

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
-------------	---------------------	---------------------	--------------------	-------------------	---------------------

Middle School / Junior High

Career and Technical Education (CTE)					
0493	Exploring College & Careers, Middle Level	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Any License
CTE: Agricultural Education					
0496 06-08	Middle Level Exploring Agriculture Science & Business (Grades 7 & 8 or Grades 6, 7, & 8)	<ul style="list-style-type: none"> Elementary (grade 6 only) Vocational Agriculture (K-12) 	<ul style="list-style-type: none"> Elementary (grade 6 only) Any Agriculture 5-9 Any Agriculture 5-12 	<ul style="list-style-type: none"> CTE: Agriculture with junior high/middle school setting CTE: Agriculture with all schools setting Generalist: Elementary / Intermediate (grade 6 only) 	<ul style="list-style-type: none"> Elementary Generalist (grade 6 only) CTE: Agriculture 5-9 CTE: Agriculture 5-12
CTE: Business Education					
0495	Digital Citizenship	<ul style="list-style-type: none"> Elementary (grade 6 only) Business Education (7-12 only) Distributive Education (K-12) 	<ul style="list-style-type: none"> Elementary (grade 6 only) Business Education (6-12) Marketing Education (6-12) Computer Endorsement (for Elementary & Middle School grades only) 	<ul style="list-style-type: none"> Business Education with junior high/middle school setting Business Education with all schools setting CTE: Marketing with junior high/middle school setting CTE: Marketing with all schools setting CTE: Business Services & Technology with junior high/middle school setting CTE: Business Services & Technology with all schools setting Generalist: Elementary / Intermediate (grade 6 only) 	<ul style="list-style-type: none"> Computer Education covering grades 6-8 Computer Science covering grades 6-8 Business Education 5-12 CTE: Business & Information Technology 5-12 CTE: Marketing 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

				<ul style="list-style-type: none"> ● Computer Education with middle school / junior high school coverage ● Computer Education with all schools setting 	
0488	Middle Level Computer Science	<ul style="list-style-type: none"> ● Business Education 7-12 ● Any license with middle school grade level coverage with Professional Development or additional training in Computer Science 	<ul style="list-style-type: none"> ● Business Education 9-12 ● Business Education with Vocational Endorsement 9-12 ● Any license with middle school grade level coverage with Professional Development or additional training in Computer Science 	<ul style="list-style-type: none"> ● Business with high school setting ● Computer Education with high school setting ● CTE: Business Services & Technology with high school setting ● Any license with middle school grade level coverage with Professional Development or additional training in Computer Science 	<ul style="list-style-type: none"> ● Computer Education 5-12, P-12 ● Computer Science 5-12, P-12 ● Business 5-12 ● CTE: Business Services & Technology 5-12 ● CTE: Business & Information Technology 5-12 ● Any license with middle school grade level coverage with Professional Development or additional training in Computer Science
0494 06-08	Middle Level Business (Grades 7 & 8 or Grades 6, 7, & 8)	<ul style="list-style-type: none"> ● Elementary (grade 6 only) ● Business Education (7-12 only) ● Distributive Education (K-12) 	<ul style="list-style-type: none"> ● Elementary (grade 6 only) ● Business Education (6-12) ● Marketing Education (6-12) ● Computer Endorsement (for Elementary & Middle School grades only) 	<ul style="list-style-type: none"> ● Business Education with junior high/middle school setting ● Business Education with all schools setting ● CTE: Marketing with junior high/middle school setting ● CTE: Marketing with all schools setting ● CTE: Business Services & Technology with junior high/middle school setting ● CTE: Business Services & Technology with all schools setting 	<ul style="list-style-type: none"> ● Computer Education covering grades 6-8 ● Business Education 5-12 ● CTE: Business & Information Technology 5-12 ● CTE: Marketing 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

				<ul style="list-style-type: none"> • Generalist: Elementary / Intermediate (grade 6 only) • Computer Education with middle school / junior high school coverage • Computer Education with all schools setting 	
--	--	--	--	--	--

