
By DuttonH.B. No. 1106

A BILL TO BE ENTITLED

AN ACT

relating to programs for public school students with autism or pervasive development disorder.

BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF TEXAS:

SECTION 1. Chapter 29, Education Code, is amended by adding Subchapter J to read as follows:

SUBCHAPTER J. PROGRAMS FOR STUDENTS WITH AUTISM OR

PERVASIVE DEVELOPMENT DISORDER

Sec. 29.351. DEFINITIONS. In this subchapter:

(1) "Autism" means a developmental disability that significantly affects verbal and nonverbal communication and social interaction, is generally evident before age three, and adversely affects a child's educational performance and that may include engaging in repetitive activities and stereotyped movements, resisting environmental change or change in daily routines, and responding in an unusual manner to sensory experiences. The term includes a disability for which a diagnosis of "autistic‑like" has been made.

(2) "Pervasive development disorder" includes a developmental disorder for which a diagnosis of Asperger's syndrome has been made.

Sec. 29.352. DELIVERY OF SERVICES. A school district shall deliver services under this subchapter in conjunction with or in addition to services delivered under Subchapter A, as appropriate.

Sec. 29.353. ASSESSMENT, ADMISSION, AND REVIEW CRITERIA. (a) A student with autism or pervasive development disorder must be assessed under Subchapter A and this section by professionals who are specifically trained in autism and pervasive development disorder, who have worked with and observed individuals with autism and pervasive development disorder, and who are skilled in determining communication, behavioral, and developmental levels.

(b) During all assessments of a student with autism or pervasive development disorder, throughout the admission, review, and dismissal process, and in the development of the student's individualized education program, a school district shall address:

(1) extended educational services based on the specific needs of the student, including extended year services, in‑home services, and parent training, provided in various settings;

(2) predictable daily schedules that include minimal unstructured time;

(3) prevocational and vocational needs of the student if the student is 12 years of age or older or if the student is younger than 12 years of age but addressing those needs is appropriate, in accordance with the requirements prescribed by the student's admission, review, and dismissal committee and federal and state law;

(4) appropriate staff support in all school settings, including off‑campus settings identified in the admission, review, and dismissal process, based on the individualized educational needs of the student, with a preference for maximum inclusion and limitation on grouping of students with autism or pervasive development disorder in a single instructional setting; and

(5) development of a behavior modification plan based on the social, communication, and sensory needs of the student, in collaboration with a qualified psychologist, a speech pathologist knowledgeable and trained in autism and pervasive development disorder, and the student's parents, that:

(A) outlines objectives for improving behavioral and social skills in order of priority;

(B) is based on a functional analysis approach;

(C) specifies a communication system to be used across all settings; and

(D) outlines strategies for addressing the behaviors related to autism or pervasive development disorder in order of priority.

Sec. 29.354. UNIQUE COMMUNICATION. (a) A school district must provide a student with autism or pervasive development disorder an education in which the student's most appropriate system of communication is identified through the assessment process under Subchapter A and Section 29.353 and developed on an ongoing basis, commensurate with the communication progress of the student, to an appropriate level of proficiency to allow the student to communicate with others across all environments.

(b) The communication system identified and developed may be verbal communication or alternative communication such as signing, gesturing, using picture symbols, or using electronic devices.

Sec. 29.355. QUALIFICATIONS OF PERSONNEL. Regular and special education teachers, psychologists, speech and language therapists, occupational therapists, progress assessors, administrators, diagnosticians, and other members of the assessment team, as well as others involved in the education of a student with autism or pervasive development disorder, must be knowledgeable in implementing the student's individualized education program.

Sec. 29.356. TRANSITION INTO REGULAR CLASS. (a) Each school district shall develop an individualized education program for a student with autism or pervasive development disorder that educates the student in the least restrictive environment possible, with appropriate support and services, to allow maximum integration of the student with students of the same age who are not disabled.

(b) If the least restrictive environment does not provide for full inclusion of the student with students who are not disabled, the school district in which the student is enrolled shall develop and implement a transition plan for the transition of the student into a regular class program. This subsection applies if a student is to be placed into a regular class in a public school for any part of the school day. The transition plan must:

(1) provide for activities and support to integrate the student into the regular education program; and

(2) specify the nature of each activity and the time spent on the activity each day.

SECTION 2. This Act applies beginning with the 1997‑1998 school year.

SECTION 3. The importance of this legislation and the crowded condition of the calendars in both houses create an emergency and an imperative public necessity that the constitutional rule requiring bills to be read on three several days in each house be suspended, and this rule is hereby suspended, and that this Act take effect and be in force from and after its passage, and it is so enacted.

