Excerpts from Senate Bill 1 - Texas Education Code As Passed by the 78th Texas Legislature

Chapter 25

SUBCHAPTER C. OPERATION OF SCHOOLS AND SCHOOL ATTENDANCE Section 25.085. COMPULSORY SCHOOL ATTENDANCE.

- (a) A child who is required to attend school under this section shall attend school each school day for the entire period the program of instruction is provided.
- (b) Unless specifically exempted by Section 25.086, a child who is at least six years of age, or who is younger than six years of age and has previously been enrolled in first grade, and who has not yet reached the child's 18th birthday shall attend school.
- (c) On enrollment in prekindergarten or kindergarten, a child shall attend school.
- (d) Unless specifically exempted by Section 25.086, a student enrolled in a school district must attend:
 - (1) an extended-year program for which the student is eligible that is provided by the district for students identified as likely not to be promoted to the next grade level or tutorial classes required by the district under Section 29.084;
 - (2) an accelerated reading instruction program to which the student is assigned under Section 28.006(g);
 - (3) an accelerated instruction program to which the student is assigned under Section 28.0211; or
 - (4) a basic skills program to which the student is assigned under Section 29.086.
- (e) A person who voluntarily enrolls in school or voluntarily attends school after the person's 18th birthday shall attend school each school day for the entire period the program of instruction is offered. A school district may revoke for the remainder of the school year the enrollment of a person who has more than five absences in a semester that are not excused under Section 25.087. A person whose enrollment is revoked under this subsection may be considered an unauthorized person on school district grounds for purpose of Section 37.107.

Section 25.086. EXEMPTIONS.

- (a) A child is exempt from the requirements of compulsory school attendance if the child:
 - (1) attends a private or parochial school that includes in its course a study of good citizenship;
 - (2) is eligible to participate in a school district's special education program under Section 29.003 and cannot be appropriately served by the resident district;
 - (3) has a physical or mental condition of a temporary and remediable nature that

makes the child's attendance infeasible and holds a certificate from a qualified physician specifying the temporary condition, indicating the treatment prescribed to remedy the temporary condition, and covering the anticipated period of the child's absence from school for the purpose of receiving and recuperating from that remedial treatment:

- (4) is expelled in accordance with the requirements of law in a school district that does not participate in a mandatory juvenile justice alternative education program under Section 37.001;
- (5) is at least 17 years of age and:
 - (A) is attending a course of instruction to prepare for the high school equivalency examination, and:
 - (i) has the permission of the child's parent or guardian to attend the course:
 - (ii) is required by court order to attend the course;
 - (iii) has established a residence separate and apart from the child's parent, guardian, or other person having lawful control of the child; or
 - (iv) is homeless as defined by 42 U.S.C. section 11302; or
 - (B) has received a high school diploma or high school equivalency certificate:
- (6) is at least 16 years of age and is attending a course of instruction to prepare for the high school equivalency examination, if:
 - (A) the child is recommended to take the course of instruction by a public agency that has supervision or custody of the child under a court order; or
 - (B) the child is enrolled in a Job corps training program under the Job Training Partnership Act (29 U.S.C. Section 1501 et seq.), and its subsequent amendments;
- (7) is enrolled in the Texas Academy of Mathematics and Science;
- (8) is enrolled in the Texas Academy of Leadership in the Humanities; or
- (9) is specifically exempted under another law.
- (b) This section does not relieve a school district in which a child eligible to participate in the district's special education program resides of its fiscal and administrative responsibilities under Subchapter A, Chapter 29, or of its responsibility to provide a free appropriate public education to a child with a disability.

Source: Texas Education Agency, www.tea.state.tx.us. Retrieved June 2005.