

District of Columbia

Office of the State Superintendent of Education

Division of Elementary and Secondary Education

Educator Licensure and Accreditation

Directory of State-Approved Educator Preparation Programs

American University

Catholic University of America

Center for Inspired Teaching

Corcoran College of Art and Design

Gallaudet University

The George Washington University

Howard University

New Leaders

Teach For America

Teach-Now

TNTP Academy

Trinity Washington University

University of the District of Columbia

Urban Teacher Center

June 2013

Introduction

State approval of an educator preparation program means the District of Columbia Office of the State Superintendent of Education (OSSE) has examined the quality of programs preparing teachers, service providers and administrators for District of Columbia schools, and has determined that the programs meet state standards for preparing candidates to enter the profession. State approval is required for programs in the District of Columbia offering professional preparation programs that lead to state teacher, service provider and school administrator licensure.

The goal of the state accreditation and program approval system is to ensure a steady flow of high-quality candidates for roles as teachers, administrators, and other school personnel in District of Columbia schools by allowing multiple routes for educator preparation. The District of Columbia's system for state accreditation and approval of programs insists on high standards and selectivity for teacher, administrator, and other school personnel candidates.

The following pages identify the institutions and organizations that have been granted state accreditation by OSSE, as well as the specific subject area programs that have been approved for the recommendation of candidates for licensure. For more detailed information regarding requirements for entry into any of the following programs, please contact the specific institutions or organizations directly.

American University	
School of Education, Teaching, and Health	
Gray Hall, Room 119, 4400 Massachusetts Avenue NW, Washington, DC 20016	
Telephone (202) 885-3720	Website http://www.american.edu/cas/seth
Key Program Personnel	
Unit Head Dr. Sarah Irvine Belson, Dean (202) 885-3714 sarah@american.edu	
Accreditation/Program Approval Coordinator Julie Sara Boyd Director, Teacher Education (202) 885-3727 jboyd@american.edu	Title II Coordinator Julie Sara Boyd Director, Teacher Education (202) 885-3727 jboyd@american.edu
Licensure/Certification Officer Julie Sara Boyd Director, Teacher Education (202) 885-3727 jboyd@american.edu	Title II Coordinator Danielle Sodani Special Projects Coordinator (202) 885-3744 dgsodani@american.edu
General Academic Contact Danielle Goldberg Field Placement Coordinator (202) 885-3715 dgoldber@american.edu	

American University’s School of Education Teaching and Health is accredited by the National Council for the Accreditation of Teacher Education (NCATE) and the District of Columbia Office of the State Superintendent of Education (OSSE), and is authorized by OSSE to prepare candidates for DC licensure in the subject area disciplines below.

Program	Undergraduate Degree	Graduate Degree	Licensure/Non-degree*
Early Childhood Education	N	Y	Y
Elementary Education	Y	Y	Y
English as a Second Language	Y	Y	Y
Foreign Language (French)	Y	Y	Y
Foreign Language (German)	Y	Y	Y
Foreign Language (Spanish)	Y	Y	Y
Health and Physical Education	Y	Y	Y
Music (Instrumental)	Y	Y	Y
Performing Arts (Dance)	Y	Y	Y
Performing Arts (Drama)	Y	Y	Y

Program	Undergraduate Degree	Graduate Degree	Licensure/Non-degree*
Secondary Biology	Y	Y	Y
Secondary Chemistry	Y	Y	Y
Secondary English	Y	Y	Y
Secondary Mathematics	Y	Y	Y
Secondary Physics	Y	Y	Y
Secondary Social Studies	Y	Y	Y
Special Education (Learning Disability)	Y	Y	Y

**May result in the issuance of a graduate certificate and/or require licensure in another subject area prior to enrollment. Please check with the university to confirm.*

Catholic University of America

Department of Education

O'Boyle Hall 206, 620 Michigan Avenue NE, Washington, DC 20064

Telephone (202) 319-5800

Website <http://education.cua.edu>

Key Program Personnel

Unit Head

Dr. Merylann J. Schuttloffel, Chair
(202) 319-5805
schuttloffel@cua.edu

Accreditation/Program Approval Coordinator

Dr. Agnes Cave
Director of Teacher Education
(202) 319-4633
cave@cua.edu

Title II Coordinator

Dr. Agnes Cave
Director of Teacher Education
(202) 319-4633
cave@cua.edu

Licensure/Certification Officer

Dr. Agnes Cave
Director of Teacher Education
(202) 319-4633
cave@cua.edu

General Academic Contact

Jennifer Kusnierczyk
Assistant to the Director of Teacher Education
(202) 319-5801
kusnierczyk@cua.edu

The Catholic University of America's Department of Education is accredited by the National Council for the Accreditation of Teacher Education (NCATE) and the District of Columbia Office of the State Superintendent of Education (OSSE), and is authorized by OSSE to prepare candidates for DC licensure in the subject area disciplines below.

