ATTACHMENT Text of 19 TAC

Chapter 66. State Adoption and Distribution of Instructional Materials

Subchapter A. General Provisions

§66.4. Requirement for Registers.

- (a) A register shall be kept by the commissioner of education and appropriate staff of the Texas Education Agency (TEA) to record all personal contacts with publishers, their representatives, agents, authors, consultants, editors, depositories, or any other person who has received or expects to receive any money, thing of value, or financial benefit for an appearance; or contact regarding any instructional materials submitted and being considered for State Board of Education (SBOE) approval.
- (b) Publishers shall file with the commissioner of education, on or before a date specified in the schedule of adoption procedures in each proclamation, a register indicating all visits, meetings, or contacts with SBOE members, including the date, time, location, and purpose of the communication.

Statutory Authority: The provisions of this §66.4 issued under the Texas Education Code, §§7.102, 31.003, 31.005, 31.030, and 31.151.

Source: The provisions of this §66.4 adopted to be effective September 1, 1996, 21 TexReg 7236; amended to be effective February 22, 2010, 35 TexReg 1454; amended to be effective May 5, 2016, 41 TexReg 3137.

§66.10. Procedures Governing Violations of Statutes--Official Complaints.

- (a) An official complaint alleging a violation of the Texas Education Code (TEC), §31.151, or a rule implementing that section, for an instructional material adopted by the State Board of Education (SBOE) shall be filed with the commissioner of education. An official complaint shall be made on a form prescribed by the commissioner of education.
- (b) The complaint form shall require:
 - (1) a citation to the specific provision under the TEC, §31.151, or rule for which a violation is alleged;
 - (2) identification of the publisher or manufacturer responsible for the alleged violation;
 - (3) facts showing that a likely violation has occurred such as identification of the particular instructional material and page number where each alleged error occurs; and
 - (4) signature and contact information of the person complaining of the alleged violation.
- (c) If a complainant fails to submit a properly completed complaint form after being given an opportunity to make corrections, the allegations will not be reviewed by the commissioner of education and will not be submitted to the SBOE.
- (d) An allegation of a factual error in instructional materials currently under consideration by the SBOE for adoption may not be submitted as an official complaint but must be submitted to the SBOE in accordance with relevant provisions in this chapter.
- (e) After investigating an official complaint or an allegation brought forward by the Texas Education Agency (TEA) staff, the commissioner of education shall recommend to the SBOE in writing whether to hold a hearing concerning an administrative penalty under the TEC, §31.151.
- (f) The commissioner of education shall provide the recommendation to the complainant, if any; the publisher or manufacturer accused of the alleged violation; and members of the SBOE.
- (g) If the SBOE receives a recommendation under subsection (f) of this section, the SBOE chair may include the item for consideration on a future SBOE agenda. If the item is placed on the agenda, TEA staff will present the recommendation.
- (h) Upon a vote by the SBOE that a hearing shall be held to determine whether a penalty should be assessed, a hearing will be heard before the State Office of Administrative Hearing in accordance with Chapter 157 of

this title (relating to Hearings and Appeals). The SBOE shall request either the commissioner of education or the Attorney General to present the case before the State Office of Administrative Hearings.

(i) If the parties before the State Office of Administrative Hearings come to an agreement for settling the case, the issue of whether the agreement should be accepted will be placed on a future SBOE agenda.

Statutory Authority: The provisions of this §66.10 issued under the Texas Education Code, §§7.102, 31.003, 31.005, 31.030, and 31.151.

Source: The provisions of this §66.10 adopted to be effective May 5, 2016, 41 TexReg 3137.

§66.15. Administrative Penalty.

