

SUBJECT LIST OF TEXAS EDUCATION AGENCY OFFICES

School Year 2003-2004

Absences-Student	463-9290	Curriculum Development	463-9581	Governmental Relations	463-9682
Academic Achievement Record	463-9581	Curriculum Materials for the Deaf	463-9744	Governance/EEO & Complaints	463-9290
Academic Excellence Indicators	463-9704	DAEP (Disciplinary Alternative Education Program)	463-9982	Grade Retention Reporting	475-3523
Accelerated Reading Instruction	463-9581	Dana Center—UT	471-6190	Graduation Requirements	463-9581
Accountability Ratings	463-9704	Data Collection— Bulletin 742	463-9809	Grants	
Accountability and Data Quality	463-9701	Deaf-Blind, Services for the	463-9414	Discretionary Grants	463-9269
Accountability System for Educator Prep (ASEP)	1-888-863-5880	Deaf, Services for the	463-9424	Formula Funding	463-8525
Accounting—(TEA)	463-9189	Decentralization	463-9290	Guidance	463-9498
Adequate Yearly Progress (AYP)	463-9701	Defensive Driving/		Handicapped Students <i>see</i> Special Ed.	
Administrative Costs	463-8994	Driving Safety Training	997-6500	Health Education	463-4326
Adult Education	713-696-0700	Discipline Management	463-9982	Health Science Technology (Vocational)	475-3491
GED (General Education Development)	463-9292	Discretionary Grants	463-9269	Hearing-Impaired, Services for the	463-9424
Advanced Academic Services	463-9581	Distance Learning	936-2265	Hearings & Appeals	463-9727
Advanced Placement Exam	463-9581	Distinguished Achievement Program	463-9455	High School Completion & Student Support	463-9322
AEIS	463-9704	District & Campus Planning	463-9375	High School Education	919-5420
Aerospace—Aviation Education	463-9556	Document Control Center (TEA Internal)	463-9304	High School Equivalency (GED)	463-9292
After School Grant Program	463-9269	Driver Education for		Highest Ranking High School Graduate	463-9375
Agricultural Science	463-8984	Public Schools	463-9574	Highly Qualified Teachers/Paraprofessionals	463-9374
AIDS	463-4326	Dropout Reports	475-3523	HIV	463-4326
Alternative Assessment		Drug-Free Schools	463-8525	Home Rule Districts	463-9575
(For Special Education Students)	463-9536	Drug Prevention Education	463-9374	Home Schooling	475-3756
Alternative Education Programs	463-9642	Dual Enrollment for High School Students	463-9455	Homeless Administration	463-9371
Alternative Teacher Certification	1-888-863-5880	Dyslexia	463-4314	Homeless Help Line	1-800-446-3142
Appraisal Training of School Personnel	919-5491	Early Childhood Education		Honors Courses	463-9581
Apprenticeship Training	463-9767	General	463-9501	Human Resources (TEA)	463-8200
Art Education	463-4341	Handicapped	463-9414	Immigration Education Program	463-9374
Asbestos Abatement	463-9238	Early Childhood Initiative	463-6630	Impact Aid	463-8992
Assessment		Economics/Free Enterprise	463-9580	Indirect Cost Rates	463-9269
TAAS/NAPT/ITBS/TAKS	463-9536	Ed-Flex	463-9374	Individuals With Disabilities Education Act—Idea	463-9414
Teacher Testing	1-888-863-5880	Education Initiatives	463-6630	Information	
At Risk Students	463-9095	Education Service Centers	463-9371	Telephone Operator	463-9734
Attendance Rule	463-9290	Educational Assessment <i>see</i> Assessment		Public Information	463-9000
Audio and Video Duplication	475-3601	Educational Technology	463-9581	Information Systems/Technology	463-8110
Audits—School	463-9095	Educator Assessment	1-888-863-5880	Instructional Computing	463-9581