Program	Undergraduate Degree	Graduate Degree	Licensure/Non-degree*
Early Childhood Education	Y	N	N
Early Childhood Special Education	N	Y	Y
Elementary Education	Y	N	N
Music (Instrumental)	Y	N	N
Music (Vocal)	Y	N	N
School Library/Media Specialist	N	Y	N
Secondary English	Y	Y	Y
Secondary Mathematics	Y	Y	Y
Secondary Social Studies	Y	Y	Y
Special Education (Non-Categorical)	N	Y	Y

**May result in the issuance of a graduate certificate and/or require licensure in another subject area prior to enrollment. Please check with the university to confirm.*

Center for Inspired Teaching

1436 U Street NW, Suite 400, Washington, DC 20009

Telephone (202) 462-1956

Website <http://www.inspiredteaching.org>

Key Program Personnel

Unit Head

Shannon Kane
Teacher Certification Program Director
(202) 462-1956
shannon@inspiredteaching.org

Accreditation/Program Approval Coordinator

Shannon Kane
Teacher Certification Program Director
(202) 462-1956
shannon@inspiredteaching.org

Title II Coordinator

Shannon Kane
Teacher Certification Program Director
(202) 462-1956
shannon@inspiredteaching.org

Licensure/Certification Officer

Mara Duquette
Program Associate, Teaching and Learning
(202) 462-1956
mara@inspiredteaching.org

General Academic Contact

Monisha Karnani
Director, Teaching and Learning
(202) 462-1956
monisha@inspiredteaching.org

The Center for Inspired Teaching is accredited by the District of Columbia Office of the State Superintendent of Education (OSSE), and is authorized by OSSE to prepare candidates for DC licensure in the subject area disciplines below.

Program	Undergraduate Degree	Graduate Degree	Licensure/Non-degree*
Early Childhood Education	N/A	N/A	Y
Elementary Education			Y
Secondary English			Y

**Programs are offered at the post-baccalaureate level only.*

Corcoran College of Art and Design

500 17th Street NW, Washington, DC 20006

Telephone (202) 639-1800

Website <http://www.corcoran.edu/index.php>

Key Program Personnel

Unit Head

Dr. Pamela Harris Lawton
 Director, Education Studies
 (202) 639-1869
plawton@corcoran.org

Accreditation/Program Approval Coordinator

Ms. Selila Honig
 Director, Institutional Research and Assessment
 (202) 639-1791
shonig@corcoran.org

Title II Coordinator

Dr. Pamela Harris Lawton
 Director, Education Studies
 (202) 639-1869
plawton@corcoran.org

Licensure/Certification Officer

Dr. Pamela Harris Lawton
 Director, Education Studies
 (202) 639-1869
plawton@corcoran.org

General Academic Contact

Dr. Pamela Harris Lawton
 Director, Education Studies
 (202) 639-1869
plawton@corcoran.org

The Corcoran College of Art and Design is accredited by the District of Columbia Office of the State Superintendent of Education (OSSE), and is authorized by OSSE to prepare candidates for DC licensure in the subject area discipline below.

Program	Undergraduate Degree	Graduate Degree	Licensure/Non-degree
Art	N	Y	N

Gallaudet University

Department of Education

800 Florida Avenue NE , Washington, DC 20002

Telephone (202) 651-5530

Website <http://education.gallaudet.edu>

Key Program Personnel

Unit Head

Dr. Carol J. Erting
Dean, Graduate School and Professional Programs
(202) 651-5520

carol.erting@gallaudet.edu

Accreditation/Program Approval Coordinator

Dr. Patricia Hulsebosch
Office of Academic Quality
(202) 651-5520

pat.hulsebosch@gallaudet.edu

Title II Coordinator

Dr. Helen Thumann
Department of Education
(202) 448-7067

helen.thumann@gallaudet.edu

Licensure/Certification Officer

Dr. Helen Thumann
Department of Education
(202) 448-7067

helen.thumann@gallaudet.edu

General Academic Contract

Dr. Helen Thumann
Department of Education
(202) 448-7067

helen.thumann@gallaudet.edu

Gallaudet University's Department of Education is accredited by the National Council for the Accreditation of Teacher Education (NCATE) and the District of Columbia Office of the State Superintendent of Education (OSSE), and is authorized by OSSE to prepare candidates for DC licensure in the subject area disciplines below.

