Cooper, Crawford, Dade, Daviess, Dunklin, Franklin, Gentry, Greene, Grundy, Hickory, Howell, Iron, Jackson, Jasper, Jefferson, Johnson, Lafayette, Lewis, Lincoln, Miller, Mississippi, Morgan, Newton, Nodaway, Oregon, Osage, Ozark, Perry, Petis, Pike, Polk, Pulaski, Randolph, Ray, Reynolds, Scotland, Shelby, St. Charles, St. Clair, St. Francois, St. Louis, St. Louis City, Stoddard, Taney, Texas, Vernon, Warren, Washington, Wayne, Worth)

Technology and Engineering Education (Career Education) (Barry, Cape Girardeau, Gentry, Jackson, Jasper, Jefferson, Petis, St. Louis, St. Louis City, Warren, Webster)

MONTANA

1990–1991 and 1991–1992

Biology (K–Grade 12)

Reading (K–Grade 12)

1992–1993

Art (K–Grade 12)

Biology (K–Grade 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 and 2015–2016

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

2016–2017

Statewide Academic Disciplines or Subject Matter

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

2017–2018

Statewide Academic Disciplines or Subject Matter

Art
Career and Technical Education
English
Library
Mathematics
Music
School Counselor
School Psychologist
Science

Social Studies
Special Education Teachers
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)

2015–2016

Statewide Academic Disciplines or Subject Matter

Agriculture Education
Art
Business, Marketing, and Information Technology (BMIT)
English as a Second Language/English Language Learners
Family and Consumer Science
Health and/or Physical Education
Industrial Technology/Skilled and Technical Science
Language Arts
Mathematics
Music–Instrumental/Vocal
School Counselor
School Library
School Psychologist

Science
Special Education
Speech–Language Pathology
World Language

2016–2017

Statewide Academic Disciplines or Subject Matter

Agriculture Education
Art
Business, Marketing, and Information Technology (BMIT)
Early Childhood Education
English as a Second Language/English Language Learners
Family and Consumer Science
Health and/or Physical Education
Industrial Technology/Skilled and Technical Science
Language Arts
Mathematics
Music–Instrumental/Vocal
School Counselor
School Library
School Psychologist
Science
Special Education
Speech–Language Pathology
World Language

2017–2018

Statewide Academic Disciplines or Subject Matter

Agriculture Education
Art
Bilingual
Business, Marketing, and Information Technology (BMIT)
Early Childhood Education
English as a Second Language/English Language Learners
Family and Consumer Science
Health and/or Physical Education
Industrial Technology/Skilled and Technical

Science
Language Arts
Mathematics
Music–Instrumental/Vocal
School Counselor
School Library
School Psychologist
Science
Special Education
Speech–Language Pathology
World 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
 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
 2nd Grade Teacher
 Art Teacher
 Education Faculty
 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–Grade 12)
Psychologist
Secondary
 Language Arts Teacher
 Literature Teacher
 Math Teacher
 Reading Teacher
 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 (Grades 6–8)
Nurse
Occupational Therapist
Physical Therapist
Psychologist
Science (K–Grade 8)
Secondary
 Ag/Science
 Algebra
 Art/Social Studies
 Calculus (Grade 9–12)
 English
 Health–Sex Education (Grades 7–12)
 History (Grades 7–8)
 Math
 Metals Teacher
 Physical Education
 Science
 Social Studies
 Spanish
Special Education
 Autism (K–Grade 12)
 Early Childhood Autism (Pre-K–K)
 Life Skills
 Mentally Challenged
 Specialized/Moderate Severe Mentally
 Handicapped (K–Grade 12)
 Multiple Diversely Challenged (K–Grade 12)
 WOLF
Speech Pathologist
Vision Impaired
Woodshop (Grades 6–8)

2012–2013

Statewide Academic Disciplines or Subject Matter

Athletic Trainer (Grades 9–12)
Audiologist
Business (Grades 6–12 and 7–12)
Counselor
Elementary Teacher (K–Grade 8)
English (Grades 6–8 and 9–12)
Family Consumer Science (Grades 7–12)
Gifted and Talented (K–Grade 12)
Hearing Impaired
Home Economics (Grades 6–8)
Library (K–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 (K–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 9–12)
 Principles of Science (Grades 9–12)
Social Studies (Grades 6–12 and 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-K–Grade 2)
Early Childhood–Special Education (Pre-K–Grade 2)
Elementary Teacher (Grade 4)
Elementary Teacher (K–Grade 6)
English
 K–Grade 6
 Grades 6–8
 Grades 7–12
 Grades 9–12
English as a Second Language
 K–Grade 6
 Grades 9–12
Family and Consumer Science Teacher (Grades 7–8 and 9–12)
Food and Consumer Science Teacher
Foreign Language Teacher
French (Grades 9–12)
Gifted and Talented (K–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)
JROTC (Grades 7–12 and 9–12)
Library (K–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
 K–Grade 6
 K–Grade 8
 Grades 7–12
Nurse
Occupational Therapist
Physical Education (Grades 9–12)
Physical Therapist
Principal (Grades 9–12)
Psychologist
Reading (K–Grade 6)
Science
Science (Grades 6–8 and 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 7–12)
 Physical Science (Grades 6–8 and 9–12)
Social Studies (Grades 6–12 and 7–12)
Spanish (Kindergarten–Grades 6 and 9–12)
Special Education
 Pre-K
 K–Grade 5
 K–Grade 8
 Grades 7–8
 Grades 7–12
 Grades 9–12
Special Education–Autism (K–Grade 12)
Special Education–Science (Grades 7–12)
Special Education–Special Needs (K–Grade 12)
Special Education Resource
Special Education Teacher
Speech and Language Impaired (K–Grade 12)
Speech–Language Pathologist

Technology (K–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 (K–Grade 5)
Construction Trades
Counselor
Elementary Teacher
 K–Grade 2
 K–Grade 6
 Grade 1
 Grade 5
English (Grades 7–8 and 9–12)
English as a Second Language
 K–Grade 6
 K–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 (K–Grade 12 and 3–12)
Health (K–Grade 12)
Kindergarten
Language Arts (K–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 (K–Grade 12)
Nevada JROTC (Grades 9–12)
Nurse
Occupational Therapist
Physical Therapist
Pre-Kindergarten
Pre-K/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
 K–Grade 8
 Grades 6–8
 Grades 7–8
 Grades 7–12
 Grades 9–12
Spanish (Grades 9–12)
Special Education
 Pre-K
 K–Grade 6
 K–Grade 8
 Grade 5
 Grades 7–8
 Grades 7–12
 Grades 9–12
Special Education
 Autism (K–Grade 5, K–Grade 12, and 6–8)
 Highly Qualified Secondary English and
 Social Studies (Grades 9–12)
 Science (Grades 7–12)
 Special Needs (K–Grade 12)
 Director/Teacher
 Early Childhood (Birth–Age 2 and Ages 3–5)
 Intellectual Disability/
 Multi–Handicap (K–Grade 5 and 9–12)

Program Specialist (K–Grade 12)
Resource (K–Grade 8)
Teacher
Visually Impaired (K–Grade 12)
Speech Therapy (K–Grade 12)
Speech–Language Pathologist
Teacher of the Visually Impaired
Vision Specialist

2015–2016

Statewide Academic Disciplines or Subject Matter

Alternate Education (Grades 7–12)
Art (Grades 7–12)
Audiologist
Culinary Arts/Foods (Grades 9–12)
Elementary
 Pre-K (Birth–7 Years)
 K–Grade 8
 Elementary Physical Education (K–Grade 5)
English/English Language Arts (Grades 7–12)
English as a Second Language (K–Grade 12)
Foreign Language
Gifted and Talented (K–Grade 12)
History (Grades 9–12)
Industrial Arts (Wood/Auto and
 Woods/Metals)
Intervention Specialist
Mathematics (Grades 7–12)
Media Arts
Music (K–Grade 12)
Occupational Therapist
Physical Therapist
Physics (Advanced Placement, Grades 7–12)
Reading (Grades 7–8)
Science (Grades 7–12)
School Counselor
School Nurse
School Psychologist
School Social Worker
Special Education
 Autism (Ages 3–21)
 Emotionally Handicapped
 Intellectual Disability/Multiple Handicap (K–
 Grade 12)

