
111th General Assembly / 2019 Session
Legislative Report 
 
	Public Chapter 30
SB 145: Roberts; HB 477: Daniel 
TDOE Contact: Misty Moody 
Extends the Child Care Advisory Committee until June 30, 2027. Effective March 22, 2019

	Public Chapter 38
SB 245: Hensley; HB 200: Cepicky  
TDOE Contact: Tammy Knipp  
Lowers the age requirement for an initial school bus driver to 23 years of age if the applicant is an honorably discharged veteran of the U.S. armed forces, a member of the national guard or a reserve component of the U.S. armed forces, or a licensed teacher employed by an LEA and meets all other school bus driver qualifications. Effective January 1, 2020

	Public Chapter 42
SB 784: Lundberg; HB 928: Johnson, C. 
TDOE Contact: Sylvia Flowers 
Excludes 2017-18 assessment data from a teacher’s evaluation score for 2018-19 and 2019-20 if such exclusion will result in a higher evaluation score for the teacher; and provides permanent benefits to the evaluation calculation to ensure the calculation that results in the highest evaluation score for the educator is used.  Effective March 22, 2019 

	Public Chapter 107
SB 790: Bell; HB 934: Moody 
TDOE Contact: Christy Ballard 
Aligns Tennessee’s laws related to special education with the federal Individuals with Disabilities Education Act (IDEA). Eliminates obsolete sections of code and outdated pilot projects, but does not make any changes to special education services or funding.  Effective April 11, 2019

	Public Chapter 108
SB 809: Johnson; HB 953: Ragan 
TDOE Contact: Casey Haugner Wrenn 
Requires LEAs to administer a career aptitude assessment to students in grades 7 or 8 to help inform a student’s high school plan of study. The Department of Education will identify career aptitude assessments that LEAs may administer to meet this requirement. Effective April 11, 2019


	Public Chapter 134
SB 375: Swann; HB 34: Carr  
TDOE Contact: Maryanne Durski 
Allows a local board of education to authorize teachers, school employees, or LEA employees to raise funds for non-educational purposes. Clarifies persons raising funds for non-educational purposes under this law are not considered a "school support organization.” Requires the local board to create policies and procedures for the receipt, disbursement, and accounting of those funds raised. Effective April 9, 2019

	Public Chapter 138
SB 1197: White; HB 1194: Wright 
TDOE Contact: Christy Ballard  
Requires a local board of education to allow a student who does not reside within the boundaries of the school district to enroll in a public school within the school district if the student is the dependent child of a service member who is being relocated to this state on military orders and will, upon relocation, be a resident of the school district. Each local board must adopt policies to establish a reasonable period of time within which the student must provide proof of residency within the school district.  Effective April 9, 2019 for the 2019-2020 school year

	Public Chapter 139
SB 1337: Southerland; HB 1318: Eldridge 
TDOE Contact: Mike Herrmann 
Authorizes the chief law enforcement officer of a state or local law enforcement agency to establish policies regarding off-duty use of law enforcement vehicles to provide an enhanced security presence at vulnerable locations, which include places of worship, schools, and parks. Effective April 9, 2019

	Public Chapter 144
SB 26: Gardenhire; HB 97: Howell 
TDOE Contact: Christy Ballard 
Prohibits smoking or the use of vapor products in all public and private kindergartens, elementary and secondary schools, and on school grounds including public seating areas, such as bleachers or public restrooms. Adult staff may not smoke or use vapor products within 100 feet of any entrance to any school building. Adults may smoke or use vapor products in any fully enclosed adult staff residential quarters but not in the presence of children attending the school.  Effective April 17, 2019 

	Public Chapter 146
SB 166: Gresham; HB 241: Dunn 
TDOE Contact: Tiffani Thompson 
Clarifies that eligible students may enroll in two Course Access Program courses per school year. Effective July 1, 2019


[image: C:\Users\CA19029\Documents\Brand and Style Rollout\Updated dept logo\TN Dept of Education ColorPMS -«.png]


Policy & Legislative Affairs • Andrew Johnson Tower, 9th Floor • 710 James Robertson Parkway• Nashville, TN 37243	 9 | 
 tn.gov/education																						