- (a) Under the Texas Education Code (TEC), §31.151(b), the State Board of Education (SBOE) may assess a reasonable administrative penalty against a publisher or manufacturer found in violation of a provision of the TEC, §31.151(a). The SBOE shall assess an administrative penalty under this section only for a violation based upon an instructional material adopted by the SBOE. An administrative penalty shall be assessed only after the SBOE has granted the publisher or manufacturer a hearing in accordance with the TEC, §31.151; the Administrative Procedure Act; Chapter 157, Subchapter A, of this title (relating to General Provisions for Hearings Before the State Board of Education); and this chapter.
- (b) The SBOE may assess an administrative penalty against a publisher or manufacturer who violates the TEC, §31.151(a)(1), or a rule implementing that provision, including assessing an administrative penalty against a publisher or manufacturer who offers an instructional material in this state at a higher price than that offered to any other state, public school, or school district in the United States. A publisher or manufacturer does not violate this provision if within 60 days of the sale at a higher price, the publisher or manufacturer provides a refund in the incremental amount of the lower price compared to the purchase price to all Texas public schools that previously purchased the same instructional material at a higher price and enters into a written agreement with the Texas Education Agency (TEA) to offer the instructional material at the lower price to any Texas public school. An action under this subsection may only be taken for differential pricing that occurs between the time when a public school may start entering orders for a particular school year.
- (c) The SBOE may assess an administrative penalty against a publisher or manufacturer who violates the TEC, §31.151(a)(2), or a rule implementing that provision. A publisher or manufacturer does not violate this provision if within 60 days of the sale at a lower price, the publisher or manufacturer provides a refund in the incremental amount of the lower price compared to the original purchase price to all Texas public schools that previously purchased the same instructional material. An action under this subsection may only be taken for differential pricing that occurs between the time when a public school may start entering orders for a particular school year until the time when a public school may start entering orders for the subsequent school year.
- (d) The SBOE may assess an administrative penalty against a publisher or manufacturer who violates the TEC, §31.151(a)(3), or a rule implementing that provision. A publisher or manufacturer does not violate this provision if within 60 days of dissemination of instructional materials or ancillary items free of charge, the publisher or manufacturer provides a refund of the purchase to all Texas public schools that previously purchased the same instructional material and enters into a written agreement with the TEA that the ancillary items will be provided free of charge if any Texas public school buys the instructional material at issue.
- (e) The SBOE may assess an administrative penalty against a publisher or manufacturer who violates the TEC, §31.151(a)(4), or a rule implementing that provision. A publisher or manufacturer does not violate this provision if within 60 days of dissemination of instructional materials of higher quality, the publisher or manufacturer provides new copies of the higher quality instructional material at no charge or, with the public school consent, a refund equivalent to the price of the lower quality material to all Texas public schools that previously purchased the same instructional material.
- (f) The SBOE may assess an administrative penalty against a publisher or manufacturer who violates the TEC, §31.151(a)(4) or (9), or a rule implementing those provisions, including:

- (1) an administrative penalty for selling instructional materials with factual errors. The SBOE may assess an administrative penalty against a publisher or manufacturer of instructional materials who sells instructional materials that have been adopted by the SBOE and contain factual errors unless, within 60 days of knowledge of the factual error, the publisher or manufacturer corrects the factual error, including revising web-based instructional materials, providing corrective materials to public schools that have received material containing the factual error, and ensuring no further distribution of materials occurs without correction of the error; or
- (2) an administrative penalty for failure to correct factual errors. The SBOE may assess an administrative penalty against a publisher or manufacturer who fails to correct a factual error, including:
 - (A) failure to correct a factual error identified in the list of corrections submitted by a publisher under §66.28(c)(11) of this title (relating to Requirements for Publisher Participation);
 - (B) failure to correct a factual error identified in the report of the commissioner of education under §66.63(e) of this title (relating to Report of the Commissioner of Education) and required by the SBOE; or
 - (C) failure to correct a factual error identified and required by the SBOE prior to the adoption of the instructional material.
- (3) an administrative penalty for a factual error in an instructional material that occurs through updates to the materials by the publisher when the updates did not comply with requirements for updating materials, including the requirements under §66.75 of this title (relating to Updates to Adopted Instructional Materials) and §66.76 of this title (relating to New Editions of Adopted Instructional Materials). Penalties imposed under this paragraph shall:
 - (A) not be subject to penalty limitations imposed by subsection (h) of this section or any other section of this title;
 - (B) be of a sufficient amount to deter future violations; and
 - (C) be based on a timeframe beginning at the time the factual error first appeared in instructional materials delivered to a public school, unless mitigating circumstances suggest otherwise.
- (g) For purposes of this section:
 - (1) a factual error shall be defined as a verified error of fact or any error that would interfere with student learning. The context, including the intended student audience and grade level appropriateness, shall be considered;
 - (2) a factual error repeated in a single item or contained in both the student and teacher components of instructional material shall be counted once for the purpose of determining penalties. An identical error in materials with multiple components and formats shall be counted as one error; and
 - (3) a penalty may be assessed for failure to correct a factual error identified in the list of corrections submitted by a publisher under §66.28(c)(11) of this title or for failure to correct a factual error identified in the report of the commissioner of education under §66.63(a) of this title and required by the SBOE. The publisher shall identify errata in an appropriate manner.
- (h) For purposes of subsection (f)(2) of this section, a penalty of \$5,000 shall be assessed for each failure to correct a factual error:
 - (1) after the deadline established in the proclamation by which publishers must have submitted corrected samples of adopted instructional materials for violations of subsection (f)(2)(A) of this section; or
 - (2) prior to distribution to public schools after the SBOE has identified the factual error for violations of subsection (f)(2)(B) and (C) of this section.