Pre-K/Early Childhood (Birth–Age 7)
Resource Room (K–Grade 12)
Speech Language Pathologist
Teacher of Visually Impaired
Technology (Grades 6–8)

2016–2017

Statewide Academic Disciplines or Subject Matter

Alternate Education (Grades 7–12)
Art (K–Grade 5)
Art (Grades 7–12)
Adult Education
Agriculture Mechanics
Audiologist
Career and Technical Education–Early
 Childhood
Chinese (Grades 6–8)
Chinese (Grades 7–12)
Computer Application (Grades 9–12)
Computer Networking (Grades 9–12)
Computer Programmer (Grades 6–8)
Computer Programmer (Grades 9–12)
Computer Website Design (Grades 9–12)
Counselor (K–12)
Counselor (K–6)
Counselor (Grades 7–12)
Dance (Grades 9–12)
Driver Education
Drama (Grades 7–12)
Early Childhood
Earth Science
Elementary
 Pre–School
 Kindergarten (K–Grade 6)
 Elementary Reading Teacher
English (Grades 6–8)
English (Grades 9–12)
English as a Second Language (K–Grade 12)
Ethnic Dance (Clark County (SD))
Family and Consumer Sciences
Food Production and Management
French (Grades 7–12)
Geography (Grades 6–12)
Gifted and Talented (K–Grade 12)

Gifted and Talented Science (Grades 7–8)
 Health (K–12)
 Hearing Impairment Teacher
 Hebrew K–6 (Private, Parochial School)
 Hebrew 7–12 (Private, Parochial School)
 History (Grades 6–8)
 History (Grades 9–12)
 Humanities
 Industrial Arts (Woods/Metals)
 Journalism (Grades 9–12)
 Latin (Grades 7–10)
 Life Skills (Grades 6–8)
 Life Skills (Grades 9–12)
 Math (Grade 6)
 Math–Algebra (Grades 7–12)
 Math–Calculus
 Mathematics (Grades 7–12)
 Music (K–Grade 12)
 Nevada ROTC (Grades 9–12)
 Nurse
 Occupational Therapist
 Orientation/Mobility
 Ornamental Horticulture
 Reading (Grades 6–8)
 Physical Education (K–6)
 Physical Education (K–12)
 Physical Education E (Grades 8–12)
 Physical Therapist
 Psychology Teacher (Grades 9–12)
 Psychologist
 Science (Grades 7–8)
 Biology (Grades 9–12)
 Chemistry (Grades 7–12)
 Physics (Grades 7–12)
 Social Studies (Grades 9–12 and 7–8)
 Spanish (Grades 6–8, K–12, and 9–12)
 School Social Worker
 Special Education
 Adaptive Physical Education
 Autism (Early Childhood)
 Autism (K–12)
 Early Childhood
 Generalist (K–12)
 Highly Qualified English (Grades 9–12)
 Highly Qualified Social Studies (Grades 9–12)

Intellectual Disability/Multiple Handicap (K–Grade 12)
 Visually Impaired (K–Grade 12)
 Speech Language Pathologist
 Welding

2017–2018

Statewide Academic Disciplines or Subject Matter

Early Childhood Non-Special Education (K–Grade 2)
 Elementary
 Pre-school (Pre-K)
 Combined (K–Grade 5)
 Elementary Teacher (K–Grade 6)
 Mathematics Teacher (Grades 6–8, Grades 7–12, and Grades 9–12)
 Math–Calculus Advanced Placement (AP)
 Science (Grades 6–8, Grades 7–8, and Grades 9–12)
 Biology (Grades 9–12)
 Science-Biological Science
 Chemistry (Grades 9–12)
 Geology (Grades 9–12)
 Physical Science (Grades 9–12)
 Physics (Grades 9–12 Advanced Placement)
 English (Grades 6–8 and Grades 9–12)
 Reading (Grades 6–8)
 English Language Arts
 Creative Writing
 Social Studies (Grades 7–8 and Grades 9–12)
 History (Grades 9–12)
 Humanities
 Art (K–Grade 5 and Grades 7–12)
 Dance 9–12
 Ethnic Dance (Grades 9–12)
 Music (Kindergarten - Grade 5)
 Music Teacher (Grades 6–8 and Grades 9–12)
 Spanish (Grades 6–8 and Grades 9–12)
 Chinese (Grades 6–8)
 Computer Application 9-12
 Computer Programmer (Grades 6–8)
 Industrial Arts (Woods/Manufacturing)
 Food Preparation and Management (Grades 9–12)

Culinary Arts/Foods (Grades 9–12)
 Business Education (Grades 9–12)
 Communication and Media (Grades 9–12)
 Health Teacher (Grades 9–12)
 Physical Education (K–Grade 6, Grades 6-8,
 and Grades 9 – 12)
 Education
 Nevada JROTC (Grades 9–12)
 TESL Teacher
 Special Education
 Generalist (K–Grade 12)
 Early Childhood
 Early Childhood Autism (Pre-K–K)
 Adaptive Physical Education
 Autism (K–Grade 12)
 Intellectual Disability (K–Grade 12)
 Orientation/Mobility
 Speech-Language Pathologist (K–Grade 12)
 Audiologist
 Hearing Impaired Teacher
 Visually Impaired (K–Grade 12)
 Occupational Therapist
 Physical Therapist
 Psychologist
 Counselor (K–Grade 12)
 Counselor (Grades 7–12)
 School Social Worker (K–Grade 12)
 Library Media Specialist (K–Grade 5)
 Alternate Education (Grades 7–12)
 Consultant Facilitator (Instructional/Academic
 Coach) (K–Grade 5)
 Learning Strategist
 Nurse
 Academic Intervention (Grades 6–8 and
 Grades 9–12)
 Auto Technology (Grades 9–12)
 Diesel Mechanic (Grades 9–12)
 Emergency Medical Services/Technology
 (Grades 9–12)
 Health Occupations (Grades 9–12)

NEW HAMPSHIRE

1990–1991 and 1991–1992

Acoustically Handicapped (K–Grade 12)
 Emotionally Disturbed (K–Grade 12)

General Special Education (K–Grade 12)
 Learning Disabled (K–Grade 12)
 Mental Retardation (K–Grade 12)
 Physically Handicapped (K–Grade 12)
 Visually Handicapped (K–Grade 12)

1992–1993 and 1993–1994

Acoustically Handicapped (K–Grade 12)
 Emotionally Disturbed (K–Grade 12)
 English as a Second Language (K–Grade 12)
 General Special Education (K–Grade 12)
 Learning Disabled (K–Grade 12)
 Mental Retardation (K–Grade 12)
 Physically Handicapped (K–Grade 12)
 Visually Handicapped (K–Grade 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 (Grades 5–8 and 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 (Grades 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 (Grades 5–8 and 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 (Grades 5–8 and 7–12)
 Music
 Reading Specialist
 School Psychologist
 Sciences
 Biology (Grades 7–12)
 Chemistry (Grades 7–12)
 Earth/Space Science (Grades 7–12)
 General Science (Grades 5–9)
 Physical Science (Grades 7–12)
 Physics (Grades 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 (Grades 5–8 and 7–12)

Reading Specialist

School Psychologist

Sciences

Biology (Grades 7–12)

Chemistry (Grades 7–12)

Earth/Space Science (Grades 7–12)

General Science (Grades 5–9)

Physical Science (Grades 7–12)

Physics (Grades 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

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 (Grades 5–8 and 7–12)

Music Education

Sciences

Biology (Grades 7–12)

Chemistry (Grades 7–12)

Earth/Space Science (Grades 7–12)

General Science (Grades 5–9)

Physical Science (Grades 7–12)

Physics (Grades 7–12)

Special Education Administrator

Speech Language Specialist

School Psychologist

2008–2009 and 2009–2010

Comprehensive Family and Consumer Science

Comprehensive Technology Education

Computer Technology Educator

Early Childhood Special Education

English for Speakers of Other Languages

General Special Education

Library Media Specialist

Mathematics (Grades 5–8 and 7–12)

