
By DelisiH.B. No. 725

A BILL TO BE ENTITLED

AN ACT

relating to providing scholarships to classroom teachers pursuing advanced degrees or additional teacher certification.

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

SECTION 1. Chapter 21, Education Code, is amended by adding Subchapter K to read as follows:

SUBCHAPTER K. TEXAS CLASSROOM TEACHERS

SCHOLARSHIP PROGRAM

Sec. 21.471. PURPOSE OF SCHOLARSHIP PROGRAM. The scholarship program established by this subchapter is intended to provide educational stipends to a classroom teacher seeking:

(1) an advanced degree in a field related to the classroom teacher's certification as determined by the agency;

(2) additional certification in a teaching field experiencing a critical teacher shortage as determined by the commissioner; or

(3) national board certification by the National Board for Professional Teaching Standards.

Sec. 21.472. ADMINISTRATION OF PROGRAM. (a) The program is administered by the agency. The agency may adopt rules the agency considers reasonable to administer this subchapter.

(b) The Texas Higher Education Coordinating Board shall provide the agency with information available to the coordinating board that the agency requests to assist the agency in administering the program.

(c) In addition to the qualifications and restrictions provided by this subchapter, the agency by rule may adopt additional qualifications and restrictions applicable to scholarships awarded under this subchapter as the agency determines appropriate to:

(1) direct the use of scholarships toward retaining and developing teachers in teaching fields or school districts with exceptional need; or

(2) make the most efficient use of the resources available for scholarships to achieve the purposes of this subchapter.

Sec. 21.473. RESTRICTION ON USE OF SCHOLARSHIP. A scholarship awarded under this subchapter may not be applied to expenses covered by a state or federal grant awarded for educational purposes.

Sec. 21.474. ELIGIBILITY FOR ADVANCED DEGREE SCHOLARSHIP. To be eligible for an advanced degree scholarship, a person must:

(1) be admitted into an advanced degree program that is accredited by a recognized accrediting agency as defined by Section 61.003;

(2) be a Texas resident as determined by the coordinating board under Subchapter B, Chapter 54, if the person attends a public institution of higher education in this state, or be a legal resident of this state as determined by the agency if the person attends any other institution of higher education;

(3) be employed by a public school district in this state as a full‑time classroom teacher; and

(4) enter into an agreement to teach as provided by Section 21.480.

Sec. 21.475. CONDITIONS OF ADVANCED DEGREE SCHOLARSHIP. (a) An advanced degree scholarship may not exceed $2,000 for each academic year completed toward the degree. There is no minimum number of semester credit hours required to be completed in an academic period to retain eligibility. The total amount of advanced degree scholarships a person receives may not exceed $10,000.

(b) A person may not receive an advanced degree scholarship for more than five academic years.

(c) A person forfeits the person's eligibility to receive an advanced degree scholarship after a break of more than 12 consecutive months in the person's enrollment at an eligible institution of higher education in connection with the degree program.

Sec. 21.476. ELIGIBILITY FOR ADDITIONAL CERTIFICATION SCHOLARSHIP. To be eligible for a scholarship to attend an educator preparation program to enable the person to obtain additional certification described by Section 21.471(2), a person must:

(1) be admitted to an educator preparation program approved by the State Board of Educator Certification;

(2) be actively seeking the additional certification as required by agency rule;

(3) be a Texas resident as determined by the coordinating board under Subchapter B, Chapter 54, if the person attends a public institution of higher education in this state, or be a legal resident of this state as determined by the agency if the person attends any other institution of higher education;

(4) be employed by a public school district in this state as a full‑time classroom teacher; and

(5) enter into an agreement to teach as provided by Section 21.480.

Sec. 21.477. CONDITIONS OF ADDITIONAL CERTIFICATION SCHOLARSHIP. (a) An additional certification scholarship may not exceed $2,000 for each academic year completed in the educator preparation program. There is no minimum number of semester credit hours required to be completed in an academic period to retain eligibility. The total amount of additional certification scholarships a person receives may not exceed $6,000.

(b) A person may not receive an additional certification scholarship for more than three academic years.