Bank Depository Pledge Contracts	463-9095	Elementary Education	919-5486	Interagency Coordination	463-9283
Bidding—Competitive	463-9095	Emergency Immigration Education Prog.	463-9374	Internal Audit	463-9846
Bilingual Education	475-3555	Emergency Teacher Permits	1-888-863-5880	Internal Operations (TEA)	463-9437
Blind, Services for the	463-9414	End of Course Exam	463-9536	International Baccalaureate	463-9581
Block Scheduling	919-5313	Energy Management	463-9238	Internet Address	http://www.tea.state.tx.us
Blue Ribbon Schools	463-9103	English As a Second Language	475-3555	Interpreter Services (Hearing Impaired)	463-9424
Board for Educator Certification (SBEC)	238-3200	English Language Arts	463-4314	Interventions and Special Investigations	463-9290
Board of Education (State)	463-9007	Entrepreneurship Education	463-9397	Investment Capitol Fund Grant	463-9269
Bond Guaranttee Program	463-9238	Environmental Education	463-9556	Investment of Bond Proceeds	463-9095
Bond Proceeds, Investment of	463-9095	Equal Access to Vocational Education	463-9581	Investments (Permanent School Fund)	463-9169
Budget (TEA Internal)	463-9189	Equal Educational Opportunity	463-9290	Job Training Partnership Act (JTPA)	463-2222
Bulletin 679 (Accounting Manual)	463-9095	Equalized Wealth Level (Chapter 41)	463-9238	Juvenile Detention Centers	463-9982
Bulletin 742 (Data Submission)	463-9809	ESEA (Elementary Secondary Education Act)	463-9374	Kindergarten	463-9501
Buses (School)	463-9238	Essential Knowledge and Skills	463-9581	Language Acquisition Program	475-3555
Business/Office Education	463-9397	ExCET	1-888-863-5880	Language Arts	463-4314
Business Schools	936-3100	Experimental Courses	463-9581	Languages other than English	936-2444
Campus and District Improvement Plans	463-9375	Extended School Year Program	463-8525	Laptop Technology Pilots	463-9092
Career and Technology Education	463-9581	Extracurricular Activities	471-5883	Learn and Serve Administration	463-9371
Certification of School Personnel	1-888-863-5880	Facilities	463-9238	Leaver Reporting	475-3523
(Specialist located at each ESC)		Federal Governmental Relations	202-638-3927	Legal Services	463-9720
Chapter 74, TAC —Graduation Requirements	463-9581	Federal Reports—CCD	463-9704	Legislative Information	463-9682
Charter Schools	463-9575	Field Services	463-9354	Lesson Plans	463-9581
Chief Deputy Commissioner	463-9451	Finance		Libraries (School)	463-9581
Chief of Operations	463-9437	State	463-9238	Library (TEA Internal)	463-9050
Child Abuse	424-2810	Special Education	463-9362	Limited English Proficiency (LEP)	475-3555
Child Nutrition Program	463-2076	Formula Funding	463-8525	Literacy—Adults	713-696-0700
Civil Rights Liaison Office	463-9290	Federal	463-9374	Long-Range Plan for Technology	463-9400
Class Size	463-9290	Discretionary Grants	463-9269	Long Range Plan	475-3523
College Admission Test Results	475-3523	Fine Arts	463-4341	Low Performing Schools	463-9290
Commissioner of Education	463-8985	Fiscal Forecasting	463-9238	Lunch/Milk/Breakfast Programs	463-2076
Communications—News Media Relations	463-9000	Foreign Exchange Students	936-2444	Magnet Courses	463-9581
Community Education	713-696-0700	Foreign Languages	936-2444	Management & Service Audits	463-9095
Complaints	463-9290	Formula Funding	463-8525	Mapping—School Districts	463-9229