CTE: Engineering/Technology

0490 06-08	Middle Level Engineering and Technology (Grades 7 & 8 or Grades 6, 7, & 8) – NOT Computer Applications	<ul style="list-style-type: none"> • Elementary (grade 6 only) • Industrial Arts • Project Lead The Way (PLTW) for the Gateway to Technology (GTT) program for a teacher with industrial arts, industrial technology, Science, Mathematics, or technology education on their license IF the teacher receives PLTW training AND the school is a member of the PLTW consortium. 	<ul style="list-style-type: none"> • Elementary (grade 6 only) • Industrial Education • Industrial Technology • Occupational Specialist: Engineering 9-12 • Project Lead The Way (PLTW) for the Gateway to Technology (GTT) program for a teacher with industrial arts, industrial technology, Science, Mathematics, or technology education on their license IF the teacher receives PLTW training AND the school is a member of the PLTW consortium. 	<ul style="list-style-type: none"> • (Engineering &) Technology Education with a Junior high/middle school setting • Technology Education with all schools setting or junior high/middle school setting • Generalist: Elementary/Intermediate (grade 6 only) • CTE: Trade & Industrial Engineering or Manufacturing 5- 12 • Workplace Specialist: Engineering 9-12 • Project Lead The Way (PLTW) for the Gateway to Technology (GTT) program for a teacher with industrial arts, industrial technology, Science, Mathematics, or technology education on their license IF the teacher receives PLTW training AND the school is a member of the PLTW consortium. 	<ul style="list-style-type: none"> • Elementary Generalist (grade 6 only) • Technology Education 5-12 • CTE: Trade & Industrial Engineering or Manufacturing 5-12 • Workplace Specialist: Engineering 9-12 • Project Lead The Way (PLTW) for the Gateway to Technology (GTT) program for a teacher with industrial arts, industrial technology, Science, Mathematics, or technology education on their license IF the teacher receives PLTW training AND the school is a member of the PLTW consortium.
-----------------------	--	--	---	---	--

CTE: Family and Consumer Sciences

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

0492 06-08	Family & Consumer Sciences, Middle Level (Grades 7 & 8 or Grades 6, 7, & 8)	<ul style="list-style-type: none"> Elementary (grade 6 only) Any Home Economics 	<ul style="list-style-type: none"> Elementary (grade 6 only) Consumer Homemaking Occupational Education (FACS) 	<ul style="list-style-type: none"> CTE: Family & Consumer Sciences with junior high/middle school setting CTE: Family & Consumer Sciences with all schools setting Generalist: Elementary / Intermediate (grade 6 only) 	<ul style="list-style-type: none"> Elementary Generalist (grade 6 only) CTE: FACS covering grades 6-8
-----------------------	---	---	---	--	---

Language Arts

0480 06	Reading and Literature (grade 6 only)	<ul style="list-style-type: none"> Elementary Reading (K-12) Reading Specialist English Endorsement K-9 	<ul style="list-style-type: none"> Elementary Reading (1-6) Reading (1-9) Reading (5-9) Reading (5-12) Language Arts (1-9) Language Arts (5-9) English (5-12) 	<ul style="list-style-type: none"> Generalist: Elementary / Intermediate Reading with junior high/middle school setting Reading with all schools setting Language Arts with junior high/middle school setting Language Arts with all schools setting Adolescent Generalist: Language Arts 	<ul style="list-style-type: none"> Elementary Generalist Reading K-6 Reading 5-9 Reading 5-12 Reading P-12 Language Arts 5-9 Language Arts 5-12
--------------------	---------------------------------------	---	---	---	--

0420 06	Language Arts (Grade 6 only)	<ul style="list-style-type: none"> Elementary English Endorsement K-9 	<ul style="list-style-type: none"> Elementary Language Arts (1-9) Language Arts (5-9) English (5-12) 	<ul style="list-style-type: none"> Generalist: Elementary / Intermediate Language Arts with junior high/middle school setting Language Arts with all schools setting Adolescent Generalist: Language Arts 	<ul style="list-style-type: none"> Elementary Generalist Language Arts 5-9 Language Arts 5-12
--------------------	------------------------------	---	--	---	--

0480 06-08	Reading and Literature (Grades 7 & 8 or Grades 6, 7, & 8)	<ul style="list-style-type: none"> Reading Minor (K-12) Reading Specialist (K-12) Elementary (grade 6 only) 	<ul style="list-style-type: none"> Reading (1-9) Reading (5-9) Reading (5-12) Elementary (grade 6 only) Language Arts (1-9) Language Arts (5-9) 	<ul style="list-style-type: none"> Reading with junior high/middle school setting Reading with all schools setting Generalist: Elementary / Intermediate (grade 6 only) Language Arts with junior high/middle school setting 	<ul style="list-style-type: none"> Elementary Generalist (grade 6 only) Reading K-6 (grade 6 only) Reading 5-9 Reading 5-12 Reading P-12 Language Arts 5-9
-----------------------	---	--	---	--	--

