
 ALABAMA
1993-94/1994-95/95-96/96-97/97-98/98-99

Emotionally Conflicted (K-12)

Learning Disabled (K-12)

Mental Retardation (K-12)

1999-00

Emotional Disturbance

Specific Learning Disabilities

Mental Retardation

Speech and Language Impairment

2000-2002

No TSA Proposal Submitted

2002- 2004

No TSA Proposal Submitted

ALASKA
1995-96/1996-97/97-98

School Psychology

Special Education

Speech Pathology

1998-99

Administrative

School Psychology

Special Education

Speech Pathology

1999-00

Administrative

School Psychology

Special Education

Speech Pathology

Mathematics

2000-2002

No TSA Proposal Submitted

2000 – 2004

No TSA Proposal Submitted

ARIZONA
1993-94

Geographic Areas

 (School Districts)--

Apache

Cedar Unified

Chinle Unified

Cochise County Educational Service

Ganado Unified

Greenlee County Accommodation

Holbrook Unified

Hyder

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

1994-95

Geographic Areas

 (School Districts)--(continued)

San Carlos Unified

Sanders Unified

Santa Cruz School

Santa Cruz Valley Union High School

Tolleson

Tuba City Unified

Wellton Elementary

Whiteriver Unified District

1994-95

Geographic Areas

 (School Districts)--

Alpine Elementary

Ash Creek

Cedar Unified

Eagle

Gadsden

Ganado Unified

Holbrook Unified

Hyder

Indian Oasis-Baboquiveri 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

1994-95

Geographic Areas

 (School Districts)--(continued)

Tuba City Unified

Wellton Elementary

Whiteriver Unified

1995-96

Geographic Areas

 (School Districts)--

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

1996-97

Geographic Areas

 (School Districts)--

Alpine Elementary

Antelop Union High

Ash Creek Elementary

Aguila Elementary

Bicentennial Union High

Bouse Elementary

Cedar Unified

Concho Elementary

Ft Thomas Unified

Ganado Unified

Holbrook Unified

Indian Oasis-Babo 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 Vly Un High

Tolleson Elementary

Tuba City Unified

Valentine Elementary

Whiteriver Unified

Young Elementary

1997-98

Geographic Areas

 (School Districts)--

Aguila Elementary

Alpine Elementary District

Antelope Union High School District

Cedar Unified District

1997-98

Geographic Areas

 (School Districts)--(continued)

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 Cons. Elem. District

San Carlos Unified District

Santa Cruz School District

Special Ed. Accom. District

Tolleson School District

Tonto Basin School District

Topock School District

Whiteriver Unified District

Yarnell School District

Yucca Elementary School District

1998-99

Geographic Areas

 (School Districts)--

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

1998-99

Geographic Areas

 (School Districts)--(continued)

Salome Cons. Elem. District

Sanders Unified District

San Fernando Elementary District

Santa Cruz School District

Stantfield Elementary District

Tolleson School District

Topock Elementary District

Valentine Elementary District

Wilson Elementary District

Yarnell School District

1999-00

Salome Consolidated Elem. District

Patagonia Union High School District

Murphy Elementary District

Roosevelt Elementary District

Pinon Unified District

Stanfield Elementary District

Phoenix Elementary District

Coolidge Unified District

Ganado Unified District

Mohave Union High School District

Chinle Unified District

Florence Unified District

2000-2002

No TSA Proposal Submitted

2002-2004

No TSA Proposal Submitted

ARKANSAS
Spanish

English as a Second Language

Mathematics (Secondary)

Science

Biology

Chemistry

General Science

Physical Science

Physics

Special Education

Deaf Education

Mildly Handicapped

Moderately/Profoundly Handicapped

Severely Emotionally Disturbed

Speech Pathology

Visually Impaired

2000 – 2001

No TSA Proposal Submitted

2002 – 2003 School Year

English as a Second Language

Science

Foreign Language

Biology

Mathematics

Chemistry

Mathematics (Secondary)

General Science

Special Education

Physical Science

Physics

CALIFORNIA

1993-94 to 1996-97

Bilingual Education (K-12)

Life Science (7-12)

Special Education (K-12)

1997-98

Bilingual Education

Reading

Science

Special Education

1998-99

Bilingual Education

Mathematics

Reading

Science/Life/Physical

Special Education

1999-00

Bilingual Education

Special Education

Life/Physical Science

Mathematics

Reading

2000-02

No TSA Proposal Submitted

2002-04

Special Education Mathematics/Computer Science

Physical and Life Science Reading

Foreign Language

COLORADO

1994-95

Special Education—

Early Childhood (Age 3-8)

Moderate Needs (K-12)

Profound Needs (K-12)

Severe Needs (K-12)

1995-96/19996-97/1997-98/1998-99/1999-00

Special Education, all endorsement areas, K-12

Early Childhood (Ages 3-8)

Moderate Needs

Profound Needs

Severe Needs (Cognitive, Affective, Vision, Hearing or Communication)

Linguistically Different—Bilingual and ESL

2000-2004

No TSA Proposal Submitted

CONNECTICUT

1994

Bilingual Education (K-12)

Bilingual Special Education (K-12)

Industrial Arts (7-12)

Partially Sighted (K-12)

Speech and Hearing (K-12)

1994-95

Bilingual Education (K-12)

Industrial Arts (7-12)

Speech and Hearing (K-12)

1995-96/1996-97/1997-98

No TSA proposal submitted

1998-1999

Speech and Hearing

Technology Education (Industrial Arts)

Consumer Home Economics

Spanish

1999-00

Speech and Language Pathologist

Technology Education (Industrial Arts)

Consumer Home Economics

Spanish

2001-2002

Special Education

Music

Bilingual

Math

Spanish

Technology Education

2002-2004

No TSA proposals submitted

DELAWARE

1993-94/1994-95

Chemistry (7-12)

Computer Science (7-12)

Mathematics (7-12)

Physical Science (7-12)

Physics (7-12)

1995-96

Chemistry (7-12)

Computer Science (7-12)

Mathematics (7-12)

Physics (7-12)

Physical Science (7-12)

Speech and Language Pathologist (Special Education)

1996-97

No TSA proposal submitted

1997-98

State declared no TSAs exist

1998-99/1999-00

No TSA proposal submitted

2000-2002

Mathematics

Science

Special Education

Technology Education

2002-2004 School Year

Mathematics

Foreign Language

Special Education

English

Science

ESOL/Bilingual

Technology Education

Speech Pathologist

Reading

DISTRICT OF COLUMBIA
1992-93 to 1998-99

No TSAs approved.

2000-2004

No TSA proposal submitted

FLORIDA
1990-91 to 1999-00

Emotionally Handicapped (K-12)

Hearing Impaired (K-12)

Physically Impaired (K-12)

Speech-Language Pathology (K-12)

Visually Impaired (K-12)

2000-2001

Emotionally Handicapped

Physically Impaired

Hearing Impaired

Visually Impaired

Speech-Language Pathology

2002-2004 School Year

Emotionally Handicapped Speech-Language Pathology

Hearing Impaired Visually Impaired

Physically Impaired

GEORGIA

1993-94

Behavior Disorders (K-12)

English Speakers of Other Languages (K-12)

Hearing Impaired (K-12)

Interrelated Special Education (K-12)

Learning Disabilities (K-12)

Spanish (4-12)

Speech and Language Pathology (K-12)

Visually Impaired (K-12)

1994-95

Behavior Disorders (K-12)

English Speakers of Other Languages

Hearing Impaired (K-12)

Interrelated Special Education (K-12)

Learning Disabilities (K-12)

Spanish (K-12)

Speech and Language Pathology (K-12)

1995-96/1996-97

Behavior Disorders

Hearing Impaired (K-12)

Interrelated Special Education (K-12)

Orthopedically Impaired (K-12)

Spanish (K-12)

Science (7-12)

1995-96/1996-97

Speech Language Pathology (K-12)