Complaints—Special Education	1-800-252-9668	Foundation School Program	463-9238	Marketing Education	463-9397
Completion Rates Reports	475-3523	Funding <i>see</i> Finance		Masters and Conservators	463-9290
Compulsory Attendance	463-9290	Gangs	463-9982	Mathematics	463-9585
Computers	463-9581	Gear-up	463-5774	Mentor Schools	919-5340
Concurrent Enrollment	463-9455	GED (General Education Development)	463-9292	Middle School Education	919-5463
Consolidations	463-9238	General Council	463-9720	Mid-Winter Conference for Administrators	477-6361
Corporal Punishment	463-9982	General Education	463-9581	Migrant Education	463-9374
Counsel, Legal	463-9720	Geography Courses	463-9580	Monitoring	463-9290
Counseling and Guidance	463-9498	Gifted/Talented Education	463-9581	Music Education	463-4341
Court-Related Students	463-9982	Government Courses	463-9580	No Child Left Behind (NCLB)	463-9374
Credit by Exam	463-9581			No Pass/No Play	463-9354
				Non-certified Instructors Permit	1-888-863-5880

Non-public School Accreditation	903-643-8770	State Board of Education	463-9007	TSII	463-9290
Norm Referenced Assessment		State Compensatory Education		TSSAS	463-9000
Program for Texas	463-9536	Funding	463-9238	Tuition at LEAs	463-9238
Nutrition—Food Service	463-2076	Program	463-9095	Twenty First Century After School Grants	463-9269
Open Enrollment Charter Schools	463-9575	State Finance	463-9238	Undocumented Aliens	463-9720
Open Records Requests	463-9842	Statistical Reports	463-8999	University Interscholastic League (UIL)	471-5883
Operations & Fiscal Management,		STEPS (Statewide Texas Educational		Valedictorian	463-9375
Associate Commissioner	463-9437	Progress Study)	475-3523	Veterans Education	936-3100
Optional Extended Year Program	463-8525	Student Absences	463-9290	Video Conferencing	475-3601
Parental Rights	463-9290	Student Assessment	463-9536	Violence	463-9982
PDAS (Professional Development and		Student Attendance Accounting	463-9229	Visually Handicapped, Services for the	463-9414
Appraisal System)	919-5491	Student/Teacher Ratio	463-9290	Vocational Education	463-9581
PEIMS Ad Hoc Reporting	463-9060	Student Transfers	463-9290	Waivers	463-9290
PEIMS Data Standards	463-9229	Substitute Teachers	1-888-863-5880	Wealth Equalization	463-9238
Performance Based Monitoring	475-3421	Summer School	463-9581	Weather Days	463-9238
Performance Reporting	463-9704	Supplemental Educational		Writing	463-9562
Permanent School Fund	463-9169	Services (SES)	463-9374	Year Round Education	463-9354
Personnel (TEA Internal)	463-8200	Suspensions/Expulsions	463-9982	Youth Opportunities Unlimited	
Phonics	463-4314	TAAS (Texas Assessment of		(YOU Program)	427-6140
Physical Education	463-4326	Academic Skills)	463-9536		
Plant Services	463-9238	TAAS Remediation	463-9581		
Planning, Grants & Evaluation,		TAKS (Texas Assessment of			
Associate Commissioner	463-8992	Knowledge and Skills)	463-9536		
Pocket Edition	463-9704	TASP (Texas Academic Skills Program)	469-3000		
Policy Coordination	463-9701	Teach for Texas Grant	1-877-782-7322		
Pregnancy, Education & Parenting (PEP)	463-9574	Teacher Aides—Certification	1-888-863-5880		
Pre-Kindergarten	463-9501	Teacher Appraisal	919-5491		
Preparation Time (Teacher)	475-2160	Teacher Assessment	469-3000		
Promotional/Retention	463-9581	Teacher Assignments	469-3000		
Proprietary Schools	936-3100	Teacher Certification	1-888-863-5880		
Public Education Grant		Teacher Conference Period	475-2160		