Reading and Writing Specialist

School Guidance Counselor

School Psychologist

Sciences

Biology (Grades 7–12)

Chemistry (Grades 7–12)

Earth/Space Science (Grades 7–12)

General Science (Grades 5–9)

Physical Science (Grades 7–12)

Physics (Grades 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
Computer Technology Educator
Early Childhood Special Education
English for Speakers of Other Languages
General Special Education
Library Media Specialist
Mathematics (Grades 5–8)
Mathematics (Grades 7–12)
Sciences
 Chemistry (Grades 7–12)
 Earth/Space Science (Grades 7–12)
 Life Science
 Middle School Science
 Physics (Grades 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 (Grades 5–8 and 7–12)
Music Education
Reading Teacher
Reading and Writing Specialist
School Guidance Counselor
School Psychologist
School Social Worker
Sciences
 Chemistry (Grades 7–12)
 Earth/Space Science (Grades 7–12)
 Life Science (Grades 7–12)
 Middle School Science (Grades 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 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 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 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

2015–2016

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
- Elementary Mathematics Specialist (K–Grade 6)
- English for Speakers of Other Languages

General Special Education
 Health Education
 Library Media Specialist
 Mathematics (Grades 5–8 and 7–12)
 Reading and Writing Specialist
 Reading and Writing Teacher
 School Counselor
 School Psychologist
 School Social Worker
 Sciences
 Chemistry (Grades 7–12)
 Earth/Space Science (Grades 7–12)
 Life Science (Grades 7–12)
 Middle School Science (Grades 5–8)
 Physical Science (Grades 7–12)
 Physics (Grades 7–12)
 Special Education Categorical Areas:
 Emotional and Behavioral Disabilities*
 Intellectual and Development Disabilities*
 Physical and Health Disabilities*
 Specific Learning Disabilities*
 Specialist in Assessment of Intellectual
 Functioning (SAIF)
 World Languages (Classical and Modern)

*Categorical Areas that require certification in General Special Education or Early Childhood Special Education

2016–2017

Statewide Academic Disciplines or Subject Matter

Blind and Vision Disabilities
 Comprehensive Business Education
 Comprehensive Family and Consumer Science
 Comprehensive Technology Education
 Deaf and Hearing Disabilities
 Early Childhood Special Education
 Education Technology Integrator
 Elementary Mathematics Specialist (K–Grade 6)
 English for Speakers of Other Languages
 General Special Education
 Health Education
 Library Media Specialist
 Mathematics (Grades 5–8 and 7–12)

Music
 Reading and Writing Specialist
 School Psychologist
 School Social Worker
 Sciences
 Chemistry (Grades 7–12)
 Earth/Space Science (Grades 7–12)
 Middle School Science (Grades 5–8)
 Physical Science (Grades 7–12)
 Physics (Grades 7–12)
 Special Education Administrator
 Special Education Categorical Areas:
 Emotional and Behavioral Disabilities*
 Intellectual and Development Disabilities*
 Physical and Health Disabilities*
 Specific Learning Disabilities*
 World Languages
 Classical
 Modern

*Categorical Areas that require certification in General Special Education or Early Childhood Special Education

2017–2018

Statewide Academic Disciplines or Subject Matter

Business Administrator
 Career and Technical Education Administrator
 Comprehensive Business Education
 Comprehensive Family and Consumer Science
 Comprehensive Technology Education
 Blind and Vision Disabilities
 Deaf and Hearing Disabilities
 Early Childhood Special Education
 Educational Interpreter/Translator
 Education Technology Integrator
 Elementary Mathematics Specialist (K–Grade 6)
 English for Speakers of Other Languages
 General Special Education
 Library Media Specialist
 Mathematics (Grades 5–8 and 7–12)
 School Psychologist
 School Social Worker
 Sciences

Chemistry (Grades 7–12)
Middle School Science (Grades 5–8)
Physical Science (Grades 7–12)
Physics (Grades 7–12)
Special Education Administrator
Special Education Categorical Areas:
Emotional and Behavioral Disabilities*
World Languages

*Categorical Areas that require certification in
General Special Education or Early Childhood
Special Education

NEW JERSEY

1990–1991 to 1997–1998

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–Grade 12
Bilingual/Bicultural
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–Grade 12
Bilingual/Bicultural
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–Grade 12
Bilingual/Bicultural
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 Subject Matter Specialization
 Mathematics
 Science
 World Languages (Specific 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
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
ESL
Elementary Subject Matter Specialization
 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

2015–2016

Statewide Academic Disciplines or Subject Matter

Bilingual/Bicultural
Elementary Subject Matter Specialization
ESL
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

2015–2016

Statewide Academic Disciplines or Subject Matter

Bilingual/Bicultural
Elementary Subject Matter Specialization (All)
ESL
Mathematics
Science (All)
Special Education
World Languages (All)
All Career and Technical Endorsements

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
Wildwood City
Woodbine Boro

2016–2017

Statewide Academic Disciplines or Subject Matter

Bilingual/Bicultural
Elementary Subject Matter Specialization (All)
English as a Second Language (ESL)
Mathematics
Science (All)
Special Education
World Languages (All)
All Career and Technical Endorsements

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
Wildwood City
Woodbine Boro

2017–2018

Statewide Academic Disciplines or Subject Matter

Bilingual/Bicultural
English as a Second Language (ESL)
Mathematics
Middle School (All)
Science (All)
Special Education
World Languages (All)
All Career and Technical Endorsements

NEW MEXICO

1990–1991 and 1991–1992

Bilingual Education (K–Grade 12)
Special Education (K–Grade 12)
Learning Disability

1992–1993

Bilingual Education (K–Grade 12)
 Special Education (K–Grade 12)
 Learning Disability
 Mentally Retarded

1993–1994 through 1996–1997

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

1997–1998 and 1998–1999

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

1999–2000 through 2001–2002

Bilingual Education (K–Grade 12)
 Special Education (K–Grade 12)
 All Exceptionalities

2002–2003 and 2003–2004

No TSA proposal submitted

2004–2005 through 2009–2010

Bilingual/TESOL
 Elementary (K–Grade 8)
 Mathematics (Grades 7–12)
 Science (Grades 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

2015–2016

Statewide Academic Disciplines or Subject Matter

Bilingual (Kindergarten–Grade 12)
 Kindergarten
 Mathematics (Grades 7–12)
 Science (Grades 7–12)

2016–2017 and 2017–2018

Statewide Academic Disciplines or Subject Matter

Bilingual (K–Grade 12)
 Kindergarten
 Mathematics (Grades 7–12)
 Pre–School Teacher
 Science (Grades 7–12)

NEW YORK

1990–1991 through 1998–1999

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

1999–2000

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

2000–2001 and 2001–2002

Geographic Region

Black River–St. Lawrence Region
 Home Economics
 Mathematics
 Other Occupational/Trade
 Pre-K–Grade 6/Early Childhood
 School Media Specialist
 Special Education (K–Grade 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–Grade 6/Early Childhood

School Media Specialist
Special Education (K–Grade 12)
 English as a Second Language
Long Island Region (Nassau–Suffolk)
 School Media Specialist
 Special Education (K–Grade 12)
 Blind and Partially Sighted Children
 English as a Second Language
Mid-Hudson Region
 Agriculture
 Home Economics
 Mathematics
 Other Occupational/Trade
 Physics
 Pre-K–Grade 6/Early Childhood
 School Media Specialist
 Special Education (K–Grade 12)
 English as a Second Language
Southern Tier Central Region
 Home Economics
 Mathematics
 Other Occupational/Trade
 Pre-K–Grade 6/Early Childhood
 School Media Specialist
 Special Education (K–Grade 12)
 English as a Second Language
Southern Tier East Region
 Chemistry
 Mathematics
 Other Occupational/Trade
 Physics
 Pre-K–Grade 6/Early Childhood
 School Media Specialist
 Special Education (K–Grade 12)
 English as a Second Language
Southern Tier West Region
 Agriculture
 Home Economics
 Mathematics
 Other Occupational/Trade
 Pre-K–Grade 6/Early Childhood
 Special Education (K–Grade 12)
 English as a Second Language
Upper Hudson Region
 Agriculture
 Mathematics
 Other Occupational/Trade