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

		<ul style="list-style-type: none"> English Endorsement K-9 	<ul style="list-style-type: none"> English (5-12) 	<ul style="list-style-type: none"> Language Arts with all schools setting Adolescent Generalist: Language Arts 	<ul style="list-style-type: none"> Language Arts 5-12
0420 06-08	Language Arts (Grades 7 & 8 or Grades 6, 7, & 8)	<ul style="list-style-type: none"> English (7-12) Language Arts (K-12) Elementary (grade 6 only) English Endorsement K-9 	<ul style="list-style-type: none"> English (5-12) Language Arts (1-9) Language Arts (5-9) Elementary (grade 6 only) 	<ul style="list-style-type: none"> Language Arts with junior high/middle school setting Language Arts with all schools setting Adolescent Generalist: Language Arts (junior high/middle school setting) Generalist: Elementary / Intermediate (grade 6 only) 	<ul style="list-style-type: none"> Elementary Generalist (grade 6 only) Language Arts 5-9 Language Arts 5-12
0491	English as a New Language, Middle Level *Teacher may also meet requirements via completion of the EL teacher of record rubric prior to 9/1/2022	<ul style="list-style-type: none"> Any License <p>*the above license is acceptable until 9/1/2022</p> <ul style="list-style-type: none"> ESL License Minor (K-12) strongly recommended but not required 	<ul style="list-style-type: none"> Any License <p>*the above license is acceptable until 9/1/2022</p> <ul style="list-style-type: none"> ESL License Minor (K-12) strongly recommended but not required 	<ul style="list-style-type: none"> English as a New Language with junior high/middle school setting English as a New Language with all schools setting Generalist: Elementary / Intermediate (grade 6 only) <p>*the above license is acceptable until 9/1/2022</p>	<ul style="list-style-type: none"> Elementary Generalist (grade 6 only) <p>*the above license is acceptable until 9/1/2022</p> <ul style="list-style-type: none"> English as a New Language 5-9 English as a New Language 5-12 English as a New Language P-12 Teachers of English Learners 5-12, P-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

Fine Arts: Dance					
0414 06	Dance (Grades 4-6)	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Generalist: Elementary / Intermediate Fine Arts: Dance with junior high/middle school setting (grade 5 & 6 only) Fine Arts: Dance with all schools setting 	<ul style="list-style-type: none"> Elementary Generalist Fine Arts: Dance 5-9 (grade 5 & 6 only) Fine Arts: Dance 5-12 (grade 5 & 6 only) Fine Arts: Dance P-12 Fine Arts: Dance Not Offered under REPA 3
0414 06-08	Middle Level Dance (Grades 7 & 8 or Grades 6, 7, & 8)	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Generalist: Elementary / Intermediate (grade 6 only) Fine Arts: Dance with junior high/middle school setting Fine Arts: Dance with all schools setting 	<ul style="list-style-type: none"> Elementary Generalist (grade 6 only) Fine Arts: Dance 5-9 Fine Arts: Dance 5-12 Fine Arts: Dance P-12 Fine Arts: Dance Not Offered under REPA 3
Fine Arts: Music					
0442 06	Instrumental Music (Grades 4-6)	<ul style="list-style-type: none"> Elementary Music Area Major (K-12) Instrumental Music Major 	<ul style="list-style-type: none"> Elementary Music AG Area Major (K-12) Instrumental Music (5-12 for grades 5 & 6 only) Music Endorsement 1-9 	<ul style="list-style-type: none"> Generalist: Elementary / Intermediate Fine Arts: Instrumental & General Music with junior high/middle school setting (grades 5 & 6 only) Fine Arts: Instrumental & General Music with all schools setting 	<ul style="list-style-type: none"> Elementary Generalist Fine Arts: Instrumental Music P-12 Fine Arts: Instrumental Music 5-12 (grades 5 & 6 only)
0444 06	Vocal Music (Grades 4-6)	<ul style="list-style-type: none"> Elementary Music Endorsement K-9 	<ul style="list-style-type: none"> Elementary Music AG Area Major 	<ul style="list-style-type: none"> Generalist: Elementary / Intermediate 	<ul style="list-style-type: none"> Elementary Generalist