Technology Education (7-12)

Visually Impaired (K-12)

1997-98

Orthopedically Impaired

Speech Language Pathology

Technology Education

Visually Impaired

1998-99

Construction

Emotional and Behavioral Disorders

French

German

Spanish

Interrelated Special Education

Industrial Arts/Technology Education

Learning Disorders

Orthopedically Impaired

Speech & Language Pathology

Visually Impaired

1999-00

Special Education

 Behavioral Disorders

 Interrelated/Special Education

Foreign Language

 French

 Spanish

Technology Education

Agriculture

Biology

Business and Office Education

Trade and Industry

2000-2002

English Speaking of Other

Language (ESOL)

Business and Office Education

Secondary Grade (7-12)
French

Spanish

Mathematics

Biology

Science

Special Education (P-12)

Behavior Disorders

Hearing Impaired

Interrelated/Special Education

Learning Disabilities

Mental Retardation

Orthopedically Impaired

Preschool Special Education

Special Subjects
Technology Education

Trade and Industry

2002-2003 School Year

Behavior Disorders (P to 12)

Mathematics (7 to 12)

Interrelated/Special Education (P to 12) Science (7 to 12)

Mental Retardation

Spanish (7 to12) or (P to 12)

Orthopedically Impaired (P to 12)

Technology Education

Biology (7 to 12)

Trade & Industry

Business and Office Education English (7 to 12)

2003-2004 School Year

Behavior Disorders (P-12)

Interrelated/Special Education

Biology (7-12)

Learning Disabilities (P-12)

Business Education

Mathematics (7-12)

Chemistry (7-12)

Mental Retardation (P-12)

English (7-12)

Middle Grades (4-8)

French (7-12) or (P-12)

Orthopedically Impaired (P-12)

Health Occupations

Science (7-12)

History (7-12)

Spanish (7-12)

Home Economics/Family and Consumer Sciences Trade & Industry

Visually Impaired

HAWAII

1993-94/1994-95

Mathematics

Science

Special Education

1995-96/1996-97/1997-98/1998-99

Hawaiian Language (K-12)

Mathematics (9-12)

Science (9-12)

Special Education (K-12)

1999-02

No TSA proposal submitted

2002-2003

Special Education

Science

Hawaiian Immersion

Industrial Arts

2003-2004 School Year
Special Education

Mathematics

Science

English

Social Studies

Hawaiian Immersion

Industrial Arts

IDAHO

1990 –91 through 1995-96

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

1996- 97

No TSA proposal submitted

1997-98

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

1998-99/1999-02

ILLINOIS

1993-94

Bilingual Education (K-12)

English as a Second Language (K-12)

Learning Disabilities (K-12)

Social/Emotional Disorders (K-12)

Speech/Language Impaired (K-12)

1994-95

Bilingual Education

Early Childhood Education (PreK)

English as a Second Language

Social and Emotional Disorders

Speech and Language Impaired

1995-96

Bilingual Teacher

Blind and Visually Impaired

Early Childhood Education (PreK)

English as a Second Language

Physically Handicapped

Speech and Language Impaired

1996-97

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

1997-98

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

Pre-Kindergarten
Early Childhood (Not Special Ed.)

1998-99

Special Education
Bilingual Special Education

Art Therapy

Cross Categorical

Occupational Therapist

Speech and Language Impaired

Specialized Personnel
Bilingual Teacher

English as a Second Language

Pre-Kindergarten
Early Childhood Education (Not Special Ed.)

1999-00

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

Pre-Kindergarten Early Childhood Education (Certification Required)

2001-2002
Standard Elementary Teacher

Pre-Kindergarten

Kindergarten

Music (K-8)

Physical Education (K-12)

Mathematics (K-12)

Music (K-12)

Science (K-12)

Special Education

Behavior Disordered

Cross Categorical

Learning Disabled

Speech and Language Impaired

Specialized Personnel

Librarian/Media Specialist

Guidance Counselor

Psychologist

Alternate Methodology

Bilingual Teacher (K-12)

Bilingual Special Education (K-12)

Early Childhood Education (Certification Required)

2002-2003 School Year
Special Education Regular Education

Cross Categorical Standard Elementary Instructor

Behavior Disordered Music Teacher (K-12)

Learning Disabled Mathematics

Physical Education

 Science

INDIANA
1990-91 through 1994-95

Learning Disabled (K-12)

Mild Mentally Disabled (K-12)

Seriously Emotionally Handicapped (K-12)

Severely Disabled (K-12)

[Any combination of the above]

1996-97

No TSA proposal submitted.

1996-97

Hearing Impaired

Learning Disabled

Mathematics

Mild Disabilities

Mildly Mentally Handicapped

Physics

Science (5-9)

Seriously Emotionally Handicapped

Severe Disabilities

Spanish

1997-98

No TSA proposal submitted

1998-99

Learning Disabled

Mild Disabilities

Mildly Mentally Handicapped

Mild Disabilities

Severe Disabilities

2000-2003

No TSA proposal submitted

2003-2004 School Year

Hearing Impaired Seriously Emotionally Handicapped

Learning Disabled Mildly Mentally Handicapped

Mild Disabilities Severe Disabilities

Visually Handicapped

IOWA
1996-97
Special Education
Childhood Special Education (PK-K)

Elem. Behavior Disorders (K-12)

Elem. Multicategorical Resource SCI* (K-6)

Moderate/Severe/Profoundly Handicapped (K-12)

Secondary Behavior Disorder (7-12)

Secondary Multicategorical Resource (7-12)

Secondary Multicategorical SCI* (7-12)

 *Special Class With Integration

Regular Education
ESL Teacher (K-12)

Media Specialist (K-12)

Secondary Spanish (7-12)

Secondary Industrial Technology Education (7-12)

1997-98

Special Education
Early Childhood Special Education

Elementary Behavior Disorders (K-12)

Elementary Multicategorical Resource

Elementary Multicategorical Resource SCI* (K-6)

Moderate/Severe/Profoundly Handicapped (K-12)

Secondary Behavior Disorders (7-12)

Secondary Multicategorical Resource (7-12)

Secondary Multicategorical SCI* (7-12)

• Special Class With Integration

• Mental Disabilities (K-12)

• Learning Disabilities (K-12)

Regular Education

ESL Teacher (K-12)

Media Specialist (K-12)

Secondary Spanish (7-12)

Secondary Industrial Technology Education (7-12)

1998-99

Special Education

 Early Childhood Special Education (PK-K)

 Elementary and Secondary Behavior Disorders (K-12)

 Elementary and Secondary Multicategorical Resource (K-12)

 Elementary and Secondary Multicategorical Resource Special Class

 with Integration (K-12)

 Moderate/Severe/Profoundly Handicapped (K-12)

 Elementary and Secondary Mental Disabilities (K-12)

 Elementary and Secondary Learning Disabilities (K-12)

 Regular Education

 Elementary Reading (K-12)

 ESL Teacher (K-12)

 Secondary Spanish (7-12)

 Secondary Industrial Technology Education (7-12)

 Secondary Driver and Safety Education (7-12)

 Secondary Health (7-12)

 Elementary and Secondary Counselor* (7-12)

 *(School counselors in Iowa must be licensed as teachers and have at least one year of teaching experience prior to licensure to counselors.)

1999-00

Special Education (Contact State for specific areas)

ESL (K-12)

Counselor (K-6 & 7-12)

Reading (K-6)

Health (7-12)

Industrial Technology (7-12)

Mathematics (7-12)

Media (7-12)

Driver and Safety Education (7-12)

English/Language Arts (7-12)

Physics (7-12)

School Years: 2000-2001; 2001-2002 and 2002- 2003

Regular Education Special Education

K-12 English as a Second Language K-12 Multicategorical Resource

K-12 Talented & Gifted K-12 Behavior Disorders

K-12 Music

 K-12 Multicategorical Special Class With Integration

7-12 Agriculture PK-K Early Childhood Special Education

7-12 Family & Consumer Science

K-12 Mental Disabilities

7-12 Foreign Language K-12 Moderate/Severe/Profoundly Handicapped

7-12 Industrial Technology K-12 Learning Disabilities

7-12 Mathematics K-6 Physically Handicapped

7-12 Science (all) PK-12 Itinerant Hearing Impaired

 PK-12 Itinerant Visually Impaired

Special Education
(Note: The parenthetical designations following each endorsement are the newly adopted special education endorsements for the State of Iowa.)