- (i) The SBOE may assess an administrative penalty against a publisher or manufacturer who violates the TEC, §31.151(a)(5), or a rule implementing those provisions.
- (j) The SBOE may assess an administrative penalty against a publisher or manufacturer who violates the TEC, §31.151(a)(6), (7), or (8), or a rule implementing those provisions, including:
 - (1) a penalty for failure to deliver adopted instructional materials, including teacher components, in a timely manner or in the quantities the school district or open-enrollment charter school is eligible to receive as specified in the publisher's bid; and
 - (2) a penalty for failure to deliver adopted instructional materials, including teacher components, in accordance with provisions in the contracts if the failure extends beyond 45 days.
- (k) The SBOE may assess an administrative penalty against a publisher or manufacturer who fails to maintain a website or provide a suitable alternative for conveying the information in the website, or who otherwise fails to meet the requirements of §66.29 of this title (relating to Websites in State-Adopted Instructional Materials).
- (l) The SBOE may, if circumstances warrant, waive or vary penalties contained in this section for first or subsequent violations based on the seriousness of the violation, any history of a previous violation or violations, the amount necessary to deter a future violation, any effort to correct the violation, and any other matter justice requires.
- (m) Each affected publisher shall issue credit to the TEA in the amount of any penalty imposed under the provisions of this section. When circumstances warrant it, the TEA is authorized to require payment of penalties in cash within ten days. Each affected publisher who pays a fine for failure to deliver adopted instructional materials in a timely manner will not be subject to the liquidated damages provision in the publisher's contract for the same failure to deliver adopted instructional materials in a timely manner.
- (n) All administrative penalties shall be credited to the public schools instructional materials allotment funds under the TEC, §31.0212.

Statutory Authority: The provisions of this §66.15 issued under the Texas Education Code, §§31.002, 31.003, 31.023, 31.035, and 31.151(b).

Source: The provisions of this §66.15 adopted to be effective May 5, 2016, 41 TexReg 3137; amended to be effective January 11, 2021, 46 TexReg 301.

Subchapter B. State Adoption of Instructional Materials

§66.21. Review and Adoption Cycle.

- (a) The State Board of Education (SBOE) shall adopt a review and adoption cycle for instructional materials for prekindergarten and for elementary and secondary grade levels for each subject in the required curriculum.
- (b) In adopting the cycle, the SBOE:
 - (1) is not required to review and adopt instructional materials for all grade levels in a single year; and
 - (2) shall give priority to instructional materials in the following subjects:
 - (A) foundation curriculum subjects for which the essential knowledge and skills have been substantially revised and for which assessment instruments are required under the Texas Education Code (TEC), Chapter 39, Subchapter B, including career and technical education courses that satisfy foundation curriculum requirements as provided by the TEC, §28.002(n);
 - (B) foundation curriculum subjects for which the essential knowledge and skills have been substantially revised, including career and technical education courses that satisfy foundation curriculum requirements as provided by the TEC, §28.002(n);