	Public Chapter 153
SB 802: Johnson; HB 946: Boyd 
TDOE Contact: Maryanne Durski 
Requires LEAs to report to the Department of Education how any increase received in the instructional component of the BEP is spent, and requires that information to be included in the BEP Review Committee’s annual report. Effective April 18, 2019

	Public Chapter 154
SB 803: Hensley; HB 947: Ogles 
TDOE Contact: Mike Herrmann 
Updates Tennessee’s school safety grant to prioritize funds for LEAs with schools that did not have a full-time school resource officer (SRO) during the 2018-2019 school year. LEAs that have full-time SROs will be able to use grant funds for other safety measures. Requires the Department of Safety and Homeland Security and the Department of Education to develop a school security assessment and provide training to LEAs on the use of the assessment to identify school security vulnerabilities. Effective April 18, 2019

	Public Chapter 172
SB 58: Gilmore; HB 84: Halford 
TDOE Contact: Casey Haugner Wrenn 
Establishes the Tennessee Outdoor Education and Recreation Grant Program task force to study the benefits of outdoor education and recreation, including increased academic success.  Effective April 23, 2019 

	Public Chapter 191
SB 62: Robinson; HB 499: Eldridge 
TDOE Contact: Alyson Lerma  
Requires that instruction to students incarcerated in detection centers be a minimum of 4 hours per instructional day. Effective July 1, 2019 

	Public Chapter 192
SB 180: Massey; HB 196: Lafferty 
TDOE Contact: Christy Ballard
Revises the requirement, for local boards of education who allow students to serve as advisory, nonvoting members, from no less than four students to no more than four. Removes the current requirement that half of the student members serving be enrolled in "college prep" courses and that half of the student members be in enrolled in the "technology track". Effective July 1, 2019 for the 2019-2020 school year


	Public Chapter 194 
SB 350: Briggs; HB 102: Hulsey 
TDOE Contact: Maryanne Durski 
Extends by one year the manner in which liquor-by-the-drink tax proceeds are distributed to local political subdivisions, including LEAs.  Effective July 1, 2019

	Public Chapter 203
SB 805: Johnson; HB 949: White
TDOE Contact: Casey Haugner Wrenn 
Establishes the Governor’s Investment in Vocational Education (GIVE) Act.  Effective July 1, 2020 

	Public Chapter 204
SB 808: Haile; HB 952: Hurt 
TDOE Contact: Casey Haugner Wrenn
Updates Tennessee’s laws that govern career and technical education to ensure state law aligns with the federal Carl D. Perkins Career and Technical Education Act and reflects current practice. Additionally, establishes an occupational educator scholarship program for prospective educators seeking a Tennessee occupational license. Effective April 25, 2019

	
Public Chapter 205
SB 836: Akbari; HB 1083: White
TDOE Contact: Katie Poulos
Changes, from required to optional, a chartering authority’s decision whether to revoke a public charter school agreement if a school receives identification as a priority school. If the chartering authority does not revoke the public charter school agreement, requires the development and implementation of a comprehensive support and improvement plan. Effective April 25, 2019

	Public Chapter 219
SB 796: Kelsey; HB 940: White
SBE Contact: Tess Stovall  
Establishes the Tennessee Public Charter School Commission to serve as an independent appellate authorizer for charter schools. Transfers appellate authorizing duties from the State Board of Education to the Commission. Makes additional clarifying changes to the charter school law. Effective April 26, 2019 

	Public Chapter 248
SB 1251: Gresham; HB 788: Dunn 
TDOE Contact: Aleah Guthrie 
Revises various provisions of the current education code, including: clarifies the requirements for the $200 every K-12 teacher receives for instructional supplies, removes a reference to adult aide and teacher's aide salaries being paid from local and not state funds, and removes all state requirements for local grading policies.  Effective May 2, 2019

	
Public Chapter 256
SB 182: Reeves; HB 248: Tillis
TDOE Contact: Christy Ballard 
Requires local school boards to adopt a policy to establish a process by which a parent of a student may view photographs or video footage collected inside a school bus under the supervision of the director of schools or designee. The policy must comply with all student privacy laws. Effective April 30, 2019

	
Public Chapter 269
SB 1195: White; HB 970: Littleton 
TDOE Contact: Lori Paisley 
Requires LEAs to include as part of the family life curriculum, instruction on human trafficking detection, intervention, and prevention. The instruction must be provided through a video approved by the LEA. Additionally, requires each teacher to receive a one-time in-service training on human trafficking in which the victim is a child. Local boards must maintain a record of each teacher who completes the in-service training.  Effective July 1, 2019 for the 2019-2020 school year