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

		<ul style="list-style-type: none"> ● Choral/General Major (K-12) 	<ul style="list-style-type: none"> ● Choral Music (5-12 for grades 5 & 6 only) ● Music Endorsement (1-9) 	<ul style="list-style-type: none"> ● Fine Arts: Vocal & General Music with junior high/middle school setting (grades 5 & 6 only) ● Fine Arts: Vocal & General Music with all schools setting 	<ul style="list-style-type: none"> ● Fine Arts: Vocal & General Music P-12 ● Fine Arts: Vocal & General Music 5- 12 (grades 5 & 6 only)
0440 06-08	Middle Level Exploring Music (Grades 7 & 8 or Grades 6, 7, & 8)	<ul style="list-style-type: none"> ● Elementary (grade 6 only) ● Music Area Major ● Instrumental Music Major ● Choral/General Major ● Music Endorsement K-9 	<ul style="list-style-type: none"> ● Elementary (grade 6 only) ● Music AG Area Major ● Instrumental Music (5-12) ● Choral Music (5-12) ● Music Endorsement (1-9) 	<ul style="list-style-type: none"> ● Generalist: Elementary / Intermediate (grade 6 only) ● Fine Arts: Vocal & General Music with junior high/middle school setting ● Fine Arts: Vocal & General Music with all schools setting ● Fine Arts: Instrumental & General Music with junior high/middle school setting ● Fine Arts: Instrumental & General Music with all schools setting 	<ul style="list-style-type: none"> ● Elementary Generalist (grade 6 only) ● Fine Arts: Vocal & General Music P-12 Arts: Vocal & General Music 5- 12 ● Fine Arts: Instrumental Music P-12 ● Fine Arts: Instrumental Music 5-12 Arts: Instrumental Music 5- 9
0442 06-08	Middle Level Instrumental Music (Grades 7 & 8 or Grades 6, 7, & 8)	<ul style="list-style-type: none"> ● Elementary (grade 6 only) ● Music Area Major ● Instrumental Music ● Music Endorsement K-9 	<ul style="list-style-type: none"> ● Elementary (grade 6 only) ● Music AG Area Major ● Instrumental Music (K-12) ● Instrumental Music (5-12) 	<ul style="list-style-type: none"> ● Generalist: Elementary / Intermediate (grade 6 only) ● Fine Arts: Instrumental & General Music with junior high/middle school setting ● Fine Arts: Instrumental & General Music with all schools setting 	<ul style="list-style-type: none"> ● Elementary Generalist (grade 6 only) ● Fine Arts: Instrumental Music P-12 Arts: Instrumental Music 5- 12 Arts: Instrumental Music 5- 9
0444 06-08	Middle Level Vocal Music (Grades 7 & 8 or Grades 6, 7, & 8)	<ul style="list-style-type: none"> ● Elementary (grade 6 only) ● Music Area Major ● Choral Music 	<ul style="list-style-type: none"> ● Elementary (grade 6 only) ● Music AG Area Major ● Choral Music (K-12) 	<ul style="list-style-type: none"> ● Generalist: Elementary / Intermediate (grade 6 only) ● Fine Arts: Vocal & General Music with junior high/middle school setting 	<ul style="list-style-type: none"> ● Elementary Generalist (grade 6 only) ● Fine Arts: Vocal & General Music covering grades 6-8

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

		<ul style="list-style-type: none"> • Music Endorsement K-9 	<ul style="list-style-type: none"> • Choral Music (5-12) 	<ul style="list-style-type: none"> • Fine Arts: Vocal & General Music with all schools setting 	
--	--	---	---	---	--

Fine Arts: Theater

0412 06	Creative Dramatics (Grades 4-6)	<ul style="list-style-type: none"> • Elementary • Speech & Drama Endorsement K-9 • English 	<ul style="list-style-type: none"> • Elementary • Speech Communications & Theater (5-12) • Language Arts 	<ul style="list-style-type: none"> • Generalist: Elementary / Intermediate • Fine Arts: Theater Arts with junior high/middle school setting (grade 5 & 6 only) • Fine Arts: Theater Arts with all schools setting • Language Arts with junior/high middle school setting 	<ul style="list-style-type: none"> • Elementary Generalist • Fine Arts: Theater Arts 5-9 (grade 5 & 6 only) • Fine Arts: Theater Arts 5-12 (grade 5 & 6 only) • Fine Arts: Theater Arts P-12 • Language Arts 5-12
----------------	---------------------------------	---	---	--	--

0412 06-08	Middle Level Creative Dramatics (Grades 7 & 8 or Grades 6, 7, & 8)	<ul style="list-style-type: none"> • Elementary (grade 6 only) • Speech & Drama (7-12) • Speech & Drama Endorsement K-9 • English 	<ul style="list-style-type: none"> • Elementary (grade 6 only) • Speech Communications & Theater (5-12) • Language Arts 	<ul style="list-style-type: none"> • Generalist: Elementary / Intermediate (grade 6 only) • Fine Arts: Theater Arts with junior high/middle school setting • Fine Arts: Theater Arts with all schools setting • Language Arts with junior/high middle school setting 	<ul style="list-style-type: none"> • Elementary Generalist (grade 6 only) • Fine Arts: Theater Arts 5-9 • Fine Arts: Theater Arts 5-12 • Fine Arts: Theater Arts P-12 • Language Arts 5-12
-------------------	--	---	--	--	---