K-6 & 7-12 Multicategorical Resource (Instructional Strategist I)

K-6 & 7-12 Behavior Disorders (Instructional Strategist II LD-BD)

K-6 & 7 –12 Multicategorical Special Class With Integration (Instructional Strategist I)

PK-K Early Childhood Special Education

K-6 & 7-12 Mental Disabilities (Instructional Strategist II MD)

K-12 Moderate/Severe/Profoundly Handicapped (Instructional Strategist II MD)

K-6 & 7-12 Learning Disabilities (Instructional Strategist II LD-BD)

K-6 Physically Handicapped

PK-K, K-6, 7012, & Itinerant Hearing Impaired

PK-K, K-6, 7-12, & Itinerant Visually Impaired

Regular Education
7 –12 Science (all)

K-6 & 7-2 Music

7-12 Mathematics

7-12 Foreign Language

7-12 Industrial Technology

K-6 & 7-12 School Media Specialist

K-12 English as a Second Language

K-12 Talented & Gifted

7-12 Agriculture

KANSAS

1994-95

Behavioral Disorders (PreK-12)

Early Childhood Handicapped (Birth-5 yrs)

Gifted (PreK-12)

Speech/Language (PreK-12)

Visually Impaired (PreK-12)

1995-96/1996-97/1997-98/1998-99

Special Education--

 Behavioral Disorders (Pre-K-12)

 Early Childhood Handicapped (Birth-5 years)

 Gifted (PreK-12)

 Speech/Language (Pre-K-12)

 Visually Impaired (Pre-K-12)

1999-00

No TSA proposal submitted.

2000-2001

Special Education

Hearing Impaired (Pre-K)

Interrelated Program (Pre-K)

Behavior Disorder (Pre-K)

Visually Impaired (K-12)

Early Childhood Handicapped (Birth-5 years)

2001-2002 and 2002-2003 School Years

Special Education
Behavioral Disorders (Pre-K –12)

Early Childhood Handicapped (Birth – 5 years)

Gifted (Pre-K – 12)

Interrelated Program (Pre-K –12)

Visually Impaired (Pre-K-12)

Hearing Impaired (Pre-K to 12)

2003-2004 School Year
Special Education
Behavioral Disorders (Pre-K –12)

Interrelated Program (Pre-K –12)

Gifted (Pre-K-12)

Hearing Impaired (Pre-K to 12)

Early Childhood Handicapped (Birth- 5years)

KENTUCKY
1994-95

Art (K-12)

Educable Mentally Handicapped (K-12)

Emotionally Disturbed (K-12)

Foreign Languages (Sec)

Learning Disabled (K-12)

Music (K-12)

Physically Handicapped (K-12)

School Media Librarian (K-12)

Trainable Mentally Handicapped (K-12)

1995-96

Educable Mentally Handicapped (K-12)

Emotionally Disturbed (K-12)

Foreign Languages (Secondary)

Guidance Counselors

Learning Disabled (K-12)

Physically Handicapped (K-12)

School Media Librarian (K-12)

Trainable Mentally Handicapped (K-12)

1996-97

Educable Mentally Handicapped (K-12)

Emotionally Disturbed (K-12)

Foreign Languages (Secondary)

Guidance Counselors

Learning Disabled (K-12)

Music

Physically Handicapped (K-12)

School Media Librarian (K-12)

Trainable Mentally Handicapped (K-12)

1997-98

Educable Mentally Disabled (K-12)

Emotionally Disturbed (K-12)

Foreign Languages (Secondary)

Learning Disabled (K-12)

Middle School English (5-12)

Middle School Mathematics (5-9)

Middle School Science (5-9)

Middle School Social Studies (5-9)

Physically Disabled (K-12)

School Media Librarian (K-12)

Technology Education (5-12)

Trainable Mentally Disabled (K-12)

1998-99

Alternative School

Art

Foreign Languages (Secondary)

Hearing Impaired

Learning Disabled (K-12)

Music

1998-99 (continued)

Physically Disabled (K-12)

School Media Librarian (K-12)

Science

Technology Education (5-12)

1999-00

Art/Arts & Humanities

Foreign Languages

Music

Science

Technology/Computers

Speech/Language

Social Studies

Math

Exceptional Children (EBD, LBD, PD, FMD)

2001-2002

Exceptional Children (including EBD, FMD, LBD, and PD categories

Art

Arts and Humanities (all levels)

English/Language arts (middle and secondary levels)

Foreign Languages (including ESL position)

Mathematics

Music

Science

Social Studies

Speech/Language Disorders

Technology Education/Computers

2002-2003 School Year
Exceptional Children (EBD, FMD, LBD, PD) Science-Middle and High School

Speech/Language Disorders Social Studies-Middle and High School

Art

Foreign Language

Technology Education

English as a Second Language English/Language Arts-Middle

Mathematics-Middle and High

2003-2004 School Year
Exceptional Children

Science-Middle and High School

 (EBD, FMD, LBD, PD) Art

Social Studies-Middle and High School

Music-Middle and High School

Foreign Language Technology Education

English as a Second Language English/Language Arts-Middle

Mathematics-Middle and High School and High School

LOUISIANA

1994-95

Learning Disabilities (K-12)

Mild/Moderate/Severe/Profound

 Disabilities (K-12)

Speech/Language (K-12)

1995-96

Special Education for Children and Youth

 with Disabilities (Birth to 22 years of age)

1996-97

Elementary Education (1-8)

Kindergarten/early childhood (PreK-4 Yrs Old)

Math (7-12)

Science (7-12)

Special Education - (Birth thru 22 Yrs Old)

1997-98/1998-99

Elementary Education

Kindergarten/Early Childhood

Math

Science

Special Education

1999-00

Special Education (all areas)

Science

Mathematics

Elementary Education

Kindergarten/Early Childhood

2000-2001

Elementary Education

Kindergarten/Early Children

Mathematics

Science

Special Education

2000-2002
Elementary Education

Kindergarten/Early Childhood

Mathematics

Science

Special Education

2002-2003
Mathematics

Science

Elementary Education

Early Childhood

Special Education (classroom teachers only)

2003-2004
No TSA proposal submitted

MAINE

1994-95
Latin (K-12)

Spanish (K-12)

Teachers of Children with Disabilities (K-12)

1995-96
Chemistry (7-12)

Latin (K-12)

2003 – 2004

Chemistry, Physics, Mathematics (grade 7-12) Gifted/Talented (grades K-12)

Foreign Languages (grades K-12) Technology/Compute (grades K-12)

 French, Spanish, Russian, Italian,

English as a Second Language (grades K-12)

 Chinese, Japanese, Latin, German Technology Education/Industrial Arts (grades K-12)

Teachers of Students with Disabilities

Speech and Language Specialists (grades K-12)

 (ages 0-5) and (grades K-3; K-8 and 7-12)

MARYLAND

1994-95

Chemistry

Computer Science

Earth/Space Science

English for Speakers of Other Languages (ESOL)

General Science

Generic Special Education (Infant-grade 3/grades 6-12)

Mathematics

Occupational Therapy

Physical Science

Physical Therapy

Physics

Severely and Profoundly Handicapped

Spanish

Special Education

Speech Pathology

Technology Education

1995-96

Chemistry

Computer Science

English for Speakers of Other Languages (ESOL)

General Science

Generic Special Education (Infant-grade 3/grades 6-12)