	Public Chapter 270
SB 1241: Gresham; HB 737: Moody
SBE Contact: Amy Owen 
Allows the State Board to extend the required 6 year standards review for English language arts and math in order to align the standards adoption and textbook adoption. Effective April 30, 2019

	
Public Chapter 272
SB 1373: Yager; HB 307: Powers 
TDOE Contact: Christy Ballard 
Allows a local board of education to award one-half unit of elective credit to a student, if the local board of education adopts a policy to award credit for completing a released time course in moral instruction. Effective July 1, 2019

	Public Chapter 274
SB 1398: Bell; HB 1374: Sexton, J. 
TDOE Contact: Casey Haugner Wrenn 
Require each LEA to notify students and parents of students enrolled in grades 9-12 of all early college and career experiences offered by the LEA by January 1 for the upcoming school year. Effective July 1, 2019

	Public Chapter 283
SB 20: Gresham; HB 70: Powers 
TDOE Contact: Katie Poulos
Extends the date of the repeal of the Virtual Public Schools Act to June 30, 2023. Effective May 8, 2019


	Public Chapter 293
SB 144: Roberts; HB 476: Daniel 
TDOE Contact: Scott Slusher 
Extends the energy efficient schools council to June 30, 2023. Effective May 8, 2019

	Public Chapter 303
SB 360: Southerland; HB 1284: Reedy 
TDOE Contact: Christy Ballard 
Establishes the Prevention of Youth Access to Tobacco, Smoking Hemp, and Vapor Products Act. Prohibits smoking hemp, in addition to tobacco and vapor products, from being sold or distributed to persons under age 18. Effective July 1, 2019

	Public Chapter 304
SB 504: Akbari; HB 559: Camper 
TDOE Contact: Casey Haugner Wrenn 
Authorizes LEAs to offer internship programs for elective credits in high school through cooperative agreements with local and state governments. Effective July 1, 2019

	
Public Chapter 313
SB 1326: Bowling; HB 1320: Eldridge 
TDOE Contact: Christy Ballard 
Clarifies that a school shall receive notification when a child has been "adjudicated delinquent" of specified offenses and that parents, guardians, and legal custodians must notify a school principal. Effective May 8, 2019

	Public Chapter 330
SB 800: Johnson; HB 944: Gant 
TDOE Contact: Kadie Patterson 
Establishes the governor's civics seal to recognize public schools and LEAs implementing high-quality civic education programs. Effective May 10, 2019

	Public Chapter 336
SB 142: Roberts; HB 474: Daniel 
TDOE Contact: Drew Harpool 
Extends the department of education to June 30, 2022. Effective May 10, 2019

	Public Chapter 350
SB 185: Jackson; HB 983: Todd
TDOE Contact: Christy Ballard 
Allows residents of Madison County to seek removal of a local school board member through a recall election. Effective May 10, 2019

	Public Chapter 361
SB 801: Haile; HB 945: White 
TDOE Contact: Casey Haugner Wrenn 
Creates the “Agriculture Education and Youth Participation Task Force” which is tasked with analyzing and making recommendations related to agricultural education in Tennessee, emerging technologies, and integrating agricultural career readiness goals into the Tennessee Pathways Initiative. Effective May 10, 2019

	
Public Chapter 366
SB 63: Robinson; HB 866: DeBerry 
TDOE Contact: Casey Haugner Wrenn 
Authorizes career and technical education programs to be offered in middle school grades. Effective July 1, 2019 for the 2019-20 school year

	Public Chapter 376
SB 442: Bell; HB 91: Hicks 
TDOE Contact: Sylvia Flowers 
Prohibits employment termination and adverse compensation decisions in the 2018-19 school year based solely on data generated by the portfolio model. Provides the State Board the authority to adopt a comparable alternative student growth measure for the evaluation of pre-k and kindergarten teachers, and establishes a Portfolio Review Committee.  Effective May 10, 2019

	Public Chapter 379
SB 625: Watson; HB 681: Helton 
TDOE Contact: Drew Harpool 
Updates the Volunteer Public Education Trust Fund by expanding the pool of donors authorized to contribute to the Fund to include public entities, in addition to private individuals and entities. Effective May 10, 2019