Program	Undergraduate Degree	Graduate Degree	Licensure/Non-degree
Early Childhood Education	Y	Y	N/A
Early Childhood Special Education	N	Y	
Elementary Education	Y	Y	
School Counselor	N	Y	
School Psychology	N	Y	
School Social Worker	N	Y	
Secondary Biology	Y	Y	
Secondary English	Y	Y	
Secondary Mathematics	Y	Y	
Secondary Social Studies	Y	Y	
Special Education (Deaf and Hard of Hearing)	N	Y	
Special Education (Multiple Disabilities)	N	Y	

The George Washington University
Graduate School of Education and Human Development

2134 G Street NW, Suite 416, Washington, DC 20052

Telephone (202) 994-6166

Website <http://gsehd.gwu.edu/>

Key Program Personnel

Unit Head

Dr. Michael J. Feuer
 Dean, School of Education
 202-994-6161
mjfeuer@gwu.edu

Accreditation/Program Approval Coordinator

Carol A. Kochhar-Bryant
 Senior Associate Dean
 (202) 994-1536
kocchar@gwu.edu

Title II Coordinator

Jennifer Whitson
 Senior Research Associate
 (202) 994-2410
jwhitson@gwu.edu

Licensure/Accreditation

Carol A. Kochhar-Bryant
 Senior Associate Dean
 (202) 994-1536
kocchar@gwu.edu

General Academic Contact

Sarah Lang
 Director of Admissions
 (202) 994-9283
gsehdadm@gwu.edu

The George Washington University Graduate School of Education and Human Development is accredited by the National Council for the Accreditation of Teacher Education (NCATE) and the District of Columbia Office of the State Superintendent of Education (OSSE), and is authorized by OSSE to prepare candidates for DC licensure in the subject area disciplines below.

Program	Undergraduate Degree	Graduate Degree	Licensure/Non-degree*
Art	N/A	Y	Y
Bilingual Special Education		Y	N
Early Childhood Education		Y	N
Early Childhood Special Education		Y	N
Educational Leadership Administration		Y	Y
Elementary Education		Y	N
English as a Second Language		Y	Y
Foreign Language (French)		Y	Y
Foreign Language (Spanish)		Y	Y
School Counselor		Y	N
Secondary Biology		Y	Y
Secondary Chemistry		Y	Y
Secondary Computer Science		Y	Y
Secondary English		Y	Y

Program	Undergraduate Degree	Graduate Degree	Licensure/Non-degree*
Secondary General Science	N/A	Y	Y
Secondary Mathematics		Y	Y
Secondary Physics		Y	Y
Secondary Social Studies		Y	Y
Special Education (Non-Categorical)		Y	N
Special Education (Learning Disability)		Y	N
Special Education (Emotional Behavioral Disorder)		Y	N

**Programs are offered at the post-baccalaureate level only.*

Howard University

School of Education

2441 Fourth Street NW, Washington, DC 20059

Telephone (202) 806-7340

Web <http://www.howard.edu/schooleducation>

Key Program Personnel

Unit Head

Dr. Leslie T. Fenwick
Dean, School of Education
(202) 806-7334
lfenwick@howard.edu

Accreditation/Program Approval Coordinator

Dr. Anthony Johnson
Associate Dean, School of Education
(202) 806-7340
ant_johnson@howard.edu

Licensure/Certification Officer

Dr. Wilma Bonner
Director, Teacher Education
(202) 806-5783
wilma.bonner@howard.edu

General Academic Contact

Dr. James Jackson
Assistant Director, Teacher Education
(202) 806-7343
james.jackson@howard.edu

General Academic Contact

Dr. Wilma Bonner
Director, Teacher Education
(202) 806-5783
wilma.bonner@howard.edu

Howard University's School of Education is accredited by the National Council for the Accreditation of Teacher Education (NCATE) and the District of Columbia Office of the State Superintendent of Education (OSSE), and is authorized by OSSE to prepare candidates for DC licensure in the subject area disciplines below.