Mathematics

Occupational Therapy

Physical Science

Physical Therapy

Severely and Profoundly Handicapped

Spanish

Speech Pathology

Technology Education

1996-97

Chemistry

Computer Science

English for Speakers of Other Languages (ESOL)

General Science

Mathematics

Physical Science

Physics

Severely and Profoundly Handicapped

Visually Impaired

1997-98

Computer Science

English for Speakers of Other Languages (ESOL)

Science Areas:

 Chemistry

 General Science

 Physical Science

 Physics

Special Education Areas:

 Generic Grades 6-12

 Hearing Impaired

 Severely and Profoundly Handicapped

 Visually Impaired

1998-99

Computer Science

English for Speakers of Other Languages (ESOL)

Science Areas:

 Physical Science

 General Science

Art

Music

Mathematics

Special Education Areas:

 Generic Grades 6-adult

 Severely and Profoundly Handicapped

1999-00

Computer Science

English for Speakers of Other Languages (ESOL)

Career and technology education areas:

 Family and consumer sciences

 Technology education

Science Areas:

 Earth/Space Science

 General Science

 Physical Science

Art

Music

Mathematics

Special Education Areas:

 Generic Grades 6-adult

 Severely and Profoundly Handicapped

2001-2002

Physical Science

Computer Science

Earth/Space Science

Agriculture

English for speakers of other language (ESOL)

Spanish

Special Education (all areas)

Physics

Mathematics

Art

Geographic Shortage Areas:

 Baltimore City, Maryland

 Prince George's County, Maryland

2002-2004
No TSA proposal submitted

MASSACHUSETTS

1990-91 through 1998-99

Bilingual Education (K-12)

Moderate Special Needs Education (K-12)

1999-00

No TSA proposal submitted.

2000-2001

Bilingual Education (K-12)

Moderate Special Education Needs (K-12)

2002-2004

No TSA proposal submitted

MICHIGAN
1992-93 to 1995-96

Special Education (PreK-12)--

 Autistic Impaired (AI)

 Mentally Impaired (MI)

 Physically and Otherwise Health Impaired (POHI)

 Visually Impaired

1996-97/1997-98/1998-99

No TSA proposal submitted

1999-00

Autistic Impaired (AI)

Mentally Impaired (MI)

Learning Disabled

Emotionally Impaired

Speech Correction

Mathematics

Chemistry

Vocational Education

Nursing Occupations

Food Management

Construction Trades

Auto Mechanics

Machine Shop

Graphics Printing

Electronics

Welding

Auto Body Repair

Child Care and Guidance

2001-2002

Elementary Education

Learning Disabilities

Emotionally Impaired

Mathematics

General Science

Mentally Impaired

Special Education

Resource Room

Autistic Impaired

Music Education

Preprimary Impaired

Art Education

Spanish

Physical Education

Speech and Language

Impaired

Computer Science

Reading

Bilingual Russian

Guidance Counselor

English

Business English

Nursing Occupation

Food Management

Auto Mechanics

Construction Trade

Machine Shop

Child Care and Guidance

Graphics and printing

Agroscience & Natural Resources

Electronics Occupations

Auto Body Repair

Welding

Business Services

Drafting

Marketing/Distribution

Medical Assisting

Radio & TV Production

Law Enforcement

2002 – 2003

Emotionally Impaired

Reading

Mentally Impaired

Bilingual Spanish

Hearing Impaired

Autism

Speech and Language Impaired

Arabic Language

Visually Impaired

Business

Elementary Grades

 Marketing

Mathematics

Medical Assisting

Social Studies

Nursing Occupations

Music

Food Management

Physical Education

Construction Trades

Art Education

Auto Mechanics

Language Arts

Machine Shop

Science

Graphics Printing

Spanish

 Electronics

Computer Science

Welding

English

Agroscience and Natural Resources

Child Care and Guidance

Radio and TV Production

Law Enforcement

Auto Body Repair

2003 – 2004 School Year

Arabic

Music

Art Education

Physical Education

Autism*

Reading

Bilingual Spanish

Science

Computer Science

Social Studies

Counselor

Spanish

Elementary Grades

Speech & Language Impaired*

Emotionally Impaired

Visually Impaired*

English

Agroscience & Natural Resources

Hearing Impaired*

Auto Body Repair

Language Arts

Auto Mechanics

Learning Disabilities

 Business Services

Mathematics

Child Care & Guidance

Mentally Impaired

Construction Trades

Music Education

Electronics Occupations

Preprimary Impaired

Auto Body Repair

MINNESOTA

1992-93 to 1999-00

No TSA proposal submitted.

2000-2002
Business Education

Family Consumer Science

Technical Education

Industrial Arts

Physical Science

Chemistry

Physics

Earth Science

German

Spanish

French

ESL

EBD

LD

Develop Adapted PE

Physically Handicapped

2002 –2004
No TSA proposals submitted.

MISSISSIPPI

1992-93 to 1998-99

Foreign Language--

 French

 German

 Spanish

Mathematics Education

Science Education

 Biology

 Chemistry

 Physics

Special Education

1999-00

Special Education

Mathematics Education

Science Education

 Biology

 Chemistry

 Physics

Foreign Language Education

 French

 German

 Spanish

2000-2002

Special Education

Mathematics Education

Science Education

Biology

Chemistry

Physics

Foreign Language Education

French

German

Spanish

2002-2003
No TSA proposal submitted

2003-2004 School Year
Foreign Language Education

Science Education

 French

 Biology

 German

Chemistry

 Spanish

Physics

Mathematics Education

Special Education

MISSOURI
1994-95

Chemistry (Grades 4-12)

Foreign Languages (K-12)--

 French

 German

 Hebrew

 Italian

 Latin

 Russian

 Spanish

Physics (Grades 7-12)

Special Education (K-12)--

 Behavior Disorders

 Blind/Partially Sighted

 Deaf/Hearing Impaired

1994-95 (continued)

 Early Childhood Spec Ed (PreK-3)

 Educable Mentally Retarded

 Learning Disabilities

 Orthopedically and/or Health Impaired

 Remedial Reading

 Severely Developmentally Disabled

Speech Language Specialist (K-12)

1995-96/1996-97

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

1997-98

Agriculture (General/Vocational)

Computer Science Education

English Speakers of other Languages

Journalism

Foreign Languages

Industrial Arts

Reading (Special)

Music - Instrumental

Science--

 Biology

 General

 Chemistry

 Earth/Physical

 Physics

1997-98 (continued)

Special Education--

 Behavioral Disordered

 Blind/Partially Sighted

 Deaf/Hearing Impaired

 Early Childhood

 Learning Disabilities

 Mentally Handicapped

 Orthopedically Impaired

Speech/Language Pathologist

Speech/Theatre

1998-99

Agriculture (General/Vocational)

Reading (Special)

English Speakers of other Languages

Gifted

Industrial Technology

Journalism

Mathematics (Middle School)

Music - Instrumental

Speech/Theatre

Foreign Language

 Latin

 Japanese

 German

 French

 Spanish

Science--

 Physics

 Chemistry

 Biology

 Earth Science

 Middle School Science

 Family and Consumer Science

Special Education--

 Behavioral Disordered

 Cross Categorical

 Deaf/Hearing Impaired

 Early Childhood

 Learning Disabilities

 Mentally Handicapped

 Physical/Other Health Impaired

 Severely Developmentally Disorderly

 Blind/Partially Sighted

1999-00

Agriculture (General/Vocational)

Reading (Special)

English Speakers of other Languages

Gifted

Industrial Technology

Journalism

Mathematics (Middle School)