	Public Chapter 381
SB 633: Watson; HB 1022: Lynn 
TDOE Contact: Maryanne Durski 
Enacts changes to the Tennessee Consolidated Retirement System (TCRS), including establishing that guidance counselors are included in the definition of "teacher" for the purposes of the TCRS. Effective May 10, 2019

	Public Chapter 391
SB 1135: Swann; HB 776: Ramsey
TDOE Contact: Lori Paisley 
Requires all public schools to have a least 1 automated external defibrillator (AED) device placed within the school. Effective July 1, 2019 

	
Public Chapter 394
SB 1238: Gresham; HB 1158: Ogles 
TDOE Contact: Mike Herrmann 
Authorizes LEAs to establish threat assessment teams for the purpose of developing intervention-based approaches to prevent violence, manage reports of potential threats, and create a safe school environment. Effective May 10, 2019

	Public Chapter 398
SB 1359: Yager; HB 917: Keisling 
TDOE Contact: Christy Ballard 
Prohibits a parent or guardian from withdrawing, transferring, or altering a child's school enrollment with intent to hinder an active child abuse or child neglect investigation. Effective July 1, 2019

	Public Chapter 402
SB 1530: Rose; HB 1524: Moody
TDOE Contact: Aleah Guthrie  
Extends the 25 percent discount on tuition to any state institution of higher education to children of parents employed as a full-time technology coordinator in an LEA in Tennessee. Effective May 10, 2019

	Public Chapter 405
SB 1518: Johnson; HB 1508: Lamberth 
TDOE Contact: Drew Harpool 
Makes appropriations for the fiscal years beginning July 1, 2018, and July 1, 2019. Effective July 1, 2019

	Public Chapter 413
SB 269: Kelsey; HB 207: Leatherwood
TDOE Contact: Maryanne Durski 
Makes various changes to the process required for an LEA to sell surplus property. Effective May 21, 2019

	Public Chapter 414
SB 268: Kelsey; HB 209: Leatherwood
SBE Contact: Amy Owen 
Prohibits the State Board from modifying the uniform grading system more than once every two school years. Effective May 21, 2019

	
Public Chapter 418
SB 205: Briggs; HB 268: Hill, M. 
TDOE Contact: Tammy Knipp 
Authorizes an LEA to install cameras on the exterior of school buses for the purpose of recording images of vehicles that are in violation of the law requiring vehicles to stop upon approaching a school bus. All proceeds from the fine will be allocated to the LEA to be used for any purpose identified by the LEA. Effective May 21, 2019

	Public Chapter 421
SB 170: Robinson; HB 405: Love
TDOE Contact: Pat Conner 
Requires each LEA and charter school to adopt a trauma-informed discipline policy and requires the Department to develop guidance on trauma-informed discipline practices that LEAs must use to develop their own policies. Effective May 21, 2019 

	
Public Chapter 439
SB 976: Yarbro; HB 886: Dixie 
TDOE Contact: Maryanne Durski 
Excludes nonrecurring funds appropriated by a local government for Priority schools from the maintenance of local funding requirement for each year that the school is identified as a priority school plus one additional year. Effective May 22, 2019

	Public Chapter 442
SB 1243: Gresham; HB 1016: Weaver 
[bookmark: _GoBack]TDOE Contact: Kadie Patterson 
Requires students take and pass a U.S. civics test in order to meet the social studies course credit requirements to earn a traditional high school diploma. Effective July 1, 2019

	Public Chapter 450
SB 1248: Gresham; HB 1192: Smith 
TDOE Contact: Kadie Patterson  
Requires each public school to commemorate the centennial of women's suffrage and recognize Tennessee’s role in securing the right to vote for all women by providing instruction each month during the 2019-20 school year. Requires the department to identify resources that may be used by schools to provide the required instruction. Effective May 22, 2019

	Public Chapter 453
SB 1058: Dickerson; HB 1330: Haston 
TDOE Contact: Aleah Guthrie 
Makes various changes to the community schools statute and requires the department to work with a statewide coalition to identify opportunities to support the formation and effective administration of community schools. Effective May 22, 2019

	Public Chapter 454
SB 1151: Akbari; HB 1339: White
TDOE Contact: Casey Haugner Wrenn 
Requires the department, with input and feedback from stakeholders, to develop a state plan for computer science in grades K-12. Effective May 22, 2019 