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

2002–2003 through 2004–2005

Geographic Region

Black River–St. Lawrence Region
Home Economics
Mathematics
Other Occupational/Trade
Pre-K–Grade 6/Early Childhood
Special Education (K–Grade 12)
Blind and Partially Sighted Children
English as a Second Language

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

Genesee Finger Lakes Region
Agriculture
Mathematics
Other Occupational/Trade
Pre-K–Grade 6/Early Childhood
Special Education (K–Grade 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–Grade 6/Early Childhood
Special Education (K–Grade 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–Grade 6/Early Childhood
Special Education (K–Grade 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–Grade 6/Early Childhood
Special Education (K–Grade 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–Grade 6/Early Childhood
Special Education (K–Grade 12)
English as a Second Language

Southern Tier East Region
Chemistry
Mathematics
Other Occupational/Trade
Physics
Pre-K–Grade 6/Early Childhood
Special Education (K–Grade 12)
English as a Second Language

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

Upper Hudson Region
Agriculture

Mathematics
 Other Occupational/Trade
 Pre-K–Grade 6/Early Childhood
 Special Education (K–Grade 12)
 English as a Second Language
 Upper Mohawk Valley Region
 Mathematics
 Other Occupational/Trade
 Pre-K–Grade 6/Early Childhood
 Special Education (K–Grade 12)
 English as a Second Language
 Western Region
 Agriculture
 Mathematics
 Other Occupational/Trade
 Pre-K–Grade 6/Early Childhood
 Special Education (K–Grade 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–Grade 6/Early Childhood
 Social Studies
 Spanish
 Special Education (K–Grade 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)
 ESL–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)
 ESL
 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

Geographic Region

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

Geographic Region

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 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)

Geographic Region

New York City Public Schools Academic
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 7–12)
Technology Education Classroom Teacher (K–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

2015–2016

Statewide Academic Disciplines or Subject Matter

Bilingual Education Extensions (General and Special Education)
Business and Marketing Education
Career and Technical Education

Health Occupations Education
Technical Education
Technology Education (Grades 7–12)
Trade Education (Grades 7–12)
Computer Studies/Programming
Family and Consumer Sciences Education
General Cooperative Work Experience Extension

2016–2017

Statewide Academic Disciplines or Subject Matter

Bilingual Education (General)
Career and Technical Education
Special Education (Not Bilingual): Grades–Middle/Secondary
Special Education (Bilingual): All Grades

Geographic Region

New York City Public Schools, only

Arts (All Grades)
 Dance
 Music
 Theatre
 Visual Arts
Bilingual Education: Not Special Education (All Grades)
English (Grades 7–12)
Health Education (All Grades)
Languages Other Than English (LOTE) (All Grades)
Library Media Specialist (All Grades)
Reading and Literacy (All Grades)
Sciences (Grades 7–12)
Special Education (Not Bilingual): Grades–Elementary
Special Education (Not Bilingual): Grades–Middle/Secondary
Big Four (Buffalo, Rochester, Syracuse, and Yonkers)
 Career and Technical Education (All Grades)
Bilingual Education: Not Special Education (All Grades)
Special Education (Bilingual): All Grades

2017–2018

Statewide Academic Disciplines or Subject Matter

Bilingual Education (General): All Grades
Career and Technical Education: All Grades
Special Education (Not Bilingual): Grades–Elementary
Special Education (Not Bilingual): Grades–Middle/Secondary
Special Education (Bilingual): All Grades

Geographic Region

New York City Public Schools, only
Arts (All Grades)
Dance
Music
Theatre
Bilingual Education: Not Special Education (All Grades)
Career and Technical Education (All Grades)
Childhood and Elementary Education
English (Grades 7–12)
Health Education (All Grades)
Languages Other Than English (LOTE) (All Grades)
Library Media Specialist (All Grades)
Mathematics (Grades 7–12)
Reading and Literacy (All Grades)
Sciences (Grades 7–12)
Social Studies (Grades 7–12)
Special Education (Bilingual): (All Grades)
Special Education (Not Bilingual): Grades–Elementary
Special Education (Not Bilingual): Grades–Middle/Secondary
Big Four (Buffalo, Rochester, Syracuse, and Yonkers)
Career and Technical Education (All Grades)
Bilingual Education: Not Special Education (All Grades)
Special Education (Bilingual): All Grades

NORTH CAROLINA

1990–1991 and 1991–1992

Chemistry (Grades 9–12)
Physics (Grades 9–12)
Spanish (Grades 9–12)
Speech Impaired (K–Grade 12)

1992–1993

Chemistry (Grades 9–12)
Latin (Grades 9–12)
Mathematics (Grades 9–12)
Physics (Grades 9–12)

1993–1994

Chemistry (Grades 9–12)
Cross Categorical Disabled (K–Grade 12)
Emotionally Handicapped (K–Grade 12)
Latin (Grades 9–12)
Learning Disabled (K–Grade 12)
Physics (Grades 9–12)

1994–1995

Chemistry (Grades 9–12)
Cross Categorical (K–Grade 12)
Health Occupations (Grades 9–12)
Learning Disabled (K–Grade 12)

1995–1996

Computer Education (K–Grade 12)
Emotionally Handicapped (K–Grade 12)
Foreign Language (K–Grade 12)
Health Occupations (Grades 9–12)

1996–1997

Birth through Kindergarten Teachers
Emotionally Handicapped (K–Grade 12)
Health Occupations Education (Vocational)
Latin (K–Grade 12)
Reading (K–Grade 12)
Theater (K–Grade 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 (Grades 6–12)

2000–2001 and 2001–2002

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

2002–2003 through 2004–2005

Math (Grades 6–9)
 Science (Grades 6–9)
 Math (Grades 9–12)
 Science (Grades 9–12)

2005–2006

Mathematics (Grades 6–12)
 Science (Grades 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 2013–2014Statewide Academic Disciplines or Subject Matter

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

2014–2015Statewide Academic Disciplines or Subject Matter

Mathematics (Grades 9–12)
 Science (Grades 6–9 and 9–12)
 Special Education
 Adapted Curriculum
 General Curriculum

2015–2016 and 2016–2017Statewide Academic Disciplines or Subject Matter

Mathematics (Grades 6–8 and 9–12)
 Science (Grades 9–12)
 Special Education
 Adapted Curriculum
 General Curriculum

2017–2018Statewide Academic Disciplines or Subject Matter

Mathematics (Grades 6–8 and 9–12)
 Science (Grades 6–8 and 9–12)
 Special Education: General Curriculum

NORTH DAKOTA

1990–1991 and 1991–1992

English (Grades 9–12)
French (Grades 9–12)
Music (K–Grade 12)
Spanish (Grades 9–12)
Vocational Agriculture (Grades 9–12)

1992–1993

French (Grades 9–12)
Music (K–Grade 12)
Spanish (Grades 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/ESL
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/ESL
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/ESL
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/ESL
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 and 2015–2016

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

2016–2017

Statewide Academic Disciplines or Subject Matter

Agriculture Education
Art
Business and Office Technology/Business Education
Career Clusters
Computer Education
Diversified Occupations
Driver and Traffic Safety Education
Economics & Free Enterprise
English Language Arts
Family and Consumer Science
Health
Health Careers
Languages/Native American Languages
Marketing Education
Mathematics
Music
Physical Education
Science
Social Studies
Special Education
Technology Education (Industrial Arts)
Trade and Industrial Education
Vocational Information Technology

2017–2018

Statewide Academic Disciplines or Subject Matter

Agriculture Education
Art

Business and Office Technology/Business Education
Career Education
Computer Education
PK–12 Counselor
Diversified Occupations
Driver and Traffic Safety Education
Early Childhood Teacher (PK)
Economics & Free Enterprise
Elementary Teacher (K–8)
English Language Arts
Family and Consumer Science
Health
Health Careers
Languages/Native American Languages
Marketing Education
Mathematics
Music
Physical Education
Science
Social Studies
Special Education
Technology Education (Industrial Arts)
Trade and Industrial Education
Vocational Information Technology