Media Calls	463-9000	Teacher Education	469-3000		
District/Public	463-9354	Teacher Inservice	463-9290		
Public Information	463-9000	Teacher Pay/Salary Scale	463-9238		
Publications Distribution and Sales	463-9744	Teacher Preparation Time	475-2160		
Purchasing Agent (TEA Internal)	463-9189	Teacher Records	1-888-863-5880		
QZAB (Qualified Zone Academy Bond)		Teacher Retirement System	397-6400		
Program	463-9238	Teacher Service Records	463-9238		
Reading	463-4314	Teacher Sick Leave	463-9238		
Reading First Grants	463-9581	Teacher Testing	469-3000		
Reading Initiative	1-800-819-5713	Tech Prep	463-9581		
Recommended High School Program	463-9581	Technology Services	463-9401		
Regional Education Service Centers	463-9371	TEKS (Texas Essential Knowledge			
Report Card—District and Campus	463-9704	and Skills)	463-9581		
Research and Evaluation	475-3523	Television Studio	305-3601		
Retention Policy	463-9581	Testing			
Retention Reporting	475-3523	GED	463-9292		
RFPs and RFAs	463-9304	School Programs—Student	463-9498		
RPTE (Reading Proficiency		TAAS/NAPT/ITBS	463-9536		
Tests in English	463-9536	Teacher Assessment	469-3000		
Rules/TAC	463-9701	TETN (Texas Education Network)	475-3601		
Safe School Checklist	463-9982	TEXAS Grant Program	1-800-242-3062		
Safety and Driver Education	463-9574	Texas Administrative Code (TAC)	463-9701		
Salaries—Teacher	463-9238	Texas Council on Workforce & Economic			
SAT Reports	475-3523	Competitiveness	936-8100		
School Accreditation	463-9290	Texas Education Directory			
School Audits	463-9095	(Ask TED)	http://AskTED.tea.state.tx.us		
School Board Training	463-9290	Texas Essential Knowledge			
School Budgets	463-9095	and Skills (TEKS)	463-9581		
School District Teaching Permit	475-2160	Texas Higher Education			
School Facilities	463-9238	Coordinating Board	427-6100		
School Finance and Compliance,		Texas Leadership Center	477-9014		
Associate Commissioner	463-5899	Texas Learning Index (TAAS)	463-9536		
School Financial Audits	463-9095	Texas Mentor School Network (TMSN)	919-5340		
School Library Services	463-9581	Texas Oral Proficiency Test	469-3000		
School Lunch & Breakfast Programs	463-2076	Texas Primary Reading Inventory	463-9521		
School Report Card	463-9704	Texas Scholars Program	480-8232		
School Safety and Violence	463-9982	Texas School Directory—Changes	463-9809		
School Social Work	936-5437	Texas School for the Blind	454-8631		
School Transportation	463-9185	Texas School for the Deaf			
Science	463-9556	South Campus	462-5353		
Second Languages	936-2444	Texas Successful Schools			
Service Centers	463-9371	Award System (TSSAS)	463-9000		
Sexuality Education	463-4326	Texas Tomorrow Fund	1-800-445GRAD		
Site Based Decision Making	463-9375	Textbooks	463-9601		
Snapshot	463-9704	Theater Arts Education	463-4341		
Social Promotion	463-9581	Title I	463-9374		
Social Studies	463-9580	Title II, Eisenhower Prof Dev Program	463-9374		
Special Accreditation Investigation	463-9290	Title IV, Safe & Drug Free Schools	463-9374		
Special Education	463-9414	Title VI, Formula Programs	463-9374		
Speech Communication Courses	463-4314	Title VII, ESEA—Bilingual	475-3555		
Standards and Programs,		Trade Schools	936-3100		
Associate Commissioner	463-9087	Transcripts	463-9581		
State Board for Educator		Transfers—Student	463-9290		
Certification (SBEC)	238-3200	Transportation (School)	463-9238		