Music - Instrumental

Speech/Theatre

Foreign Language

 Latin

 Japanese

 German

 French

 Spanish

Science--

 Physics

 Chemistry

 Biology

 Earth Science

 Middle School Science

 Family and Consumer Science

Special Education--

 Behavioral Disordered

 Cross Categorical

 Deaf/Hearing Impaired

 Early Childhood

 Learning Disabilities

 Mentally Handicapped

 Physical/Other Health Impaired

 Severely Developmentally Disorderly

 Blind/Partially Sighted

 Speech/Language Specialist

 Technology Education

 Mathematics

 2000-2002
 Deaf Blind

 Severely Development Disordered

 Deaf/Hearing Impaired

 Blind/Partially Sighted

 Physics

 Counselor-Elementary

 School Psychologist/Psychological

 Orientation and Mobility Specialist

 Counselor-Secondary

 Behaviorally Disordered

 Speech/Language Specialist

 Physical/Other Health Impaired

 Cross Categorical

 Chemistry

 Mentally Handicapped

 Mathematics (Secondary)

 Learning Disabled

 Special Education Director

 Early Children (P-K)

 Other Special Education

 Science (Middle School)

 Mathematics (Middle School)

 English For Speakers Other Languages

 Biology

 Technology Education

 Earth Science

 Library Media Specialist

 Music- Instrumental

 Special Reading

 Family and Consumer Science

 Agriculture Education

 Music-Vocal

 Secondary Principal/Vice Principal

 Superintendent

 Journalism

 Vocational Director

 Speech/ Theatre

 Middle School Principal/ Vice-Principal

 Vocational Supervisor

 Drivers Education

 Assistant Superintendent

 Art

 Elementary Principal/Vice

 Business Education

 ROTC

 Language Arts (Middle School)

 English

2002-2003
Agriculture Education

 Earth Science

Industrial Technology

Special Education

Biology

Speech & Language Specialist

Instrumental Music

Chemistry

Family & Consumer Science

Technology Education Physics

Foreign Languages (Spanish, French, German,

Latin)

English for Speakers of Marketing

 Other Languages

Journalism

 Business Education

Mathematics Gifted Art

Drivers Education

Vocal Music

Science (Middle School)

Special Education

ROTC

Speech/Theatre

You delegated authority to the chief administrative officers (principals) at the schools in which borrowers or scholars teach to provide certification that the borrowers or scholars have taught in federally designated teacher shortage area. Please notify the principals of the affected

2003-2004
Agriculture

Education

Earth Science

Industrial Technology

Special Education

Biology

Speech & Language Specialist

Instrumental Music

Chemistry

 Family & Consumer Science

Technology Education Physics

Foreign Languages (Spanish, French,

English for Speakers of Marketing

German, Latin)

 Other Languages

 Journalism

 Business Education

Mathematics

Gifted

Art

Drivers Education

 Vocal Music

Science (Middle School)

Special Education

ROTC

Speech/Theatre

MONTANA
94/1994-95

Art

Biology

German

Russian

1995-96

Art

Biology

German

Russian

Spanish

1996-97

Biology

Chemistry

Economics

German

History

Reading

Russian

1997-98

Agriculture

Biology

ESL

General Science

German

Social Studies

Russian

1998-99

No TSA proposal submitted.

1999-0/2000-2002

No TSA Proposal Submitted.

2002-2004

No TSA proposal Submitted.

NEBRASKA

1994-95

Audiologist

Psychologist

Special Education--

 Behavioral Disordered

 Hearing Impaired

 Learning Disabled

 Mildly/Moderately Handicapped

 Multi-Handicapped

 Orthopedically Handicapped

 Severely/Profoundly Handicapped

 Visually Handicapped

Speech Pathologist

1995-96/1996-97

Audiologist

Psychologist (School)

Special Education--

 Behavioral Disorders

 Hearing Impaired

 Mentally Handicapped

 Multiple Handicapped

 Visually Impaired

Speech Pathologist

1997-98

Audiologist

Speech Pathologist

Speech Education Behavioral Disorders

1998-99

Audiologist

Speech Pathologist

Behavioral Disorder

Bilingual Education-ESL

2000-2002

Mid/Moderate Disability

Science

Spanish & Other Foreign Language

School Guidance

Music

Art

Industrial Technology

Math

Agriculture

Business Education

ESL (English as a second Language)

2002-2003
Speech Education Pathology

 Spanish/Other Foreign Languages

Family and Consumer Science English/Language Arts

Industrial Technology

Business Education

Agriculture

Sciences

Mathematics

Music

Special Education (All Endorsements)

2003-2004
Special Education (all endorsements)

Music

Sciences

Family and Consumer Science

Spanish/Other Foreign Languages

Math

School Guidance Counselor

Art

English (includes 1 ele. & 1 sec. Reading) Library Media Specialist

Industrial Technology

NEVADA
1991-92 to 1995-96/1996-97/1997-98/1998-1999

No TSA proposal submitted.

1999-2004

No TSA proposal submitted.

NEW HAMPSHIRE

1994-95 through 1998-99

No TSA proposal submitted

2000-2002

Mathematics grades 5-8

Mathematics grades 7-12

Music

Physically Handicapped

Reading Specialist

School Psychologist

Speech–Language Specialist

Technology Education (Industrial Arts)

Visually Handicapped

Acoustically Handicapped

Associate School Psychologist

Foreign Languages

Guidance Counselor

Media Generalist

English as a Second Language

General Special Education*

Learning Disabilities

Mental Retardation

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 5-8 and 7-12)

Mental Retardation

Music

Physical Science

Physically Handicapped

Physics

Reading Specialist

Speech-Language Specialist

Technology Education (Industrial Arts)

 Visually Handicapped

2003-2004

Arabic Music

Art Education Physical Education

Autism* Reading

Bilingual Spanish Science

Computer Science Social Studies

Counselor Spanish

Elementary Grades Speech & Language Impaired*

Emotionally Impaired Visually Impaired

English Agroscience & Natural Resources

Hearing Impaired* Auto Body Repair

Language Arts Auto Mechanics

Learning Disabilities Business Services

Mathematics Child Care & Guidance

Mentally Impaired Construction Trades

Electronics Marketing Distribution

Food Management Medical Assisting

Graphics Printing Nursing Occupations

Law Enforcement Radio & TV Production

Machine Shop Welding

NEW JERSEY
1990-91 to 1997-98

State declared no TSAs exist.

1998-99

No TSA proposal submitted

2000-2002

No TSA Proposal Submitted

NEW MEXICO
1993-94/1994-95/1995-966/1996-97

Bilingual Education (K-12)

Special Education --

 Learning Disability (K-12)

 Mentally Retarded (K-12)

 Severely Emotionally Disabled (K-12)

1997-98/1998-99

Bilingual Education

Special Education

 Learning Disability (K-12)

 Severely Emotionally Disabled (K-12)

1999-00

Bilingual Education (K-12)

Special Education (K-12)

(All exceptionalities)

2000-2002

Bilingual Education, K-12

Special Education K-12

(All exceptionalities)

2002-2004

No TSA submitted.