Arts: Visual Arts

0410 06	Visual Arts (Grades 4-6)	<ul style="list-style-type: none"> • Elementary 	<ul style="list-style-type: none"> • Elementary • Visual Arts (1-9) 	<ul style="list-style-type: none"> • Generalist: Elementary / Intermediate 	<ul style="list-style-type: none"> • Elementary Generalist
----------------	--------------------------	--	---	---	---

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

		<ul style="list-style-type: none"> Arts & Crafts Area Major (K-12) Arts & Crafts Endorsement K-9 	<ul style="list-style-type: none"> Visual Arts (K-12) Visual Arts (5-12) 	<ul style="list-style-type: none"> Fine Arts: Visual Arts with junior high/middle school setting (grade 5 & 6 only) Fine Arts: Visual Arts with all schools setting 	<ul style="list-style-type: none"> Fine Arts: Visual Arts 5-9(grade 5 & 6 only) Fine Arts: Visual Arts 5-12 (grade 5 & 6 only) Fine Arts: Visual Arts P-12
0410 6-8	Middle Level Visual Art (Grades 7 & 8 or Grades 6, 7, & 8)	<ul style="list-style-type: none"> Elementary (grade 6 only) Any Arts & Crafts 	<ul style="list-style-type: none"> Elementary (grade 6 only) Visual Arts (1-9) Visual Arts (K-12) Visual Arts (5-12) 	<ul style="list-style-type: none"> Generalist: Elementary / Intermediate (grade 6 only) Fine Arts: Visual Arts with junior high/middle school setting Fine Arts: Visual Arts with all schools setting 	<ul style="list-style-type: none"> Elementary Generalist (grade 6 only) Fine Arts: Visual Arts 5-9 Fine Arts: Visual Arts 5-12 Fine Arts: Visual Arts P-12

Health and Wellness

0452 06-08	Health and Wellness (Grades 7 & 8 or Grades 6, 7, & 8)	<ul style="list-style-type: none"> P.E. & Health Area Major 7-12 (grades 7 & 8 only) Health & Safety (7-12) Elementary (grade 6 only) 	<ul style="list-style-type: none"> Health & Safety (1-9) Health & Safety (5-9) Health & Safety (5-12) Elementary (grade 6 only) 	<ul style="list-style-type: none"> Generalist: Elementary / Intermediate (grade 6 only) Health with junior high/middle school setting Health with all schools setting 	<ul style="list-style-type: none"> Elementary Generalist (grade 6 only) Health 5-9 Health 5-12 Health P-12
-----------------------	--	--	---	--	--

Mathematics

0430 06	Mathematics, Grades 6	<ul style="list-style-type: none"> Elementary Mathematics (K-9) 	<ul style="list-style-type: none"> Elementary (grades 5 & 6 only) Mathematics (1-9) Mathematics (5-9) Mathematics (5-12) 	<ul style="list-style-type: none"> Mathematics with junior high/middle school setting Mathematics with all schools setting Adolescent Generalist: Mathematics (junior high/middle school setting) Generalist: Elementary / Intermediate (grade 6 only) 	<ul style="list-style-type: none"> Elementary Generalist (grade 5 & 6 only) Mathematics 5-9 Mathematics 5-12
--------------------	-----------------------	---	--	--	---

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

0430 07-08	Mathematics (Grades 7-8)	<ul style="list-style-type: none"> Mathematics-Secondary- 7-12 Mathematics (K-9) 	<ul style="list-style-type: none"> Mathematics (1-9) Mathematics (5-9) Mathematics (5-12) 	<ul style="list-style-type: none"> Mathematics with junior high/middle school setting Mathematics with all schools setting Adolescent Generalist: Mathematics (junior high/middle school setting) 	<ul style="list-style-type: none"> Mathematics 5-9 Mathematics 5-12
0432	Mathematics Lab, Middle Level	<ul style="list-style-type: none"> Mathematics-Secondary- 7-12 Mathematics (K-9) 	<ul style="list-style-type: none"> Mathematics (1-9) Mathematics (5-9) Mathematics (5-12) 	<ul style="list-style-type: none"> Mathematics with junior high/middle school setting Mathematics with all schools setting Adolescent Generalist: Mathematics (junior high/middle school setting) 	<ul style="list-style-type: none"> Mathematics 5-9 Mathematics 5-12
2520	Algebra I (Grade 8 only)	<ul style="list-style-type: none"> Mathematics (7-12) Mathematics (K-9) 	<ul style="list-style-type: none"> Mathematics (1-9) Mathematics (5-9) Mathematics (5-12) 	<ul style="list-style-type: none"> Mathematics with junior high/middle school setting Mathematics with all schools setting Adolescent Generalist: Mathematics (junior high/middle school setting) 	<ul style="list-style-type: none"> Mathematics 5-9 Mathematics 5-12