OHIO

1990–1991 and 1991–1992

Foreign Language (K–Grade 12)
Physical Science (Grades 7–12)
Severe Behavior Handicapped (K–Grade 12)
Specific Learning Disability (K–Grade 12)

1992–1993

Physical Science (Grades 7–12)
Severe Behavior Handicapped (K–Grade 12)
Visually Handicapped (K–Grade 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
TESOL

2014–2015

Statewide Academic Disciplines or Subject Matter

English/Language Arts
Foreign Language
Mathematics
Science
Social Studies
Special Education
TESOL

2015–2016

Statewide Academic Disciplines or Subject Matter

English/Language Arts
Foreign Languages
Mathematics
Science
Social Studies
Special Education
Speech/Language Pathology
TESOL

2016–2017

Statewide Academic Disciplines or Subject Matter

Arts

English/Language Arts
Foreign Languages
Mathematics
Science
Social Studies
Special Education
Speech/Language Pathology
TESOL

2017–2018

Statewide Academic Disciplines or Subject Matter

Arts
English/Language Arts
Foreign Languages
Mathematics
Science
School Psychologist
Social Studies
Special Education
Speech/Language Pathology
TESOL

OKLAHOMA

1990–1991 and 1991–1992

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

1992–1993

French (K–Grade 12)
Mathematics (Grades 7–12)
Science (Grades 7–12)
Spanish (K–Grade 12)
Special Education (K–Grade 12)
 Emotionally Disturbed
 Mentally Handicapped

Speech–Language Pathology (Nursery–Grade 12)

1993–1994

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

1994–1995 and 1995–1996

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

1996–1997

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

1997–1998

Foreign Language (K–Grade 12)
Science (Grades 7–12)
Special Education (Nursery–Grade 12)
Emotionally Disturbed
Hearing Impaired

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

1998–1999

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

1999–2000

Foreign Language (K–Grade 12)
Math
Music
Speech Language Pathologist
Science (Grades 7–12)
Special Education (Nursery–Grade 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–Grade 12)
Mathematics
Science (Grades 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

2015–2016

Statewide Academic Disciplines or Subject Matter

Art
Early Childhood Education
Elementary Education
English
Family/Consumer Science
Foreign Languages
Mathematics
Music
Physical Education/Health
School Counselor
School Psychologist
Science
Social Studies
Special Education

2016–2017 and 2017–2018

Statewide Academic Disciplines or Subject Matter

Art
Business
Career and Technical Education
Computer Science
Early Childhood Education

Elementary Education
English
Foreign Languages
Health Education
Humanities
Library Science
Mathematics
Music
School Counselor
Science
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)
Special Education (Pre-K–12)
Handicapped Learner
Hearing Impaired
Severely Handicapped Learner
Speech Impaired
Visually Impaired
Technology Education (Pre-K–12)

1999–2000

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

2000–2001 and 2001–2002

Basic and Advanced Mathematics
Chemistry
Foreign Language
Special Education
 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 through 2017–2018

Statewide Academic Disciplines or Subject Matter

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

Geographic Region

Gilliam County
Grant County
Lake County
Sherman County

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)
ESL
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 Nursery–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

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-K–Grade
12)
Special Education (Pre-K–Grade 12)
Vocational Subjects
Building Maintenance
Business Related
Carpentry
Electronic

Health/Dental
Masonry
ROTC

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

2015–2016

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

2016–2017

Statewide Academic Disciplines or Subject Matter

ESL

Foreign Language and Literature (Secondary)

Life and Physical Sciences (Secondary)

Mathematics (Grades 7–12)

Special Education (Pre-K–Grade 12)

Hearing Impaired (Nursery–Grade 12)

Speech and Language Impaired (Nursery–Grade 12)

Vocational Subjects

Building Maintenance

Business Related

Carpentry

Electronic

Health/Dental

Masonry

ROTC

2017–2018

School Districts

Allentown

Armstrong

Central Bucks

Chambersburg Area SD

Chester-Upland SD

Coatesville Area

Counsel Rock

Erie City

Everett Area

Fannett-Metal

Gettysburg Area

Harrisburg City

Hazleton Area

Homer-Center

Loerr Merion

Mifflin County SD

Montgomery Area

North Penn

Northern Cambria

Northern Lehigh

Palisades

Pennridge

Philadelphia City

Pittsburgh

Port Allegany

Punxsutawney Area

Saint Clair Area

Shanksville–Stoneycreek

State College Area

Union City Area

Waynesboro Area

Weatherly Area

Williamsport Area

Intermediate Units

Intermediate Unit 8–Appalachian

Intermediate Unit 9–Seneca Highland

Intermediate Unit 11–Tuscarora

Intermediate Unit 12–Lincoln

Intermediate Unit 13–Lancaster-Lebanon

Intermediate Unit 15–Capital Area

Intermediate Unit 16–Central Susquehanna

Intermediate Unit 20–Colonial

Intermediate Unit 21–Carbon-Lehigh

Intermediate Unit 23–Montgomery County

Intermediate Unit 24–Chester County

Intermediate Unit 25–Delaware County

Intermediate Unit 27–Beaver Valley

Intermediate Unit 28–ARIN

Schools

ASPIRA Bilingual Cyber Charter School

Beaver County CTC

Bedford County Technical Center

Bethlehem AVTS

Carbon Career and Technical Institute

Chester Co Family Academy CS

CTC of Lackawanna County

Delaware Valley CHS

Discovery Charter School

Frederick Douglass Mastery Charter School
 Gillingham Charter School
 Greater Johnstown CTC
 HOPE for Hyndman CS
 Huntingdon County CTC
 Imani Education Circle CS
 Jefferson County-DuBois AVTS
 Keystone Central CTC
 Lancaster County Career and Technical Center
 Lebanon County CTC
 Mastery Charter School - Clymer Campus
 Mastery Charter School -Francis D. Pastorius
 Elementary
 Mastery Charter School - Gratz Campus
 Mastery Charter School - Harrity
 Mastery Charter School-Pickett Campus
 Math Civics and Sciences CS
 Medical Academy CS
 Mifflin County Academy of Science and
 Technology
 North Montco Tech Career Center
 Northern Westmoreland CTC
 Olney Charter High School
 Richard Allen Preparatory CS
 Seven Generations Charter School
 Somerset County Technology Center
 Susquehanna County CTC
 Universal Bluford Charter School
 Universal Daroff Charter School
 Universal Vare Charter School
 Vida Charter School
 Vision Academy Charter School
 York County School of Technology
 Young Scholars of Central PA CS
 Young Scholars of McKeesport Charter School
 Young Scholars of Western Pennsylvania CS

Statewide Academic Disciplines or Subject Matter

Fine and Performing Arts PreK-12
 English as a Second Language
 Foreign Languages (PreK-12)
 Mathematics (Middle and Secondary Levels)
 Science
 Special Education
 Hearing Impaired
 Visually Impaired

Vocational

RHODE ISLAND

1990–1991 and 1991–1992

Bilingual (K–Grade 12)
 ESL
 Special Education (K–Grade 12)
 Severely/Profoundly Handicapped

1992–1993 through 1994–1995

Bilingual (K–Grade 12)
 Special Education (K–Grade 12)
 Severely/Profoundly Handicapped

1995–1996

Bilingual Spanish (K–Grade 12)
 Chemistry (Grades 7–12)
 Special Education (K–Grade 12)
 Severely/Profoundly Handicapped

1996–1997

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

1997–1998

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

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

2010–2011

Bilingual Spanish (Pre-K–12)
Chemistry (Grades 7–12)

Early Childhood (Pre-K–2)
English as a Second Language
General Science (Grades 7–12)
History (Grades 7–12)
Home Economics
Mathematics (Grades 7–12)
Physics (Grades 7–12)
School Nurse Teacher
Vocational, Career, and Technology
Special Education
 Early Childhood
 Elementary/Middle
 Middle/Secondary
 Severe Profound
Support Professionals
 Reading Specialist Consultant

2011–2012

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

2012–2013

Statewide Academic Disciplines or Subject Matter

Bilingual Spanish (Pre-K–Grade 12)
Chemistry (Grades 7–12)