NEW YORK

1994-95/1995-96/1996-97

Bilingual Education (Elementary/Secondary)

Foreign Languages (Elementary/Secondary)

Teaching of English to Speakers of Other Languages (Elementary/Secondary)

Special Education for Children with Disabilities (Elementary/Secondary)--

 Autistic

 Emotionally Disturbed

 Multiple Disabled

1997-98/1998-99

Bilingual Education (Elementary/Secondary)

Foreign Languages (Elementary/Secondary)

Special Education for Children with Disabilities (Elementary/Secondary)--

 Autistic

 Emotionally Disturbed

 Multiple Disabled

Teaching of English to Speakers of Other Languages (Elementary/Secondary)

1999-00

Bilingual Education (Elementary/Secondary)

Mathematics (Secondary)

Sciences (Secondary)

 Biology

 Chemistry

 Earth Science

 Physics

Second Language (Elementary/Secondary)

Special Education (Elementary/Secondary)

 Teachers of Children with Disabilities

 Teachers of Blind and Partially Sighted Children

 Teachers of Deaf and Hearing Handicapped

Teaching of English to Speakers of Other Languages (Elementary/Secondary)

Teachers of Family and Consumer Services (Elementary/Secondary)

Technology Education (Elementary/Secondary)

2000-2002
Black River-St. Lawrence Region

Home Economics

Mathematics

Other Occupational/Trade

PreK-6/Early Childhood

School Media Specialist

Special Education (Elementary/Secondary)

Teacher of Blind and Partially Sighted Children

Teachers of English

Lake George-Lake Champlain Region

Agriculture

Home Economics

Mathematics

Other Occupational/Trade

PreK-6/Early Childhood

School Media Specialist

Special Education (Elementary/Secondary)

Teachers of English to Speaker of other Languages/Bilingual

Technology

Mid-Hudson Region

Agriculture

Home Economics

Mathematics

Other Occupational/Trade

Physics

PreK-6/Early Childhood

School Media Specialist

Special Education (Elementary/Secondary)

Teachers of English to Speaker of other Languages/Bilingual

Long Island Region (Nassau-Suffolk)

School Media Specialist

Special Education (Elementary/Secondary)

Teacher of Blind and Partially Sighted Children

Teachers of English to Speaker of other Languages/Bilingual

Southern Tier Central Region

Home Economics

Mathematics

Other Occupational/Trade

PreK-6/Early Childhood

School Media Specialist

Special Education (Elementary/Secondary)

Teachers of English to Speaker of other Languages/Bilingual

Southern Tier East Region

Chemistry

Mathematics

Other Occupational/Trade

Physics

PreK-6/Early Childhood

School Media Specialist

Special Education (Elementary/Secondary)

Teachers of English to Speaker of other Languages/Bilingual

Southern Tier West Region

Agriculture

Home Economics

Mathematics

Other Occupational/Trade

PreK-6/Early Childhood

Special Education (Elementary/Secondary)

Teachers of Education to Speaker of other Languages/Bilingual

Upper Hudson Region

Agriculture

Mathematics

Other Occupational/Trade

PreK-6/Early Childhood

Special Education (Elementary/Secondary)

Teachers of English to Speaker of other Languages/Bilingual

Upper Mohawk Valley Region

Mathematics

Other Occupational/Trade

PreK-6/Early Childhood

School Media Specialist

Special Education (Elementary/Secondary)

Teachers of English to Speaker of other Languages/Bilingual

NORTH CAROLINA
1994-95

Chemistry (9-12)

Cross Categorical (K-12)

Health Occupations (9-12)

Learning Disabled (K-12)

1995-96

Computer Education (K-12)

Emotionally Handicapped (K-12)

Foreign Language (K-12)

Health Occupations (9-12)

1996-97

Birth through Kindergarten Teachers

Trade and Industry (Vocational)

Theater (K-12)

Latin (K-12)

Reading (K-12)

Emotionally Handicapped (K-12)

Health Occupations Education (Vocational)

1997-98

Behaviorally/Emotionally Handicapped

Cross Categorical Handicapped Teachers

Emotionally/Mentally Handicapped

Severely/Profoundly Handicapped

1998-99

Middle Grades and Secondary Mathematics

2001-2002

Behaviorally/Emotionally Disabled

Math9-12

Cross Categorical (mildly) Disable

Math 6-9

2002-2004
No TSA proposal submitted.

NORTH DAKOTA
Biology

Chemistry

1995-96/1996-97/1997-98/1998/99

No TSA proposal submitted.

2001-2002

Computer Education

Health Careers

Music

Special Education

2000-2003

Computer Education

Languages

Music

Special Education

2003-2004
Health

Agriculture

Computer Education

Science

Music

Languages

Special Education Programming

Art

English Language Arts

Technology Education (Industrial Arts)

Social Studies

Mathematics

Family and Consumer Sciences

Physical Education

Career Education

Business Education

Information Technology

Marketing Education

Health Careers

Business and Office Technology

Trade and Industrial Education

Driver and Traffic Safety Education

Diversified Occupations

OHIO

1993-94/1994-95

Foreign Language

Physical Science

Preschool Handicapped

Severe Behavior Handicapped

Visually Handicapped

1995-96/1996-97

Mathematics

Multihandicapped

Physical Science

Preschool Handicapped

Severe Behavior Handicapped

Specific Learning Disabled

1997-98

Developmentally Handicapped

Mathematics

Multihandicapped

Physical Science

Preschool Handicapped

Severe Behavior Handicapped

Specific Learning Disabled

Speech Language Pathology

1998-99

Developmentally Handicapped

Mathematics

Multihandicapped

Physical Science

Preschool Handicapped

Severe Behavior Handicapped

Specific Learning Disabled

Speech Language Pathology

Gifted

1999-00

Developmentally Handicapped

Gifted

Mathematics

Multihandicapped

Preschool Handicapped

Science

Severe Behavior Handicapped

Specific Learning Disabled

Social Studies

Speech Language Pathology

2000-2004

No TSA proposal submitted.

OKLAHOMA
1994-95/1995-96

Foreign Language (K-12)

Science (7-12)

Special Education (K-12)--

 Emotionally Disturbed

 Hearing Impaired

 Learning Disabled

 Mentally Handicapped

 Speech-Language Pathology

 Visually Impaired

1996-97

Foreign Language (K-12)

Science (7-12)

Special Education (K-12)--

 Emotionally Disturbed

 Hearing Impaired

 Learning Disabled

 Mentally Handicapped

 Speech-Language Pathology

 Visually Impaired

 Physically Handicapped

1997-98

Foreign Language (K-12)

Science (7-12)

Speech Language Pathologist

Special Education (N-12)--

 Emotionally Disturbed

 Hearing Impaired

 Learning Disabled

 Mentally Handicapped

 Physically Handicapped

 Speech-Language Pathology

 Visually Impaired

1998-99

Foreign Language (K-12)

Science (7-12)

Speech Language Pathologist

Special Education (N-12)--

 Emotionally Disturbed

 Hearing Impaired

 Learning Disabled

 Mentally Handicapped

 Physically Handicapped

 Speech-Language Pathology

 Visually Impaired

Math

Music

1999-00

Special Education (Nursery through Grade 12)

 Emotionally Disturbed

 Hearing Impaired

 Learning Disabled

 Mentally Handicapped

 Physically Handicapped

 Visually Impaired

Foreign Language (K-12)

Science (7-12)

Math

Music

Speech Language Pathologist

2000-2002

No TSA proposal submitted.

2002-2003

Foreign Language (K-12)

Science (7-12)

Special Education

Mathematics

English

2003-2004

No TSA proposal submitted.

OREGON
1994-95/1995-96

Foreign Language (PreK-12)

Handicapped Learner (PreK-12)

Hearing Impaired (PreK-12)

Severely Handicapped Learner (PreK-12)

Speech Impaired (PreK-12)

Technology Education

Visually Impaired (PreK-12)

1996-97

Handicapped Learner and Severely Handicapped Learner (PreK-12)

Hearing Impaired (PreK-12)

Visually Impaired (PreK-12)

Speech Impaired (PreK-12)

Foreign Language (PreK-12)

Technology Education (PreK-12)

1997-98/1998-99

Foreign Language

Handicapped and Severely Handicapped Learner

Hearing Impaired

Speech Impaired (PreK-12)

Technology Education (PreK-12)

Visually Impaired

1999-00

Handicapped Learner and Severely Handicapped Learner

Hearing Impaired

Visually Impaired

Speech Impaired

Foreign Language

Basic and Advanced Mathematics

Chemistry and Physics

Technology Education

Visually Impaired

2000-2002

Handicapped learner and severely handicapped learner

Hearing impaired

Visually impaired

Speech impaired

Foreign language

Basic and advanced mathematics

Chemistry

Basic and advanced mathematics

2002-2004

No TSA proposal submitted.

PENNSYLVANIA

1992-93 to 1999-00

State declared no TSAs exist.