Interdisciplinary

0498	Middle Level Advisor/Advisee	<ul style="list-style-type: none"> Any License 			
0500	Basic Skills Development	<ul style="list-style-type: none"> Any License 			

Physical Education

0450 06	Physical Education Grade 6	<ul style="list-style-type: none"> Elementary P.E. & Health Area Major (K-12) 	<ul style="list-style-type: none"> Elementary P.E. (K-12) P.E. (1-9) 	<ul style="list-style-type: none"> Physical Education with junior high/middle school setting 	<ul style="list-style-type: none"> Elementary Generalist (grade 6 only) Physical Education 5-9
--------------------	-------------------------------	---	---	---	--

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

		<ul style="list-style-type: none"> • 	<ul style="list-style-type: none"> • P.E. (5-9) • P.E. (5-12) 	<ul style="list-style-type: none"> • Physical Education with all schools setting • Generalist: Elementary / Intermediate (grade 6 only) 	<ul style="list-style-type: none"> • Physical Education 5-12 • Physical Education P-12
0450 07-08	Physical Education Grades 7 & 8	<ul style="list-style-type: none"> • P.E. & Health Area Major (K-12) • P.E. & Health Major 	<ul style="list-style-type: none"> • P.E. (K-12) • P.E. (1-9) • P.E. (5-9) • P.E. (5-12) 	<ul style="list-style-type: none"> • Physical Education with junior high/middle school setting • Physical Education with all schools setting • Generalist: Elementary / Intermediate (grade 6 only) 	<ul style="list-style-type: none"> • Elementary Generalist (grade 6 only) • Physical Education 5-9 • Physical Education 5-12 • Physical Education P-12
e					
0460 06	Science, Grade 6	<ul style="list-style-type: none"> • Elementary • Science (K-9) 	<ul style="list-style-type: none"> • Elementary • Science (1-9) • Science (5-9) • Any Science (5-12) 	<ul style="list-style-type: none"> • Any Science with junior high/middle school setting • Any Science with all schools setting • Adolescent Generalist: Science (junior high/middle school setting) • Generalist: Elementary / Intermediate 	<ul style="list-style-type: none"> • Elementary Generalist • Any Science 5-9 • Any Science 5-12
0460 07	Science, Grade 7	<ul style="list-style-type: none"> • Any Science (7-12) • Science (K-9) 	<ul style="list-style-type: none"> • Any Science (5-9) • Any Science (5-12) • Science (K-9) 	<ul style="list-style-type: none"> • Any Science with junior high/middle school setting • Any Science with all schools setting • Adolescent Generalist: Science (junior high/middle school setting) 	<ul style="list-style-type: none"> • Any Science 5-9 • Any Science 5-12
0460 08	Science, Grade 8	<ul style="list-style-type: none"> • Any Science (7-12) • Science (K-9) 	<ul style="list-style-type: none"> • Any Science (5-9) • Any Science (5-12) • Science (K-9) 	<ul style="list-style-type: none"> • Any Science with junior high/middle school setting • Any Science with all schools setting 	<ul style="list-style-type: none"> • Any Science 5-9 • Any Science 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

