19 Texas Administrative Code

Chapter 76, Extracurricular Activities

	As adopted by the Commissioner of Education
	Explanations and Issues

	§76.1001, Extracurricular Activities
	

	(a)  An extracurricular activity is an activity sponsored by the University Interscholastic League (UIL), the school district board of trustees, or an organization sanctioned by resolution of the board of trustees. The activity is not necessarily directly related to instruction of the essential knowledge and skills but may have an indirect relation to some areas of the curriculum.  Extracurricular activities include, but are not limited to, public performances, contests, demonstrations, displays, and club activities,

with the exception of public performances specified in paragraph (2) of this subsection.

(1) In addition, an activity shall be subject to the provisions for an extracurricular activity if any one of the following criteria apply:

(A)   the activity is competitive;

(B)   the activity is held in conjunction with another activity that is considered to be extracurricular;

(C)   the activity is held off campus, except in a case in which adequate facilities do not exist on campus;

(D)   the general public is invited; or

(E)   an admission is charged.


	Texas Education Code (TEC) §76.1001 (a) defines an extracurricular activity.  The definition of a co-curricular activity is no longer included in the rule nor used. The provisions of the rule apply only to those activities that meet the definition of extracurricular.  

The commissioner of education is not authorized to approve extracurricular organizations outside of school sponsored or UIL sponsored groups.  Local boards of trustees are responsible for the sanctioning and approval of outside organizations as "extracurricular organizations" for their individual districts.

In addition to the activities found in paragraph (a), if any one of the criteria listed under (a)(1) apply to the activity, it is considered to be extracurricular.


	(2)   A student ineligible to participate in an extracurricular activity, but who is enrolled in a state-approved course that requires demonstration of the mastery of the essential knowledge and skills in a public performance, may participate in the performance subject to the following requirements and limitations.

(A)   Only the criterion listed in paragraph (1)(D) of this subsection applies to the performance.

(B)   The requirement for student participation

in public is stated in the essential knowledge and skills of the course.


	This subsection allows an otherwise ineligible student to participate in a public performance provided all of the following conditions apply:

1. The activity is a part of a state-approved course *;

2. The criterion stated in the definition section (a)(1) as "the general public is invited" is the only criterion that may apply to the performance, and,

3. Student participation in public or before an audience is a class requirement that is stated in the state-approved essential knowledge and skills of the course.

*Athletics, cheerleading, and drill team classes may substitute for physical education credit, but are not state-approved courses for which essential knowledge and skills exist; therefore students may not participate in public performances for these classes while ineligible.  Dance is a state-approved course that may include drill team instruction.


	 (b) The school week is defined as beginning at 12:01 a.m. on the first instructional day of the calendar week and ending at the close of instruction on the last instructional day, of the calendar week, excluding holidays.


	The school week begins immediately on the first instructional day of the calendar week and lasts until the close of school on the last instructional day of the calendar week except for holidays.  For most weeks, this will be from 12:01 a.m. on Monday until school dismisses on Friday.

	(c) In accordance with the provisions of the Texas Education Code (TEC), §33.0811, the number of times that a school district may allow a student to miss a class for extracurricular participation during a school year shall be determined by the school district board of trustees.  Each school district must maintain an accurate record of extracurricular absences for each student in the school district each school year.


	This change replaces the previous board rule that was known as the "10-day" rule relating to extracurricular absences.  House Bill 3573 amended the Texas Education Code by adding  §33.0811, which authorized local trustees to determine the number of absences that students might incur for extracurricular participation.  As in the former rule, school districts are required to maintain annual records for individual student absences resulting from extracurricular participation.

	(d) Limitations on practice, rehearsal, and student participation in extracurricular activities during the school week shall be as follows.

(1) For any given extracurricular activity, a student may not participate in more than one activity per school week, excluding holidays, except as provided in paragraph (2) of this subsection.

(2) In addition to the limit specified in paragraph (1) of this subsection of one extracurricular activity permitted per school week, a student may also participate in a tournament or post-district contest, as well as a contest postponed by weather or public disaster that may determine advancement to a post-district level of competition.

(3) For each extracurricular activity, a school district must limit students to a maximum of eight hours of practice and rehearsal outside the school day per school week.

(4) The commissioner of education recommends that a school district avoids the scheduling of extracurricular activities or public performances to occur on the day immediately preceding or evening immediately preceding the day on which the administration of the Texas Assessment of Academic Skills (TAAS) test is scheduled for Grades 3-8 and 10.