- (C) foundation curriculum subjects not described by subparagraph (A) or (B) of this paragraph, including career and technical education courses that satisfy foundation curriculum requirements as provided by the TEC, §28.002(n); and
- (D) enrichment curriculum subjects.
- (3) The adoption cycle for subjects in the foundation curriculum shall be organized so that instructional materials for not more than one-fourth of the subjects in the foundation curriculum are reviewed each biennium. A full and complete investigation of instructional materials for each subject in the foundation curriculum shall occur every eight years unless content of instructional materials for a subject is sufficiently current. Estimated expenditures and historical or expected legislative appropriations shall be considered when determining placement of subjects in the cycle.
- (4) The adoption cycle for subjects in the enrichment curriculum shall be organized so that placement of a subject in the cycle is based on the need for up-to-date materials that align to revised Texas essential knowledge and skills or the addition of new courses. Estimated expenditures and historical or expected legislative appropriations shall be considered when determining placement of subjects in the cycle.

Statutory Authority: The provisions of this §66.21 issued under the Texas Education Code, §§7.102, 31.003, 31.005, 31.022, 31.0221, 31.023, 31.024, 31.0241, 31.0242, 31.026, 31.0261, and 31.035.

Source: The provisions of this §66.21 adopted to be effective September 1, 1996, 21 TexReg 7236; amended to be effective March 4, 2001, 26 TexReg 1706; amended to be effective July 8, 2012, 37 TexReg 4911; amended to be effective May 21, 2014, 39 TexReg 3855; amended to be effective May 5, 2016, 41 TexReg 3137.

§66.27. Proclamation, Public Notice, and Schedule for Adopting Instructional Materials.

- (a) Texas Education Code (TEC), §31.002, defines instructional materials as content that conveys the essential knowledge and skills of a subject in the public-school curriculum through a medium or a combination of media for conveying information to a student. The term includes a book; supplementary materials; a combination of a book, workbook, and supplementary materials; computer software; magnetic media; DVD; CD-ROM; computer courseware; online services; or an electronic medium or other means of conveying information to the student or otherwise contributing to the learning process through electronic means, including open education resource instructional material.
- (b) Upon the adoption of revised Texas essential knowledge and skills (TEKS) or Texas Prekindergarten Guidelines (TPG), the State Board of Education (SBOE) shall conduct an investigation to determine the extent of the revisions and whether revisions have created a need for new instructional materials.
- (c) The SBOE shall issue a proclamation calling for instructional materials according to the review and adoption cycle adopted by the SBOE if the investigation required in subsection (b) of this section results in the determination that a proclamation is necessary. The proclamation shall serve as notice to all publishers and to the public that bids to furnish new materials to the state are being invited and shall call for:
 - (1) new instructional materials aligned to all of the TEKS for a specific subject and grade level or course(s) or to the TPG and to TEC, §28.002(h), as it relates to that specific subject in understanding the importance of patriotism and functioning productively in a free-enterprise society with appreciation for the basic democratic values of our state and national heritage;
 - (2) supplemental material aligned to new or expanded TEKS for a specific subject and grade level or course(s) or to new or expanded TPG and to TEC, §28.002(h), as it relates to that specific subject in understanding the importance of patriotism and functioning productively in a free-enterprise society with appreciation for the basic democratic values of our state and national heritage;
 - (3) new information demonstrating alignment of current instructional materials to the revised TEKS for a specific subject and grade level or course(s) or the revised TPG and to TEC, §28.002(h), as it relates to that specific subject in understanding the importance of patriotism and functioning productively in a free-enterprise society with appreciation for the basic democratic values of our state and national heritage; or
 - (4) any combination of the calls described by paragraphs (1)-(3) of this subsection.