(c) A person forfeits the person's eligibility to receive an additional certification scholarship after a break of more than 12 consecutive months in the person's enrollment at an eligible institution of higher education in connection with the educator preparation program.

Sec. 21.478. ELIGIBILITY FOR NATIONAL BOARD CERTIFICATION SCHOLARSHIP. To be eligible for a scholarship to assist a person seeking national board certification by the National Board for Professional Teaching Standards, a person must:

(1) be actively working toward national board certification as required by agency rule;

(2) be a legal resident of this state;

(3) be employed by a public school district in this state as a full‑time classroom teacher; and

(4) enter into an agreement to teach as provided by Section 21.480.

Sec. 21.479. CONDITIONS OF NATIONAL BOARD CERTIFICATION SCHOLARSHIP. (a) A national board certification scholarship may not exceed $2,000 for each school year in which the person actively works toward the certification. If a person receives a national board certification scholarship for two years, the agency shall award the person an additional scholarship to cover the fees charged in connection with national board certification, not to exceed a total amount of $2,000. The total amount of national board certification scholarships a person receives may not exceed $6,000.

(b) A person may not receive a national board certification scholarship for more than two school years, and may not receive a second scholarship for a school year after the school year immediately following the first school year for which the person receives a scholarship.

Sec. 21.480. TEACHING AGREEMENT. (a) A person who receives a scholarship under this subchapter must enter into an agreement with the agency at the time the scholarship is accepted to continue as a full‑time classroom teacher at the primary, middle, or secondary level in a public school district in this state within the period specified by the agreement, if any. The agreement must require the person to serve as a full‑time classroom teacher for one full school year for each $2,000 the person receives.

(b) As part of the agreement, the person must sign a promissory note acknowledging the conditional nature of the scholarship and promising to repay the amount of the scholarship plus applicable interest and reasonable collection costs if the person does not complete the teaching obligation as provided by the agreement. The agency shall determine the terms of the promissory note. To the extent practicable, the terms must be the same as those applicable to state or federally guaranteed student loans made at the same time.

(c) The amount required to be repaid by a person who fails to complete the teaching obligation shall be determined in proportion to the portion of the teaching obligation that the person has satisfied.

(d) An agreement to teach entered into by a person under this section does not obligate a school district to employ or continue the employment of the person as a classroom teacher.

Sec. 21.481. PAYMENT OF EDUCATOR CERTIFICATION FEES. A person who completes a graduate degree or educator preparation program for which the person received a scholarship under this subchapter is entitled to reimbursement by the agency of the fees charged for:

(1) additional certification of the person in a teaching field experiencing a critical teacher shortage as determined by the agency; or

(2) certification in one or more teaching fields related to the graduate degree or educator preparation program in addition to a certification previously held.

Sec. 21.482. FUNDING. (a) This subchapter is funded by amounts appropriated for the program from the state lottery account or from other available sources, including gifts, grants, and donations accepted for that purpose.

(b) The agency may solicit and accept gifts, grants, and donations for the purposes of this subchapter.

SECTION 2. Section 466.355(b), Government Code, is amended to read as follows:

(b) Money in the state lottery account may be used only for the following purposes and shall be distributed as follows:

(1) the payment of prizes to the holders of winning tickets;

(2) the payment of costs incurred in the operation and administration of the lottery, including any fees received by a lottery operator, provided that the costs incurred in a fiscal biennium may not exceed an amount equal to 12 percent of the gross revenue accruing from the sale of tickets in that biennium;

(3) the establishment of a pooled bond fund, lottery prize reserve fund, unclaimed prize fund, and prize payment account; [and]

(4) the transfer to the Texas Education Agency of any amount appropriated for the current state fiscal year for the Texas Classroom Teachers Scholarship Program under Subchapter K, Chapter 21, Education Code; and

(5) the balance, after creation of a reserve sufficient to pay the amounts needed or estimated to be needed under Subdivisions (1) through (4) [(3)], to be transferred to the foundation school fund, on or before the 15th day of each month.

SECTION 3. The Texas Education Agency shall adopt rules and begin awarding scholarships under Subchapter K, Chapter 21, Education Code, as added by this Act, as soon as practicable after the effective date of this Act.

SECTION 4. 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.