2000-2001

Elementary Education
Mathematics

Mentally/Physically Handicapped

2000-2002

Elementary Education

Mathematics

Mentally/Physically Handicapped

2002-2003
Geographic Region Philadelphia County

 Subject Area
 Elementary Education

 Mentally/Physically Handicapped

 Mathematics

 Spanish

Geographic Region Portions of Dauphin, Cumberland and Perry Counties

 Subject Area

 Mentally and Physically Handicapped

Geographic Region Portion of York, Adams, and Franklin Counties

 Subject Area
 Mentally and Physically Handicapped

Geographic Region Portions of Lancaster and Lebanon Counties

 Subject Area

 Mentally and Physically Handicapped

2003 –2004
No TSA proposal submitted.

RHODE ISLAND

1992-93/1993-94/1994-95

Bilingual (K-12)

Special Education (K-12)--

 Severely/Profoundly Handicapped

1995-96

Bilingual Spanish (K-12)

Chemistry (7-12)

Special Education (K-12)--

 Severely/Profoundly Handicapped

1996-97

Bilingual Spanish (K-12)

Secondary:

 Chemistry (7-12)

 General Science

 Math

 Physics

 Spanish

Special Education

 Special Educator-Middle/Secondary

 Special Educator-Server/Profound (PreK-12)

1997-98

Bilingual Spanish (PK-12)

Early Childhood (PK-2)

English as a Second Language (PK-12)

Secondary Grades 7-12:

 Biology

 Chemistry (7-12)

 General Science

 Math

 Physics

 Spanish

School Nurse Teacher PK-12

Special Education:

 Early Childhood Special Educator

 Elementary/Middle Special Educator

 Middle/Secondary Special Educator

 Severe/Profound

Special Subjects:

 Health PK-12

 Library/Media PK-12

Support Professionals:

 School Social Worker PK-12

 Speech/Language Pathologist

1998-99

Bilingual Spanish (PK-12)

English as a Second Language (PK-12)

Secondary Grades 7-12:

 Biology

 Chemistry

 General Science

 Math

 Physics

 Spanish

School Nurse Teacher PK-12

Special Education:

 Elementary/Middle/ Special Educator

 Middle/Secondary Special Educator

 Severe/Profound

Special Subjects:

 Health PK-12

 Library/Media PK-12

Support Professionals:

 Speech/Language Pathologist

2000-2002

Bilingual Spanish (PK-12)

English as a Second Language (PK-12)

Secondary Grades 7-12:
 Biology

 Chemistry

 General Science

 Math

 Physics

 Spanish

School Nurse Teacher

Special Education:
 Elementary/Middle/ Special Educator

 Middle/Secondary Special Educator

 Severe/Profound

Special Subjects:
 Health PK-12

 Library/Media PK-12

 Support Professionals:

 Speech/Language Pathologist

 Reading Specialist Consultant

 Support Professional:
 Reading Specialist Consultant

 Special Language Pathologist

 Bilingual Spanish (Pre-12)

 English as a Secondary Language

 Secondary Grades (7-12):
 Biology

 Chemistry

 General Science

 Mathematics

 Physics

 Portuguese

 Spanish

 School Nurse Teacher

 Special Education:
Early Children Special Education

Elementary Middle

Middle/Secondary Special Education

Severe Program

Special Subjects:
Health

Home Economics

Library media

Music

Technology

Theatre

2002-2004

No TSA proposal submitted.

SOUTH CAROLINA

1994-95

Special Education for Handicapped Children (K-12)--

 Educable Mentally

 Emotionally Handicapped

 Hearing Handicapped

 Learning Disabilities

 Orthopedically Handicapped

 Speech Handicapped

 Trainable Mentally

 Visually Handicapped

1995-96/1996-97

Emotionally Handicapped

Visually Handicapped

 Learning Disabilities

1997-98

Special Education

 Emotionally Handicapped

 Learning Disabled

 Speech Handicapped

1998-99/99-00

Educable Mentally Handicapped

Emotionally Handicapped

Learning Disabled

Speech Handicapped

2000-2002

Early Children

General Elementary

Educable Mentally Handicapped

Emotionally Handicapped Spanish

English/Languages Arts

Mathematics

2002-2004

No TSA submitted.

SOUTH DAKOTA

1994-95/1995-96

Gifted

Special Education

1996-97

Todd County

Mellette County

Bennett County

Jackson County

Shannon County

1997-98/1998-99

Todd County

Mellette County

Bennett County

Jackson County

Shannon County

Crow Creek Indian Reservation

Lower Brule Indian Reservation

1999-00

Science

Technology Education

2000-2004

All subject at the Elementary and

Secondary levels in the following

counties:

Shannon County

Todd County

Corson County

Bennett County

Jackson County

Mellette County

Crow Creek Indian Reservation

Lower Brule Indian Reservation

Cheyenne Indian Reservation

TENNESSEE

1994-95/1995-96/1996-97

Special Education (K-12)--

 Autistic

 Blind/Visually Impaired

 Deaf/Blind

 Deaf/Hearing Impaired

 Developmentally Delayed

 Emotionally Disturbed

 Experimental Special Education

 Health/Other Health Impaired

 Learning Disabilities

 Mental Retardation (Educable/Moderate/Severe/Profound)

 Multiple Disabilities

 Physically/Orthopedically Impaired

 Resource

 Speech and Hearing

 Speech/Language Impaired

 Traumatic Brain Injury

 Special Education Teachers (CDC)--

 Development Class/Mainstreamed (Option 7)

 Self-Contained Comprehensive Development (Option 8)

1997-98/1998-99

Special Education Teachers (Elementary and Secondary) --

 Autistic

 Blind/Visually Impaired

 Deaf/Blind

 Deaf/Hearing Impaired

 Developmentally Delayed

 Emotionally Disturbed

 Experimental Special Education

 Health/Other Health Impaired (includes ADD & ADHD)

 Learning Disabilities

 Mental Retardation

 Multiple Disabilities

 Physically/Orthopedically Impaired

 Resource

 Speech and Hearing

 Speech/Language Impaired

 Traumatic Brain Injury

Special Education Teachers (CDC)--

 Development Class/Mainstreamed (Option 7)

 Self-Contained Comprehensive Development (Option 8)

1999-00

Special Education Teachers (Elementary and Secondary) --

 Autistic

 Blind/Visually Impaired

 Deaf/Blind

 Deaf/Hearing Impaired

 Developmentally Delayed

 Emotionally Disturbed

 Experimental Special Education

 Health/Other Health Impaired (includes ADD & ADHD)

 Learning Disabilities

 Mental Retardation (Educable/Moderate/Severe/Profound)

 Multiple Disabilities

 Physically/Orthopedically Impaired

 Resource

 Speech and Hearing

 Speech/Language Impaired

 Traumatic Brain Injury

Special Education Teachers (CDC)--

 Development Class/Mainstreamed (Option 7)

 Self-Contained Comprehensive Development Class (Option 8)

2000-2002

Autistic

Blind, Visually Impaired

Deaf/Blind

Deaf/Hearing Impaired

Developmentally Delayed

Emotionally Disturbed

Experimental Special Education

Functionally Delayed

Health/Other Health

Impaired (includes ADD& ADHD)

Learning Disabilities

Mental Retardation

(Educable, Moderate, Serve, Program)

Multiple Disabilities

Physically/Orthopedically Impaired

Resource Teacher Impaired (Special Ed.)

Speech and Hearing

Speech and Language Impaired

Traumatic Brain Injury

Special Ed. Teachers (Comprehensive Development Class):

a) Development Class/Mainstreamed (Option 7)

b) Self-Contained Comprehensive Development Class (Option 8)

2002-2004

No TSA proposal submitted.