- (d) The essential knowledge and skills adopted in this title effective in the year in which instructional materials are intended to be made available in classrooms are the SBOE's official rule governing essential knowledge and skills that shall be used to evaluate instructional materials submitted for consideration under the corresponding proclamation.
- (e) The essential knowledge and skills that will be used to evaluate instructional materials submitted for consideration under a proclamation and a copy of each proclamation issued by the SBOE may be accessed from the Texas Education Agency website and are available for examination during regular office hours, 8:00 a.m. to 5:00 p.m., except holidays, Saturdays, and Sundays, at the Texas Education Agency, 1701 North Congress Avenue, Austin, Texas 78701.
- (f) Proclamations calling for supplemental materials or new information only shall be issued at least 12 months before the scheduled adoption of instructional materials. Proclamations that include a call for complete new materials to cover all of the TEKS or TPG shall be issued at least 18 months before the scheduled adoption of the new instructional materials.
- (g) Each proclamation shall contain the following:
 - (1) information about and reference to essential knowledge and skills in each subject for which bids are being invited;
 - (2) the requirement that a publisher of adopted instructional materials for a grade level other than prekindergarten must submit an electronic pre-adoption sample of the instructional materials as required by the TEC, §31.027(a) and (b), and may not submit a print sample copy;
 - (3) the requirement that electronic samples include a word search feature;
 - (4) the requirement that publishers file with the Texas Education Agency (TEA) print samples, electronic samples in an open file format or closed format, or galley proofs for use by state review panels;
 - (5) the student enrollment of the courses or grade levels called for, to the extent that it is available, for the school year prior to the year in which the proclamation is issued;
 - (6) specifications for providing computerized files to produce braille versions of adopted instructional materials;
 - (7) specifications for ensuring that electronic instructional materials are fully accessible to students with disabilities;
 - (8) a schedule of adoption procedures; and
 - (9) an option for the submission of open education resource instructional materials that are available for use by the state without charge on the same basis as instructional materials offered for sale.
- (h) The proclamation shall require the instructional materials submissions to cover:
 - (1) content essential knowledge and skills for the subject area and grade level or course for which the materials are intended:
 - (A) at least once in the student text narrative; and
 - (B) once in an end-of-section review exercise, an end-of-chapter activity, or a unit test; and
 - (2) process essential knowledge and skills:
 - (A) at least once in the student text narrative and once in an end-of-section review exercise, an end-of-chapter activity, or a unit test; or
 - (B) twice in an end-of-section review exercise, an end-of-chapter activity, or a unit test.
- (i) A proclamation for prekindergarten materials shall require the instructional materials submissions to cover the end-of-year outcomes at least twice in the teacher materials and as deemed developmentally appropriate in the student materials. The coverage must include both an opportunity for the teacher to teach and the student to practice or demonstrate the knowledge or skill.

- (j) A draft copy of the proclamation shall be provided to each member of the SBOE and posted on the TEA website, and the TEA shall solicit input regarding the draft proclamation prior to its scheduled adoption by the SBOE. Any revisions recommended as a result of input from publishers shall be presented to the SBOE along with the subsequent draft of the proclamation.
- (k) If the SBOE determines that good cause as defined by the SBOE exists, the SBOE may adopt an emergency, supplementary, or revised proclamation without complying with the timelines and other requirements of this section.
- (l) The SBOE may issue a proclamation for instructional materials eligible for midcycle review. The midcycle adoption process shall follow the same procedures as the regular adoption except to the extent specified in this subsection.
 - (1) The midcycle proclamation shall include a fee not to exceed \$10,000 for each program or system of instructional materials intended for a certain subject area and grade level or course submitted for midcycle review. Publishers participating in the midcycle review process are responsible for all expenses incurred by their participation.
 - (2) A publisher that intends to offer instructional materials for midcycle review shall commit to provide the instructional materials to school districts in the manner specified by the publisher. The manner in which instructional materials are provided may include:
 - (A) providing the instructional materials to any district in a regional education service center area identified by the publisher; or
 - (B) providing a certain maximum number of instructional materials specified by the publisher.
 - (3) The publisher of instructional materials submitted for midcycle review shall enter into a contract with the SBOE for a term that ends at the same time as any contract entered into by the SBOE for instructional materials for the same subject and grade level.
 - (4) The publisher of instructional materials submitted for midcycle review is not required to provide samples to education service centers or school districts as specified in the TEC, §31.027.
 - (5) The publisher of instructional materials submitted for midcycle review shall make available one electronic examination copy of each submitted instructional materials product, including materials intended for teacher use and ancillaries, to each SBOE member upon that member's request, beginning on the date in the adoption schedule when publishers file their samples at the TEA. The state does not guarantee return of these SBOE-requested materials.