Program	Undergraduate Degree	Graduate Degree	Licensure/Non-degree
Early Childhood Education	Y	Y	N/A
Educational Administration	N	Y	
Elementary Education	N	Y	
Foreign Language (French)	Y	Y	
Foreign Language (Spanish)	Y	Y	
Health and Physical Education	Y	N	
Music (Instrumental)	Y	Y	
Music (Vocal)	Y	Y	
Reading	N	Y	
School Counselor	N	Y	
School Psychology	N	Y	
Secondary English	Y	Y	
Secondary Mathematics	Y	Y	
Secondary Physics	Y	Y	
Secondary Social Studies	Y	Y	
Special Education (Non-Categorical)	N	Y	
Theatre	Y	Y	

New Leaders (District of Columbia)

927 15th Street NW, Second Floor, Washington, D.C. 20005

Telephone (202) 785-8894

Website <http://www.nlms.org>

Key Program Personnel

Unit Head

Jackie Gran
Chief Policy and Partnerships Partner
(202) 785-8894
jgran@nlms.org

Accreditation/Program Approval Coordinator

Shana Young
National Director, Client Relations and Program
Management
(202) 379-2807
syoung@nlms.org

Licensure/Certification Officer

Shana Young
National Director, Client Relations and Program
Management
(202) 379-2807
syoung@nlms.org

General Academic Contact

Walter Palmer II
(202) 785-8894
wpalmer@nlms.org

New Leaders is accredited by the District of Columbia Office of the State Superintendent of Education (OSSE), and is authorized by OSSE to prepare candidates for DC licensure in the subject area discipline below.

Program	Undergraduate Degree	Graduate Degree	Licensure/Non-degree*
Educational Administration	N/A	N/A	Y

**Programs are offered at the post-baccalaureate level only.*

Teach For America

1411 K Street NW, 12th Floor, Washington, DC 20005

Telephone (202) 465-7800

Website <http://www.teachforamerica.org>

Key Program Personnel

Unit Head

Najla Hussein
 Managing Director, District and School Partnerships
 (202) 465-7800
najla.husseini@teachforamerica.org

Accreditation/Program Approval Coordinator

Bridget Melancon
 Specialist, School and District Partnerships
 (202) 465-7800 x.22174
bridget.melancon@teachforamerica.org

Title II Coordinator

Bridget Melancon
 Specialist, School and District Partnerships
 (202) 465-7800 x.22174
bridget.melancon@teachforamerica.org

Licensure/Certification Officer

Najla Hussein
 Managing Director, District and School Partnerships
 (202) 465-7800
najla.husseini@teachforamerica.org

General Academic Contact

Bridget Melancon
 Specialist, School and District Partnerships
 (202) 465-7800 x.22174
bridget.melancon@teachforamerica.org

Teach For America - DC Region is accredited by the District of Columbia Office of the State Superintendent of Education (OSSE), and is authorized by OSSE to prepare candidates for DC licensure in the subject area disciplines below.

Program	Undergraduate Degree	Graduate Degree	Licensure/Non-degree*
Early Childhood Education	N/A	N/A	Y
Elementary Education			Y
Middle School Mathematics			Y
Secondary Mathematics			Y
Special Education (Non-Categorical)			Y

* Programs are offered at the post-baccalaureate level only.

Teach-Now

2918 Fessenden Street NW, Washington, DC 20008

Telephone (202) 806-7340

Web <http://www.teach-now.com>

Key Program Personnel

Unit Head

C. Emily Feistritz, Ph.D.
President
(202) 822-8280
emilyf@teach-now.com

Accreditation/Program Approval Coordinator

C. Emily Feistritz, Ph.D.
President
(202) 822-8280
emilyf@teach-now.com

Licensure/Certification Officer

Greg Garrison
Operations and Data Manager
(202) 822-8280
greg.garrison@teach-now.com

General Academic Contact

Cheryl Krehbiel
Academic Officer
(202) 822-8280
Cheryl.krehbiel@teach-now.com

General Academic Contact

Greg Garrison
Operations and Data Manager
(202) 822-8280
greg.garrison@teach-now.com

Teach-Now is accredited by the District of Columbia Office of the State Superintendent of Education (OSSE), and is authorized by OSSE to prepare candidates for DC licensure in the subject area disciplines below.

Program	Undergraduate Degree	Graduate Degree	Licensure/Non-degree*
Elementary Education	N/A	N/A	Y
Elementary Mathematics Resource (Endorsement)			Y
Middle School Mathematics			Y
Secondary Chemistry			Y
Secondary Biology			Y
Secondary English			Y
Secondary Mathematics			Y
Secondary Physics			Y
Secondary Social Studies			Y
Special Education (Non-Categorical)			Y

* Programs are offered at the post-baccalaureate level only.