Early Childhood Education (Pre-K–Grade 2)
English (Grades 7–12)
ESL
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
 ESL
 School Nurse Teacher

2014–2015 and 2015–2016

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

2016–2017

Statewide Academic Disciplines or Subject Matter

General Education
 Early Childhood
 Middle Grades
 Mathematics
 Science
 Secondary Grades
 Biology
 Chemistry
 English
 General Science
 Mathematics
 Physics
 Social Studies
 World Language
 Special Education
 Early Childhood
 Elementary/Middle
 Middle/Secondary
 Severe Profound
 Special Subjects
 Library Media
 Music
 Technology Education
 Support Professionals

ESL Specialist
Reading Specialist Consultant
Other Areas
Bilingual and Dual Language
Career and Technical Education
English as a Second Language
School Nurse Teacher

2017–2018

Statewide Academic Disciplines or Subject Matter

General Education
Middle Grades
English
Mathematics
Science
Social Studies
Secondary Grades
Biology
Chemistry
General Science
Mathematics
Physics
Special Education
Adapted Physical Education
Early Childhood
Elementary
Middle/Secondary
Secondary
Severe Profound
Special Subjects
Art
Family and Consumer Science
Library Media
Music
Technology Education
World Language
Support Professionals
ESL Specialist
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–Grade 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)
 Language Arts
 Mathematics
 Science
 Social Studies
Secondary (Grades 9–12)
 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

2015–2016

Statewide Academic Disciplines or Subject Matter

Art
Business Education

Career and Technology
Computer Programming
Dance
English as a Second Language
Family/Consumer Science
Foreign Language
Health
Industrial Technology Education
Media Specialist
Middle Level Education
 Language Arts
 Mathematics
 Science
 Social Studies
Physical Education
Secondary Education
 English
 Mathematics
 Science
Special Education
Theatre
World Language

2016–2017

Statewide Academic Disciplines or Subject Matter

Agriculture
Art
Business Education
Dance
Engineering
English as a Second Language
Family/Consumer Science
Health
Industrial Technology Education
Literacy
Media Specialist
Middle Level Education
 Language Arts
 Mathematics
 Science
 Social Studies
Music
Secondary Education
 English

Mathematics
Science
Social Studies
Special Education
Speech Language Therapist
Theatre
World Language

2017–2018

Statewide Academic Disciplines or Subject Matter

Agriculture
Art
Business Education
Career and Technology
Dance
Engineering
English for Speakers of Other Languages
Family/Consumer Science
Gifted and Talented
Health
Literacy
Media Specialist
Middle Level Education
 Language Arts
 Mathematics
 Science
 Social Studies
Music
Secondary Education
 English/Language Arts
 Mathematics
 Science
Special Education
Speech Language
Theatre
World Language

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–Grade 12)
Math (Grades 7–12)
Music (K–Grade 12)
Science (Grades 7–12)
Special Education (K–Grade 12)
Speech Pathologists

2008–2009 through 2012–2013

Statewide Academic Disciplines or Subject Matter

Art (K–Grade 12)
Career and Technical Education (Grades 7–12)
English as a New Language (K–Grade 12)
Health (K–Grade 12)
Language Arts (Grades 7–12)
Mathematics (Grades 7–12)
Music (K–Grade 12)
Physical Education (K–Grade 12)
Science (Grades 7–12)
Social Science (Grades 7–12)
Special Education (K–Grade 12)
Speech Pathologists
World Languages (K–Grade 12)

2013–2014

Statewide Academic Disciplines or Subject Matter

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

2015–2016

Statewide Academic Disciplines or Subject Matter

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

2016–2017 and 2017–2018

Statewide Academic Disciplines or Subject Matter

Career and Technical Education
English Language Learners
Fine Arts
Language Arts
Mathematics
Physical Education/Health
Science
Self-Contained
Social Science
Special Education (Non-Core)
World Languages
Other

Geographic Areas

Bennett County
Cheyenne River Reservation
Corson County
Crow Creek Reservation
Jackson County
Lower Brule Reservation
Mellette County
Roberts County
Oglala Lakota County
Todd County

TENNESSEE

1990–1991 and 1991–1992

Special Education (K–Grade 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–Grade 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-Grade 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

ESL
Mathematics (Grades 7-12)
Special Education

2006-2007 and 2007-2008

ESL
Mathematics (Grades 7-12)
Science (Grades 7-12)
Special Education

2008-2009 and 2009-2010

English as a Second Language
Special Education

2010-2011

ESL (K-Grade 12)
Math (Grades 7-12)
Science (Grades 7-12)
Special Education (K-Grade 12)

2011-2012

ESL (K-Grade 12)
Special Education (K-Grade 12)

2012-2013

Statewide Academic Disciplines or Subject
Matter

English (Grades 7-12)
ESL (K-Grade 12)
Mathematics (Grades 7-12)
Science (Grades 7-12)
Special Education (K-Grade 12)
World Languages (K-Grade 12)

2013–2014

Statewide Academic Disciplines or Subject Matter

English (Grades 7–12)
ESL (K–Grade 12)
Mathematics (Grades 7–12)
Science (Grades 7–12)
Social Studies (Grades 7–12)
Special Education (K–Grade 12)
World Languages (K–Grade 12)

2014–2015 and 2015–2016

Statewide Academic Disciplines or Subject Matter

English (Grades 7–12)
ESL (Pre-K–Grade 12)
Mathematics (Grades 7–12)
Science (Grades 7–12)
Social Studies (Grades 7–12)
Special Education (K–Grade 12)
World Languages (Grades 7–12)

2016–2017 and 2017–2018

Statewide Academic Disciplines or Subject Matter

English (Grades 7–12)
ESL (Pre-K–Grade 12)
Mathematics (Grades 7–12)
Science (Grades 7–12)
Social Studies (Grades 7–12)
Special Education (K–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–Grade 12)

1993–1994

Bilingual/ESL (Pre-K–6)
Mathematics (Grades 7–12)
Science (Grades 7–12)
Special Education (K–Grade 12)

1994–1995 and 1995–1996

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

1996–1997

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

1997–1998 through 1999–2000

Bilingual/ESL
Foreign Language
Mathematics
Science
Special Education

2000–2001 through 2003–2004

Bilingual/ESL
Foreign Language
Mathematics
Science
Special Education
Technology Application

2004–2005

Bilingual Education
ESL

Foreign Languages
Mathematics
Science
Special Education
Technology Applications

2005–2006 through 2009–2010

Bilingual Education
ESL
Foreign Language
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/ESL
Foreign Languages
Mathematics
Science
Special Education

2013–2014

Statewide Academic Disciplines or Subject Matter

Bilingual/ESL
Computer Science
Foreign Languages
Mathematics
Science
Special Education

2014–2015 and 2015–2016

Statewide Academic Disciplines or Subject Matter

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

2016–2017

Statewide Academic Disciplines or Subject Matter

Bilingual/ESL
 Elementary
 Secondary
Career and Technical Education
Computer Science/Technology Applications
Mathematics
Science
Special Education
 Elementary
 Secondary

2017–2018

Statewide Academic Disciplines or Subject Matter

Bilingual/ESL

Career and Technical Education
Computer Science/Technology Applications
Mathematics
Science
Special Education
 Elementary
 Secondary

UTAH

1990–1991 and 1991–1992

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

1992–1993

Mathematics
Special Education
 Communication Disorders (K–Grade 12)
 Mild/Moderate (K–Grade 12)
 Severe (K–Grade 12)

1993–1994 and 1994–1995

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

1995–1996

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

1999–2000

Audiology
Hearing Impaired
Severely Handicapped
Special Education (Birth–Age 5)
Special Education
 Mild/Moderate
Speech Pathology (K–Grade 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
 Mild/Moderate
 Visually Impaired
 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
Severe
Visually Impaired
Speech Pathology

2005–2006

Mathematics Level 4
Special Education
Mild/Moderate
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
Severe
Visually Impaired
Speech Pathology

2007–2008

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

2008–2009 and 2009–2010

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

2010–2011

School Psychology
Special Education
Hearing Impaired
Mild/Moderate
Severe
Visually Impaired
Speech Language Pathology