		<ul style="list-style-type: none"> ● Science K-9, 9th grade only 	<ul style="list-style-type: none"> ● Science 1-9, 9th grade only 	<ul style="list-style-type: none"> ● Adolescent Generalist: Science (junior high/middle school setting) 	
Studies					
0470 06	Social Studies, Grade 6	<ul style="list-style-type: none"> ● Elementary ● Social Studies Area Major (K-12) ● Social Studies (K-9) 	<ul style="list-style-type: none"> ● Elementary ● Social Studies (1-9) ● Social Studies (5-9) ● Any Social Studies (5-12) 	<ul style="list-style-type: none"> ● Any Social Studies with junior high/middle school setting ● Any Social Studies with all schools setting ● Adolescent Generalist: Social Studies (junior high/middle school setting) ● Generalist: Elementary / Intermediate 	<ul style="list-style-type: none"> ● Elementary Generalist ● Any Social Studies 5-9 ● Any Social Studies 5-12
0470 07	Social Studies , Grade 7	<ul style="list-style-type: none"> ● Any Social Studies (7-12) ● Social Studies Area Major (K-12) ● Social Studies (K-9) 	<ul style="list-style-type: none"> ● Social Studies (1-9) ● Social Studies (5-9) ● Any Social Studies (5-12) 	<ul style="list-style-type: none"> ● Any Social Studies with junior high/middle school setting ● Any Social Studies with all schools setting ● Adolescent Generalist: Social Studies (junior high/middle school setting) 	<ul style="list-style-type: none"> ● Any Social Studies 5-9 ● Any Social Studies 5-12
0470 08	Social Studies, Grade 8	<ul style="list-style-type: none"> ● Any Social Studies (7-12) ● Social Studies Area Major (K-12) ● Social Studies Endorsement (K-9) 	<ul style="list-style-type: none"> ● Social Studies Endorsement (1-9) ● Social Studies (5-9) ● Any Social Studies (5-12) 	<ul style="list-style-type: none"> ● Any Social Studies with junior high/middle school setting ● Any Social Studies with all schools setting ● Adolescent Generalist: Social Studies (junior high/middle school setting) 	<ul style="list-style-type: none"> ● Any Social Studies 5-9 ● Any Social Studies 5-12
World Language					
2000, 2002	Chinese I, II	<ul style="list-style-type: none"> ● Chinese (K-9 or 7-12) 	<ul style="list-style-type: none"> ● Chinese (1-9) ● Chinese (5-9) ● Chinese (5-12) 	<ul style="list-style-type: none"> ● Generalist: Elementary / Intermediate (grade 6 only) 	<ul style="list-style-type: none"> ● Elementary Generalist (grade 6 only) ● Chinese 5-9

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

		<ul style="list-style-type: none"> Elementary (grade 6 only) 	<ul style="list-style-type: none"> Elementary (grade 6 only) 	<ul style="list-style-type: none"> Chinese with junior high/middle school setting Chinese with all schools setting 	<ul style="list-style-type: none"> Chinese 5-12
2020, 2022	French I, II	<ul style="list-style-type: none"> French (K-9 or 7-12) Elementary (grade 6 only) 	<ul style="list-style-type: none"> French (1-9) French (5-9) French (5-12) Elementary (grade 6 only) 	<ul style="list-style-type: none"> Generalist: Elementary / Intermediate (grade 6 only) French with junior high/middle school setting French with all schools setting 	<ul style="list-style-type: none"> Elementary Generalist (grade 6 only) French 5-9 French 5-12
2040, 2042	German I, II	<ul style="list-style-type: none"> German (K-9 or 7-12) Elementary (grade 6 only) 	<ul style="list-style-type: none"> German (1-9) German (5-9) German (5-12) Elementary (grade 6 only) 	<ul style="list-style-type: none"> Generalist: Elementary / Intermediate (grade 6 only) German with junior high/middle school setting German with all schools setting 	<ul style="list-style-type: none"> Elementary Generalist (grade 6 only) German 5-9 German 5-12
2060, 2062	Japanese I, II	<ul style="list-style-type: none"> Japanese (K-9 or 7-12) Elementary (grade 6 only) 	<ul style="list-style-type: none"> Japanese (1-9) Japanese (5-9) Japanese (5-12) Elementary (grade 6 only) 	<ul style="list-style-type: none"> Generalist: Elementary / Intermediate (grade 6 only) Japanese with junior high/middle school setting Japanese with all schools setting 	<ul style="list-style-type: none"> Elementary Generalist (grade 6 only) Japanese 5-9 Japanese 5-12
2080, 2082	Latin I, II	<ul style="list-style-type: none"> Latin (K-9 or 7-12) Elementary (grade 6 only) 	<ul style="list-style-type: none"> Latin (1-9) Latin (5-9) Latin (5-12) Elementary (grade 6 only) 	<ul style="list-style-type: none"> Generalist: Elementary / Intermediate (grade 6 only) Latin with junior high/middle school setting Latin with all schools setting 	<ul style="list-style-type: none"> Elementary Generalist (grade 6 only) Latin 5-9 Latin 5-12
2100, 2102	Russian I, II	<ul style="list-style-type: none"> Russian (K-9 or 7-12) 	<ul style="list-style-type: none"> Russian (1-9) Russian (5-9) Russian (5-12) 	<ul style="list-style-type: none"> Generalist: Elementary / Intermediate (grade 6 only) 	<ul style="list-style-type: none"> Elementary Generalist (grade 6 only) Russian 5-9