	The limitation of one extracurricular activity of the same type (e.g., basketball game, band concert, FFA meeting) per school week remains in effect.  It is permissible for a student to be involved several days or evenings of the same school week in extracurricular activities provided no single activity is scheduled for more than one day or evening of the school week.

19 TAC §76.1001 (d) (2) provides exceptions that allow for situations that may result in more than one extracurricular activity of the same type during a school week. 

The eight-hour limitation for practice outside of the school day during the school week is the same as in the previous rule.

The previous rule forbade scheduling an extracurricular activity the day or evening before the TAAS administration in grades 3-8 and 10.  The newly adopted commissioner's rule allows districts to schedule extracurricular activities the day or evening before the statewide TAAS administration but discourages districts from doing so.  Procedures for modifying TAAS testing schedules and on-site test administrations will be outlined in annual correspondences from the Texas Education Agency Divisions of Student Assessment and Field Services.

	(e) Limitations on practice and rehearsal for extracurricular activities during the school day shall be as follows.

(1) A school district must limit a student to one period of practice during the regularly scheduled school day for extracurricular activities, such as athletics, or drill team, or cheerleading.

(2) The limit specified in paragraph (1) of this subsection of one period per school day for practice in an extracurricular activity does not prohibit a student from enrolling in any state-approved class.  A student who is enrolled in a state-approved class that includes essential knowledge and skills that relate to the preparation for an extracurricular activity may practice that extracurricular activity no more than one period during the school day.

(Limitations on practice and rehearsal for extracurricular activities during the school day, continued)

(3) A student may not be permitted to miss a scheduled academic class to practice for an unrelated extracurricular activity.

(4) A school district must limit extracurricular practice during the school day to ensure that class periods for extracurricular practice do not exceed the time allotted for other class periods.

(5) A school operates on a traditional class schedule or on a non-traditional class schedule, such as an alternating, accelerated, or a modified block schedule.  Regardless of the schedule type in place, a school may elect to practice extracurricular activities daily, provided the total minutes allowed for the extracurricular practice is not greater than 300 minutes during the school week.


	A student may not be involved in the practice of an extracurricular activity for more than one period of the school day.

Under (e) (1), a student may be enrolled in only one "pure " extracurricular class per day, such as an athletics class OR drill team class OR cheerleading class.

Under (e) (2), a student may enroll in any number of state-approved classes, even if practice for an extracurricular activity occurs as related to the teaching of the essential knowledge and skills of the class (e.g., Instrumental Ensembles and a marching band performance.)  However, the restriction of practice for a single extracurricular activity, even in a state-approved class, is limited to one period per school day.  For example, a student may enroll in Orchestra and Instrumental Ensembles; however, the student may practice for the same extracurricular band activity during only one period of the day.

A student may enroll in one period for the purpose of practicing an activity such as indicated in (e) (1) and any number of state approved classes so long as all other provisions stated in (e) (1) and (2) are followed.  For example, a student may enroll in an athletics class and Instrumental Ensembles and Theater Production.  This would be an example of a student enrolled in one "pure" extracurricular class and two state-approved classes, each of which may involve extracurricular practice time.

Practice for an extracurricular activity is limited to the period of the day for which it is regularly scheduled.

The length of extracurricular practice classes may not be longer than other class periods.

Unlike the former rule, extracurricular practice classes may be longer than 60 minutes in duration during the school day so long as the conditions listed in (e) (4) are met.  However, the total amount of extracurricular practice time that can be scheduled, in a class period, within the school day during a school week must not exceed 300 minutes.

	f) The provisions of this section apply to any UIL activity.  Any other organization requiring student participation that causes a student to miss a class may request sanction from the school district board of trustees.  If the organization is sanctioned by resolution of the board of trustees, student participation in the organization's activities shall be subject to all provisions of this section and statute.  Any absence incurred by a student while participating with an organization that has not received sanction from the school district board of trustees shall be subject to provisions of the TEC related to student attendance.


	Local trustees are responsible for recognizing organizations as extracurricular organizations, other than those that are school sponsored or groups involved with UIL activities.  

Absences for extracurricular participation are allowable under this rule only if the student is participating in a UIL activity with a school sponsored group, or with a group recognized by the local board of trustees.  If a student misses class to participate with an organization not recognized by local trustees as extracurricular, the absence is not considered as one of the allowable absences for participation in extracurricular activities and is therefore considered an absence to be counted against the 90% attendance requirement for class credit.


1
1