2011–2012

Foreign Language

Chinese
Mathematics Level 4
Preschool Special Education
Special Education
Hearing Impaired
Severe
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
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
Dual Immersion
Mathematics Level 3
Mathematics Level 4
Physics

2015–2016

Foreign Language
Chinese
Dual Immersion
Mathematics (Level 4)
Physics
Special Education
Severe Disabilities
Speech Language Pathology

2016–2017

Statewide Academic Disciplines or Subject Matter

Chemistry
Mathematics (Level 3)
Mathematics (Level 4)
Physics
Special Education
Mathematics
Mild/Moderate
Severe Disabilities
Speech Language Pathology

2017–2018

Statewide Academic Disciplines or Subject Matter

Chinese
Foreign Language–Dual Immersion
Mathematics (Level 3)
Mathematics (Level 4)
Special Education
Preschool (Birth–Age 5)
Severe Disabilities

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

2006–2007

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

Special Educator

2007–2008

Business Education
Counselor
Design and Technology Education
Educational Speech Language Pathologist
English (Grades 7–12)
ESL
Health Education
Library Media
Math–Middle Grades (Grades 5–9)
Mathematics (Grades 7–12)
Modern and Classical Languages
Music
Science–General Science (Grades 7–12)
Science–Middle Grades (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
Mathematics (Grades 7–12)
Middle Grades (Grades 5–9)
 English
 Math
 Science
Modern and Classical Languages
Music
Science–General Science (Grades 7–12)
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

2015–2016

Statewide Academic Disciplines or Subject Matter

English

Health Education
Library Media Specialist
Principal
Spanish–Modern and Classical Language
Special Educator

Academic Disciplines or Subject Matter in Designated Counties

Design and Technology Education (Applicable Counties: Chittenden, Franklin, Lamoille, Orange, and Orleans)

Driver Education (Applicable Counties: Orleans and Windsor)

Educational Technology Specialist (Applicable Counties: Addison, Caledonia, Chittenden, Franklin, and Washington)

English as a Second Language (Applicable Counties: Chittenden, Orange, Orleans, and Rutland)

Family and Consumer Sciences (Applicable Counties: Essex, Lamoille, Orange, Rutland, Washington, and Windsor)

French–Modern and Classical Language (Applicable Counties: Caledonia, Rutland, Washington, Windham, and Windsor)

Mathematics (Applicable Counties: Chittenden, Essex, Franklin, Orange, Lamoille, Orleans, Washington, and Windsor)

Music (Applicable Counties: Addison, Caledonia, Lamoille, Orange, Washington, and Windham)

2016–2017

Statewide Academic Disciplines or Subject Matter

Health Education
Library Media Specialist
Principal
Foreign Language–Spanish

Academic Disciplines or Subject Matter in Designated Counties

Design and Technology Education (Applicable Counties: Franklin, Lamoille, Orleans, Washington, and Windsor)

Educational Technology Specialist (Applicable Counties: Caledonia, Lamoille, and Orleans)
ESL (Applicable Counties: Franklin and Rutland)

Family and Consumer Sciences (Applicable Counties: Rutland, Washington, and Windsor)

Foreign Language–French (Applicable Counties: Caledonia, Chittenden, Rutland, Washington, and Windsor)

Social Studies (Applicable Counties: Chittenden, Franklin, Lamoille, and Windham)

2017–2018

Statewide Academic Disciplines or Subject Matter

Foreign Language–Spanish
Health Education
Library Media Specialist
Music
Principal
School Nurse

Academic Disciplines or Subject Matter in Designated Counties

Educational Technology Specialist (Applicable Counties: Caledonia, Franklin, Lamoille, Orange, and Orleans)

Foreign Language–French (Applicable Counties: Chittenden, Orleans, Rutland, Washington, Windham, and Windsor)

VIRGINIA

1990–1991 and 1991–1992

Early Childhood Education
Earth and Space Science (Grades 9–12)
Foreign Languages (Grades 9–12)

Arabic
Chinese
Japanese
Russian

Special Education (Birth–Grade 12)
Emotionally Disturbed
Hearing Impaired
Learning Disabled
Severely/Profoundly Handicapped
Visually Handicapped

1992–1993 through 1994–1995

Earth and Space Science (Grades 9–12)
Foreign Languages (Grades 9–12)

Arabic
Chinese
Japanese
Russian

Special Education (Birth–Grade 12)
Emotionally Disturbed
Hearing Impaired
Learning Disabled
Severely/Profoundly Handicapped
Visually Handicapped

1995–1996

Foreign Languages
Science
Chemistry
Earth and Space Science
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

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

1998–1999

Foreign Language
 Chinese
 Italian
 Latin
 Oriental Languages
 Russian
Science
 Chemistry
 Earth and Space Science
 Physics
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

Foreign Language
 Chinese
 Italian

Latin
Oriental Languages
Russian
Spanish
Science
 Chemistry
 Earth and Space Science
 Physics
Librarian/Media Specialist
Mathematics
Reading Specialist
School Psychologist
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 Education (Grades 6–8)
Music Education (Pre-K–12)
Reading Specialist
Spanish (Pre-K to 12)
Special Education (Pre-K–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 Education (Grades 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 (Grades 6–12)
Earth Science
Elementary Education
English as a Second Language
Health and Physical Education (Pre-K–12)
History (Grades 6–12)
Mathematics (Grades 6–12)
Reading Specialist
Social Science (Grades 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– Grade 12)
 French
 Spanish
History (Grades 6–12)
Mathematics (Grades 6–12)
Middle Education (Grades 6–8)
Reading Specialist
Social Science (Grades 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 (Grades 6–12)
English as a Second Language
Foreign Languages (Pre-K–12)
 Spanish
 French
Health and Physical Education (Pre-K–12)
Mathematics (Grades 6–12)
Middle Education (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–Grade 12)
 Foreign Languages (Pre-K–Grade 12)
 Spanish
 Library Media (Pre-K–Grade 12)
 Mathematics
 Algebra I
 Mathematics (Grades 6–12)
 Middle Grades (Grades 6–8 All subjects)
 Reading Specialist
 Science
 Biology
 Earth Science
 Middle Grades (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–Grade 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 (Grades 6–8 All Subjects)
 Reading Specialist
 Science
 Biology
 Earth Science
 Middle Grades (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–Grade 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-K–Grade 6)
 ESL (Pre-K–Grade 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–Grade 12)
Science (Grades 6–12)
Special Education

2013–2014

Statewide Academic Disciplines or Subject Matter

Career and Technical Education
Elementary Education (Pre-K–Grade 6)
English
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–Grade 12)
Science (Grades 6–12)
Special Education

2014–2015

Statewide Academic Disciplines or Subject Matter

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

2015–2016 and 2017–2018

Statewide Academic Disciplines or Subject Matter

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

WASHINGTON

1990–1991 through 1992–1993

Special Education (K–Grade 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 and 2015–2016

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

2016–2017

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
Occupational Therapist
Physical Therapist
Physics
School Nurse
School Psychologist
Science
Special Education
Speech Language Pathologist

2017–2018

Statewide Academic Disciplines or Subject Matter

Bilingual Education
Biology
Chemistry
Early Childhood Special Education
Earth and Space Science
Elementary Education
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

Elementary Education (Pre-K–6)
Elementary Education
ESL
Language Arts
Middle School Education (Grades 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

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

2008–2009 and 2009–2010

Elementary Education (Pre–K–6)
Elementary Education
ESL
Reading Specialist
Middle School Education (Grades 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

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

2010–2011

Elementary Education (Pre–K–6)
Elementary Education
ESL
Reading Specialist
Middle School Education (Grades 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

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

2011–2012

Elementary Education (Pre–K–6)
Elementary Education
ESL
Reading Specialist
Middle School Education (Grades 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

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

2012–2013

Statewide Academic Disciplines or Subject Matter

Elementary Education (Pre-K–Grade 6)
ESL
Reading Specialist
Middle School Education (Grades 5–9)
English
General Science
Mathematics
Social Studies

High School Education (Grade 5–Adult)