Tntp Academy

1200 First Street NE, 10th Floor-OHR, Washington, DC 20002

Telephone (202) 442-5022

Website <http://tntpacademydc.ttrack.org/>

Key Program Personnel

Unit Head

Ava Millstone, Site Director
(202) 442-4052
ava.millstone@tntp.org

Accreditation/Program Approval Coordinator

Richard Green
Partner, New Teacher Effectiveness
(202) 277-2752
richard.green@tntp.org

Title II Coordinator

RK Walker
Expansion and Sustainability Manager
(917) 597-4080
rk.walker@tntp.org

Licensure/Certification Officer

Ava Millstone, Site Director
(202) 442-4052
ava.millstone@tntp.org

General Academic Contact

Ann Wenzel, Training and Instruction Manager
(202) 442-5022
ann.wenzel@tntp.org

Tntp Academy is accredited by the District of Columbia Office of the State Superintendent of Education (OSSE), and is authorized by OSSE to prepare candidates for DC licensure in the subject area disciplines below.

Program	Undergraduate Degree	Graduate Degree	Licensure/Non-degree*
Early Childhood Education	N/A	N/A	Y
Elementary Education			Y
English as a Second Language			Y
Modern Foreign Language			Y
Secondary Biology			Y
Secondary Chemistry			Y
Secondary English			Y
Secondary General Science			Y
Secondary Mathematics			Y
Secondary Physics			Y
Special Education (Non-Categorical)			Y

**Programs are offered at the post-baccalaureate level only.*

Trinity Washington University

School of Education

125 Michigan Avenue NW, Washington, DC 20017

Telephone (202) 884-9000

Website

<http://www.trinitydc.edu/academics/education/>

Key Program Personnel

Unit Head

Dr. Janet Stocks
Dean, School of Education
(202) 884-9380
stocks@trinitydc.edu

Accreditation/Program Approval Coordinator

Lynn Johnson
Associate Dean School of Education
(202) 884-9560
johnsonl@trinitydc.edu

Title II Coordinator

Dr. Gail E. Viamonte
Associate Dean and Director, Teacher of Education
(202) 884-9561
viamonteg@trinitydc.edu

Licensure/Certification Officer

Dr. Gail E. Viamonte
Associate Dean and Director, Teacher of Education
(202) 884-9561
viamonteg@trinitydc.edu

General Academic Contact

Teresa Gaines
Academic Coordinator
(202) 884-9555
gainest@trinitydc.edu

Trinity Washington University's School of Education is accredited by the National Council for the Accreditation of Teacher Education (NCATE) and the District of Columbia Office of the State Superintendent of Education (OSSE), and is authorized by OSSE to prepare candidates for DC licensure in the subject area disciplines below.

Program	Undergraduate Degree	Graduate Degree	Licensure/Non-degree*
Early Childhood Education	N	Y	N/A
Educational Administration	N	Y	
Elementary Education	Y	Y	
English as a Second Language	N	Y	
Reading	N	Y	
School Counselor	N	Y	
Secondary English	N	Y	
Secondary Social Studies	N	Y	
Special Education (Non-Categorical)	N	Y	

Urban Teacher Center

800 North Charles Street, Suite 400, Baltimore, MD 21201

Telephone (443) 414-8949

Website www.urbanteachercenter.org

Key Program Personnel

Unit Head

Jennifer Green

Co-Director

(410) 662-6600

jenniferg@urbanteachercenter.org

Jacqueline Greer

Executive Director, DC

(202) 544-4022

jaquelineg@urbanteachercenter.org

Accreditation/Program Approval Coordinator

William Hawk

Associate Director

(410) 662-6600

williamh@urbanteachercenter.org

Title II Coordinator

Kirsten Mackler

Director of Assessment

(410) 662-6600

kirstenm@urbanteachercenter.org

Licensure/Certification Officer

Tirza Buelto

Data and Assessment Coordinator

(202) 544-4022

tirzab@urbanteachercenter.org

General Academic Contact

Roxanne White

Director, Curriculum & Development

(410) 708-4435

roxannew@urbanteachercenter.org

Urban Teacher Center is accredited by the District of Columbia Office of the State Superintendent of Education (OSSE), and is authorized by OSSE to prepare candidates for DC licensure in the subject area disciplines below.