	Public Chapter 456
SB 1244: Gresham; HB 1392: Cepicky 
TDOE Contact: Katie Poulos 
Includes the Association of Classical and Christian Schools to the list of organizations that may recognize private schools as "church-related" schools. Effective May 22, 2019

	Public Chapter 460
SB 33: Dickerson; HB 25: Jernigan 
TDOE Contact: Elizabeth Fiveash 
Clarifies that the state specials schools shall not share the same director of schools, president, or other officer at the same time. Effective May 21, 2019

	Public Chapter 464
SB 565: Bowling; HB 632: Terry 
TDOE Contact: Sylvia Flowers 
Requires teachers in a Priority or Focus school who earn an overall evaluation score of 4 or 5 be awarded five additional professional development points. Effective May 24, 2019 

	Public Chapter 465
SB 604: Robinson; HB 664: Parkinson
TDOE Contact: Pat Conner 
Requires students in grades 7-12 who have been suspended or expelled from the regular school program be assigned to an alternative school or alternative program if there is space and staff available. Effective May 24, 2019 

	Public Chapter 468
SB 1259: Gresham; HB 740: White 
TDOE Contact: Matthew Spinella 
Removes from current law, the requirement that an LEA that coordinates work-based learning for students must maintain liability insurance coverage for all participating students, and instead, requires LEAs to maintain student accident insurance coverage. Requires THEC to establish and administer a qualified work-based learning grant program to incentivize employer participation in work-based learning and to assist employers with costs associated with work-based learning. Effective July 1, 2019

	Public Chapter 469
SB 1379: Yager; HB 745: Powers  
TDOE Contact: Casey Haugner Wrenn 
Increases, from $600 to $1,000, the amount of a Tennessee middle college scholarship awarded each semester to an eligible student for full-time attendance.  Effective May 24, 2019 for the 2019-20 school year


	Public Chapter 475
SB 187: Gresham; HB 982: White
TDOE Contact: Mary Batiwalla and Lori Paisley 
Requires that the Tennessee comprehensive assessment program (TCAP) tests administered in the 2019-2020 school year be administered in paper format. Additionally, delays implementation of the Tom Cronan Physical Education Act until the 2020-2021 school year.  Effective July 1, 2019

	
Public Chapter 482
SB 764: Yarbro; HB 1425: Rudder
TDOE Contact: Casey Haugner Wrenn 
Changes, from one to two, the number of additional dual enrollment courses a student may take under certain circumstances for a total of three DEG courses per semester. Caps the total number of courses for which a student may receive a dual enrollment grant at 10. Effective July 1, 2020

	Public Chapter 484
SB 1046: Kyle; HB 1483: Hardaway 
TDOE Contact: Christy Ballard 
Authorizes LEAs to provide feminine hygiene products, at no charge, in all women’s and girl’s bathrooms and locker rooms in public high schools. Effective July 1, 2019 

	Public Chapter 492
SB 571: Bowling; HB 353: Daniel 
TDOE Contact: Casey Haugner Wrenn 
Authorizes a person who received certified career and technical training in high school, post high school, or as a prisoner to be eligible to receive equivalent credit toward an occupational license relating to the training received.  Effective January 1, 2020

	Public Chapter 500
SB 310: Massey; HB 567: White 
Tennessee School for the Deaf Contact: Vicki Kirk 
Establishes a one-year deaf mentor pilot project for the Tennessee School of the Deaf to assist families and agencies in implementing home-based programming for children who are deaf, hearing-impaired, or deaf-blind. Effective May 24, 2019 

	Public Chapter 506
SB 795: Gresham; HB 939: Dunn 
TDOE Contact: Katie Poulos
Establishes the Education Savings Account Program such that eligible students may receive BEP funds to use for the education services of their choice. Applicable only to Shelby County Schools and Metro Nashville Public Schools. Enrollment set to begin in the 2021-2022 school year.   Effective May 24, 2019 for the 2021-22 school year

	SJR 145
by: Crowe
TDOE Contact: Lori Paisley 
Urges all middle and high schools to have athletic trainers on staff.

	SJR 166
by: Akbari
TDOE Contact: Pat Conner 
Urges local education agencies to provide ACEs training for all teachers.  


image1.png
Department of

'Education