- 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-K–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)
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-K–Grade 6)
Elementary Education
Reading Specialist
Middle School Education (Grades 5–9)
English
Mathematics
Social Studies
High School Education (Grade 5–Adult)
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

2015–2016

Statewide Academic Disciplines or Subject Matter

Elementary Education (Pre-K–Grade 6)
Elementary Education
Middle School Education (Grades 5–9)
English
General Science
Mathematics
Social Studies
High School Education (Grade 5–Adult)
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
Pre-Kindergarten–Adult Areas
English as a Second Language (ESL)
Reading Specialist
Individual Endorsement Areas
Career and Technical Education
Counselor
School Librarian/Media
School Nurse
School Psychologist
Social Services/Attendance
Speech–Language Pathologist
Special Education
Autism
Behavior Disorders
Gifted
Hearing Impaired
Mentally Impaired–Mild–Moderate
Multi–Categorical (Behavior Disorders,
Learning Disabilities, 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

2016–2017

Statewide Academic Disciplines or Subject Matter

Elementary Education (Pre-K–Grade 6)
Elementary Education
Middle School Education (Grades 5–9)

General Science
Mathematics
High School Education (Grade 5–Adult)
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
Pre-Kindergarten–Adult Areas
English as a Second Language (ESL)
Reading Specialist
Individual Endorsement Areas
Career and Technical Education
Counselor
School Librarian/Media
School Nurse
School Psychologist
Social Services/Attendance
Speech–Language Pathologist
Special Education
Autism
Behavior Disorders
Gifted
Multi–Categorical (Behavior Disorders,
Learning Disabilities, 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

2017–2018

Statewide Academic Disciplines or Subject Matter

Elementary Education (Pre-K–Grade 6)
Elementary Education
Middle School Education (Grades 5–9)
English
General Science
Mathematics
High School Education (Grade 5–Adult)
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
Pre-Kindergarten–Adult Areas
English as a Second Language (ESL)
Reading Specialist
Individual Endorsement Areas
Career and Technical Education
Counselor
School Librarian/Media
School Nurse
School Psychologist
Social Services/Attendance
Speech–Language Pathologist
Special Education
Autism
Behavior Disorders
Gifted
Hearing Impaired
Multi–Categorical (Behavior Disorders,
Learning Disabilities, 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–Grade 12)
Learning Disabilities

1992–1993 and 1993–1994

Special Education (K–Grade 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 2016–2017

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
ESL/Bilingual Education
Foreign Languages
Library Media
Mathematics
Music
Reading
Sciences

2017–2018

Statewide Academic Disciplines or Subject Matter

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

ESL/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
U.S. History
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
General
Learning Disabled
Speech Pathologist
World History

2006–2007

Adaptive Physical Education
 Computer Science
 Distributive Education
 Drama
 Early Childhood Education–K–Grade 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
 Science
 Speech
 Technical Education
 Trade and Industrial Education

2007–2008 through 2009–2010

Adaptive Physical Education
 Arts
 Early Childhood Education
 English
 ESL
 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

2012–2013Statewide Academic Disciplines or Subject Matter

Adaptive Physical Education (K–Grade 12)
 Art (K–Grade 12)
 At–Risk/Alternative Teachers Certification Area
 English (Grades 9–12)
 English as a Second Language (K–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 (K–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 (K–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 and 2015–2016

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

2016–2017

Statewide Academic Disciplines or Subject Matter

Elementary Grades (Core Subjects)
English (Including Middle Language Arts)
English Learner Education
Family and Consumer Science
Gifted and Talented
Health
Mathematics
Music
Secondary Sciences
Spanish
Special Education

2017–2018

Statewide Academic Disciplines or Subject Matter

Elementary Grades (Core Subjects)
English (Including Middle Language Arts)
English Learner Education
Family and Consumer Science
Gifted and Talented
Health
Mathematics
Music
Secondary Sciences
Spanish
Special Education

AMERICAN SAMOA

1990–1991 through 2008–2009

No TSA proposal submitted

2009–2010 through 2017–2018

Statewide Academic Disciplines or Subject Matter

Elementary Education (K–Grade 8, All Areas)
Secondary Education (Grades 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-K–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 (K–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-K–Grade 12)

2015–2016

Statewide Academic Disciplines or Subject Matter

Chamorro Language and Culture (Elementary and Secondary)
Language Arts (Includes English as a Second Language and Reading)
Mathematics (Secondary)
Physical Education (Secondary)
School Counselor (Elementary and Secondary)
School Librarian (Elementary and Secondary)
Science (Secondary)
Special Education (Pre-K–Grade 12)

2016–2017

Statewide Academic Disciplines or Subject Matter

Chamorro Language and Culture (Elementary and Secondary)
Elementary Education (K–5th Grade)
Language Arts (Includes English as a Second Language and Reading)
Mathematics (Secondary)
Physical Education (Secondary)
School Counselor (Elementary and Secondary)
School Librarian (Elementary and Secondary)
Science (Secondary)
Special Education (Pre-K–Grade 12)

2017–2018

Statewide Academic Disciplines or Subject Matter

Chamorro Language and Culture (Elementary and Secondary)
Elementary Education (K–5th Grade)
Language Arts (Includes English as a Second Language and Reading)
Mathematics (Secondary)
Physical Education (Secondary)
School Counselor (Elementary and Secondary)
School Librarian (Elementary and Secondary)
Science (Secondary)

Special Education (Pre-K–Grade 12)
Other Electives (Elementary and Secondary)

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–Grade 6)
Language Arts (Grades 7–12)
Mathematics (Grades 7–12)
Special Education (K–Grade 12)

Geographic Areas

Rota Island
Saipan Island
Tinian Island

2008–2009 and 2009–2010

Academic Disciplines

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

Mathematics (Grades 7–12)
Science (Grades 7–12)
Special Education (K–Grade 12)

Geographic Regions

Rota Island
Saipan Island
Tinian Island

2014–2015

Statewide Academic Disciplines or Subject Matter

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

Geographic Regions

Rota Island
Saipan Island
Tinian Island

2015–2016

Statewide Academic Disciplines or Subject Matter

Elementary Education (K–Grade 6)
Language Arts (Grades 6 –12)
Mathematics (Grades 6 –12)
Science (Grades 6 –12)
Special Education (K–Grade 12)

Geographic Regions

Rota Island
Saipan Island
Tinian Island

2016–2017

Statewide Academic Disciplines or Subject Matter

Elementary Education (K–Grade 6)

Language Arts (Grades 6–12)
Mathematics (Grades 6–12)
Science (Grades 6–12)
Special Education (K–Grade 12)

Geographic Regions

Rota Island
Saipan Island
Tinian Island

2017–2018

Statewide Academic Disciplines or Subject Matter

Career and Technical Education (Grades 7–12)
Elementary Education (K–Grade 6)
Language Arts (Grades 7–12)
Mathematics (Grades 7–12)
Science (Grades 7–12)
Special Education (K–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 (Grades 1–8)
High School (Grades 9–12)
Special Education (Grades 1–12)

Geographic Areas

Koror Island
Babeldaob Island
Peleliu Island
Kayangel Island

Southwest Islands

2007–2008 through 2010–2011

Academic Disciplines

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

Geographic Areas

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

2011–2012 through 2017–2018

Statewide Academic Disciplines or Subject Matter

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

Geographic Regions

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

PUERTO RICO

1990–1991 through 1992–1993

No TSAs approved

1993–1994 through 2012–2013

No TSA proposal submitted

2013–2014

Statewide Academic Disciplines or Subject

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

2015–2016 and 2016–2017

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

2017–2018

Biology (Grades 10–12)
Chemistry (Grades 10–12)
Earth and Environmental Sciences (Grades 10–12)
Elementary English (K–Grade 6)
Secondary English (Grades 7–9 and 10–12)
Special Education (K–Grade 12)
 Visual Impairment
 Autism
 Deaf
 Early Childhood

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 (Grades 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 (Grades 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 (Grades 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 (Grades 7–12)
Music
Physical Education
School Nurse
Science
Social Studies
Special Education
Therapists (OT, PT, ST)

2010–2011 through 2017–2018

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 2017–2018

No TSA proposal submitted