TEXAS

1994-95/1995-96

Bilingual Education (PreK-12)

Mathematics (Middle/High School)

Science (Middle/High School)--

 all sciences

Special Education (PreK-12)

1996-97 (*Amended As of 6/27/97)

Bilingual

Computer Science

Earth Science

English As A Second Language

Life Science

Physical Science

Reading

Special Education

Mathematics*

1997-98/1998-99

Bilingual/ESL

Science

Special Education

Mathematics

Foreign Language

1999-00

Mathematics

Special Education

Science

Bilingual/ESL

Foreign Language

2001-2004

Special Education

Mathematics

Bilingual/ESL

Science

Foreign Language

Technology Application

UTAH

1994-95

Audiology (K-12)

Hearing Impaired/Deaf (K-12)

Severely Handicapped (K-12)

Speech Pathology (K-12)

Visually Impaired (K-12)

1995-96

Hearing Impaired (Deaf) (K-12)

Severely Handicapped (K-12)

Speech Pathology (K-12)

Visually Impaired (K-12)

1996-97

English as a Second Language (ESL)

Speech Pathology, K-12

1997-98/1998-99

Audiology

English as a Second Language (ESL)

Hearing Impaired

Severely Handicapped

Special Education (Birth-Age 5)

Speech Pathology, K-12

Visually Impaired

1999-00

Audiology

Hearing Impaired

Severely Handicapped

Special Education (Birth-Age 5)

Special Education - Mild/Moderate

Speech Pathology, K-12

Visually Impaired

2000-2001

Special Ed. Hearing Impaired

Special Education Severe

Speech Pathology

Sign Language

Special Ed. Mild/Moderate

Special Ed. Visually Impaired

Math Level 4

Preschool Special Education

ESL

Physics

Chemistry

Computer Science

Integrated Science

Math Level 3

2001-2002 and 2002-2003
Regular Areas Special Education

Audiology Hearing Impaired

Chemistry Mild Moderate

Computer Science Severely Visually Impaired

ESL Speech Pathology

Integrated Science

Mathematics Level 3

Mathematics Level 4

Physics

2003-2004

No TSA proposal submitted

VERMONT

1994-95/1995-96

State declared no TSAs exist.

1996-97/1997-98/1998-99

No TSA proposal submitted.

2000-2004

No TSA proposal submitted.

VIRGINIA
1994-95

Earth and Space Science (9-12)

Foreign Languages (9-12)--

 Arabic

 Chinese

 Japanese

 Russian

Special Education (Birth - Grade 12)--

 Emotionally Disturbed

 Hearing Impaired

 Learning Disabled

 Severely/Profoundly Handicapped

 Visually Handicapped

1995-96

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

1996-97

No TSAs approved.

1997-98

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

1998-99

Foreign Language

 Italian

 Latin

 Russian

 Oriental Languages

 Chinese

Science:

 Chemistry

 Earth and Space Science

 Physics

Special Education

 Emotionally Disturbed

 Hearing Impaired

 Learning Disabled

 Mental Retardation

 Severely/Profoundly Disabled

 Visually Impaired

 Early Childhood Special Education

 Speech-Language Pathology

Technology Education

Reading Specialist

Visiting teacher/Social worker

School psychologist

1999-00

Special Education

 Speech-Language Pathology

 Hearing Impaired

 Visually Impaired

 Emotionally Disturbed

 Severely and Profoundly Disabled

 Early Childhood Special Education

 Learning Disabilities

 Mental Retardation

Science:

 Chemistry

 Physics

 Earth and Space Science

Foreign Language

 Italian

 Latin

 Russian

 Oriental Languages

 Chinese

 Spanish

Mathematics

Librarian/Media Specialist

Technology Education

Reading Specialist

Visiting Teacher/Social Worker

School Psychologist

2000-2002

No TSA proposal submitted

2002-2004

Special Education (PreK to 12)

Mathematics

Music Education (PreK to 12)

Science (Earth Science and Chemistry)

Foreign Language (Spanish: PreK to 12) Middle Grades (6-8)

Reading Specialist

Technology Education

English

WASHINGTON
1994-95

No TSA proposal submitted.

1995-96/1996-97

Agriculture

Mathematics

Special Education

1997-98

Agriculture

Business Education

Mathematics

Special Education

Technology Education

1998-99

Business Education

Mathematics

Special Education

Technology Education

English/Language Arts

Marketing Education

Music

Science

1999-00

Agriculture

Technology Education

Science

 Mathematics

Music

Business Education

Early Childhood Special Education

WEST VIRGINIA
1994-95/1995-96/1996-97/1997-98/1998-1999/1999-00

Speech-Language Pathology

2000-2001

General Education
Chemistry

Physics

Mathematics

All Foreign Languages

Reading Specialist

American Sign Languages

English as a Second Language

Special Education
Behavior Disorders

Mentally Impaired

Special Learning Disabilities

2001-2004

No TSA proposal submitted

WISCONSIN

1990-91/1991-92

Special Education (K-12)

 Learning Disabilities

1992-93/1993-94

Special Education (K-12)

 Emotionally Disturbed

 Learning Disabled

1994-95

Cognitive Disability

Early Childhood: EEN

English as a Second Language/Bilingual

Emotional Disturbance

Learning Disability

Reading Teacher/Specialist

Speech Therapy

1995-96/1996-97/1997-98/1998-99/1999-00

Cognitive Disability

Early Childhood: Exceptional Educational Needs

Emotional Disturbance

English as a Second Language/Bilingual

Learning Disability

Reading Teacher/Specialist

Speech and Language Pathology

2000-2002

Emotional Disturbance

Learning Disability

Reading Teacher/Specialist

English as a Second Language

Bilingual

Speech and Language Pathology

Cognitive Disability

Technical Education

Foreign Language

Instructional Library Media

2002-2003

Cognitive Disability

Technical Education

Instructional Library Media

Foreign Language

Early Childhood: EEN

English as a Second Language

Emotional Disturbance

Learning Disability

Reading Teacher/Specialist

 Speech and Language Pathology

2003-2004

English as a Second Language (ESL) Cognitive Disabilities

Sciences

Cross Categorical

Library Media

Deaf and Hard of Hearing

Mathematics

Early Childhood-Special Education

Technology Education

Emotional/Behavioral Disorders

Foreign Languages

Learning Disabilities

 Speech and Language Disabilities

 Visual Disabilities

WYOMING
1994-95

State declared no TSAs exist.

1995-96/1996-97/1997-98/1998-99

No TSA proposal submitted.

2001-2002

Speech

Pathologist

Foreign Language

Music/Art

Counseling

Special Education

Math

Science

Social Studies

Language Arts

2002-2004

No TSA proposal submitted.

AMERICAN SAMOA

1995-96/1996-97/1997-98/1998-99

No TSA proposal submitted.

2000-2004

No TSA proposal submitted.

GUAM

1995-96/1996-971997-98/1998-99

No TSA proposal submitted.

2000-2004

No TSA proposal submitted.

NORTHERN MARIANA ISLANDS

1995-96/1996-97

Geographic Areas

The islands of Rota, Saipan, and Tinian.

1997-98

Geographic Areas

The islands of Saipan, Tinian, and Rota.

Academic Disciplines

Lower and Upper Elementary Education

Special Education

English

Math

Vocational Education

Physical Education

Language Arts

1998-99

Geographic Areas

The islands of Saipan, Tinian, and Rota.

Academic Disciplines

Lower and Upper Elementary Education

Special Education

English

Math

Physical Education

Science

Reading Resource Specialist

2002-2004

No TSA proposal submitted.

PALAU
1995-96/1996-97/1997-98/1998-99

No TSA proposal submitted.

2000-2004

No TSA proposal submitted.

PUERTO RICO
Cert. Off.: None

1994-95/1995-96/1997-98/1998-99

No TSA proposal submitted.

2000 – 2004

No TSA Proposal Submitted.

VIRGIN ISLANDS

1995-96/1996-97/1997-98/1998-99

No TSA proposal submitted.

2000-2004

No TSA proposal submitted.

PAGE
1
April 30, 2004