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

		<ul style="list-style-type: none"> Elementary (grade 6 only) 	<ul style="list-style-type: none"> Elementary (grade 6 only) 	<ul style="list-style-type: none"> Russian with junior high/middle school setting Russian with all schools setting 	<ul style="list-style-type: none"> Russian 5-12
2120, 2122	Spanish I, II	<ul style="list-style-type: none"> Spanish (K-9 or 7-12) Elementary (grade 6 only) 	<ul style="list-style-type: none"> Spanish (1-9) Spanish (5-9) Spanish (5-12) elementary (grade 6 only) 	<ul style="list-style-type: none"> Generalist: Elementary / Intermediate (grade 6 only) Spanish with junior high/middle school setting Spanish with all schools setting 	<ul style="list-style-type: none"> Elementary Generalist (grade 6 only) Spanish 5-9 Spanish 5-12
2140, 2142	Other I, II	<ul style="list-style-type: none"> Specific Language major or minor (K-9) or (7-12) Elementary (grade 6 only) 	<ul style="list-style-type: none"> Specific Language (1-9) Specific Language (5-9) Specific Language (5-12) Elementary (grade 6 only) 	<ul style="list-style-type: none"> Generalist: Elementary / Intermediate (grade 6 only) World Language: Specific Language with junior high/middle school setting World Language: Specific Language with all schools setting 	<ul style="list-style-type: none"> Elementary Generalist (grade 6 only) Specific World Language 5-9 Specific World Language 5-12
2156	American Sign Language I	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Any License American Sign Language 	<ul style="list-style-type: none"> Generalist: Elementary / Intermediate (grade 6 only) ASL with junior high/middle school setting ASL with all schools setting 	<ul style="list-style-type: none"> Elementary Generalist (grade 6 only) ASL 5-9 ASL 5-12 ASL P-12
2158	American Sign Language II	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Any License American Sign Language 	<ul style="list-style-type: none"> Generalist: Elementary / Intermediate (grade 6 only) ASL with junior high/middle school setting ASL with all schools setting 	<ul style="list-style-type: none"> Elementary Generalist (grade 6 only) ASL 5-9 ASL 5-12 ASL P-12
2162	American Sign Language III	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Any License 	<ul style="list-style-type: none"> Generalist: Elementary / Intermediate (grade 6 only) 	<ul style="list-style-type: none"> Elementary Generalist (grade 6 only)

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	--------------

			<ul style="list-style-type: none"> American Sign Language 	<ul style="list-style-type: none"> ASL with junior high/middle school setting ASL with all schools setting 	<ul style="list-style-type: none"> ASL 5-9 ASL 5-12 ASL P-12
2182	Exploring World Languages	<ul style="list-style-type: none"> Any World Language Elementary (grade 6 only) 	<ul style="list-style-type: none"> Any World Language (1-9) Any World Language (5-9) Any World Language (5-12) Elementary (grade 6 only) 	<ul style="list-style-type: none"> Generalist: Elementary / Intermediate (grade 6 only) World Language with junior high/middle school setting World Language with all schools setting 	<ul style="list-style-type: none"> Elementary Generalist (grade 6 only) Any World Language 5-9 Any World Language 5-12
0426	World Language Immersion (Grades 4-6)	<ul style="list-style-type: none"> Any World Language Elementary (grade 6 only) 	<ul style="list-style-type: none"> Any World Language (1-9) Any World Language (5-9) Any World Language (5-12) Elementary (grade 6 only) 	<ul style="list-style-type: none"> Generalist: Elementary / Intermediate (grade 6 only) World Language with junior high/middle school setting World Language with all schools setting 	<ul style="list-style-type: none"> Elementary Generalist (grade 6 only) Any World Language 5-9 Any World Language 5-12
0406	World Languages (Grades 4-6)	<ul style="list-style-type: none"> Any World Language Elementary (grade 6 only) 	<ul style="list-style-type: none"> Any World Language (1-9) Any World Language (5-9) Any World Language (5-12) Elementary (grade 6 only) 	<ul style="list-style-type: none"> Generalist: Elementary / Intermediate (grade 6 only) World Language with junior high/middle school setting World Language with all schools setting 	<ul style="list-style-type: none"> Elementary Generalist (grade 6 only) Any World Language 5-9 Any World Language 5-12

Code	Course Title	Bulletin 400	Rules 46-47	Rules 2002	REPA/ REPA 3
------	--------------	--------------	-------------	------------	------------------------------

Virtual Instruction					
	Virtual Instruction	•	•	•	• New Under REPA 3: No CORE content test or approved programs

*ENL teachers in these assignments who are delivering the primary instruction for core academic subjects need to meet the federal definition of highly qualified teacher. See: [English as a New Language](#).