Program	Undergraduate Degree	Graduate Degree*	Licensure/Non-degree**
Early Childhood Education/ Special Education (Non-Categorical)	N/A	Y	Y
Elementary Education/ Special Education (Non-Categorical)		Y	Y
Middle Level Mathematics/ Special Education (Non-Categorical)		Y	Y
Secondary English/ Special Education (Non-Categorical)		Y	Y
Secondary Mathematics / Special Education (Non-Categorical)		Y	Y

*All program completers earn a Master's degree via a partnership with Lesley University

** Programs are offered at the post-baccalaureate level only.

University of the District of Columbia

4200 Connecticut Avenue, Suite 7400 NW - Washington, DC 20008

Telephone (202) 274-5000

Website

http://www.udc.edu/college_arts_and_sciences/department_education

Key Program Personnel

Unit Head

Dr. Lena Walton
Chair, Department of Education
(202) 274-7404
lwalton@udc.edu

Accreditation/Program Approval Coordinator

Dr. Lena Walton
Chair, Department of Education
(202) 274-7404
lwalton@udc.edu

Title II Coordinator

Dr. Lena Walton
Chair, Department of Education
(202) 274-7404
lwalton@udc.edu

Licensure/Certification Officer

Dr. Lena Walton
Chair, Department of Education
(202) 274-7404
lwalton@udc.edu

General Academic Contact

Mildred Shannon
Academic Coordinator
(202) 274-7404
mshannon@udc.edu

The University of the District of Columbia's Department of Education is accredited by the National Council for the Accreditation of Teacher Education (NCATE) and the District of Columbia Office of the State Superintendent of Education (OSSE), and is authorized by OSSE to prepare candidates for DC licensure in the subject area disciplines below.

Program	Undergraduate Degree	Graduate Degree	Licensure/Non-degree*
Adult Basic Education	N	Y	N/A
Art	Y	N	
Early Childhood Education	Y	Y	
Elementary Education	Y	N	
Foreign Language (French)	Y	N	
Foreign Language (Spanish)	Y	N	
Health and Physical Education	Y	N	
Music (Instrumental)	Y	N	
Music (Vocal)	Y	N	
Secondary English	Y	N	
Secondary Mathematics	Y	Y	
Secondary Social Studies	Y	N	
Special Education (Non-Categorical)	Y	Y	

PROGRAM	EDUCATOR PREPARATION PROVIDER	American University	Catholic University of America	Center for Inspired Teaching	Corcoran College of Art Design	TNTP Academy	Gallaudet University	George Washington University	Howard University	New Leaders	Teach For America	Teach-Now	Trinity University	University of the District of Columbia	Urban Teacher Center
Adult Basic Education														T	
Art			T		T			TA						T	
Bilingual Special Education								TA							
Dance		T													
Drama/Theatre		T	T						T						
Early Childhood Education		T	T	A		A	T	TA	T		A		T	T	A
Early Childhood Special Education							T	TA							
Educational Leadership & Admin								T	T	A			T		
Elementary Education		TA	T	A		A	T	T	T		A	A	TA	T	A
English as a Second Language		TA				A		TA			A		T		
Elementary Mathematics Resource												A			
Foreign Language		T	T					TA	T					T	
Health and Physical Education		T					T		T					T	
Middle School Mathematics											A	A			A
Music – Instrumental		T	T						T					T	
Music - Vocal			T						T					T	
Reading							T		T				T		
School Counselor							T	T	T				T		
School Library/Media			T											T	
School Psychologist							T		T						
School Social Worker							T								
Secondary Biology		TA				A	T	TA			A	A			
Secondary Chemistry		TA				A		TA			A	A			
Secondary Computer Science								T							
Secondary English		TA	T	A		A	T	TA	T		A		TA	T	A
Secondary General Science						A		TA			A	A			
Secondary Mathematics		TA	T			A	T	TA	T		A	A		T	A
Secondary Physics		TA				A		TA	T		A	A			
Secondary Social Studies		TA	T				T	TA	T			A	TA	T	
Special Education (Deaf and Hard of Hearing)							T								
Special Education (Learning Disabled)		T						TA							
Special Education (Multiple Disabilities)							T								
Special Education (Non-Categorical)			T			A		TA	T		A	A	T	T	A
Special Education (Severe Emotionally Disturbed)								TA							

See the following page for a key to abbreviations

Matrix Key

- T** **Offered as a traditional route educator preparation program** - Candidates in the program receive all of their preparation before entering the classroom as a teacher, administrator or service provider.

- A** **Offered as an alternative route educator preparation program** - Candidates in the program are actively serve in the role of teacher or administrator while completing an educator preparation program.

- TA** **Offered as a traditional and alternative route educator preparation program**