Statutory Authority: The provisions of this §66.27 issued under the Texas Education Code, §§7.102, 31.002, 31.003, 31.005, 31.022, 31.0221, 31.023, 31.024, 31.0241, 31.0242, 31.026, 31.0261, and 31.035.

Source: The provisions of this §66.27 adopted to be effective September 1, 1996, 21 TexReg 7236; amended to be effective September 1, 1997, 22 TexReg 3779; amended to be effective March 4, 2001, 26 TexReg 1706; amended to be effective October 12, 2006, 31 TexReg 8354; amended to be effective December 25, 2007, 32 TexReg 9611; amended to be effective February 22, 2010, 35 TexReg 1454; amended to be effective July 8, 2012, 37 TexReg 4911; amended to be effective May 5, 2016, 41 TexReg 3137; amended to be effective March 27, 2018, 43 TexReg 1847; amended to be effective March 24, 2020, 45 TexReg 1989.

§66.28. Requirements for Publisher Participation.

- (a) A publisher with adopted materials shall comply with product standards and specifications.
 - (1) Hard copy instructional materials adopted by the State Board of Education (SBOE) shall comply with the standards in the latest edition of Manufacturing Standards and Specifications for Textbooks approved by the National Advisory Commission on Textbook Specifications, as applicable. A publisher shall file a statement certifying instructional materials submitted for consideration will meet applicable product standards and specifications if adopted. Each statement must be made in a format designated by the commissioner of education, signed by a company official, and filed on or before the deadline specified in the schedule of adoption procedures in

each proclamation. If the commissioner determines that good cause exists, the commissioner may approve an exception for a specific portion or portions of this requirement.

- (2) A publisher that offers electronic instructional materials must provide a report for each electronic component that verifies that the components follow the Web Content Accessibility Guidelines (WCAG) identified in the proclamation and technical standards required by the Federal Rehabilitation Act, Section 508. The report must be prepared by an independent third party and be based on an audit testing a random sampling of each different type of electronic component as outlined in each proclamation. If applicable, the number of pages to be audited to meet the requirements in the proclamation shall be determined by the publisher.
- (3) A publisher that provides access to materials to students with disabilities through an alternate format shall include a link to that material on the entrance page of the main product.
- (4) Materials delivered online shall meet minimum web-based standards.
- (5) If, during the contract period, the commissioner determines that any adopted instructional materials have faulty manufacturing characteristics or are made of inferior materials, the materials shall be replaced by the publisher without cost to the state.
- (6) If, during the contract period, the commissioner determines that any publisher's adopted instructional materials do not comply with the WCAG standards identified in the proclamation or the technical standards required by the Federal Rehabilitation Act, Section 508, the publisher's instructional materials contract may be presented to the SBOE for termination.
- (7) A publisher of adopted instructional materials shall make available samples that meet the requirements of this subsection to an SBOE member upon that member's request, beginning on the date the publishers are required to submit their final samples to the Texas Education Agency (TEA).
- (b) Publishers participating in the adoption process are responsible for all expenses incurred by their participation.
- (c) A publisher that intends to offer instructional materials for adoption shall submit a statement of intent to bid on or before the date specified in the schedule of adoption procedures.
 - (1) The statement of intent to bid shall be submitted in a format designated by the commissioner.
 - (2) A publisher shall indicate in the statement of intent to bid the percentage of Texas essential knowledge and skills or Texas Prekindergarten Guidelines that the publisher believes are sufficiently covered in each instructional materials submission.
 - (3) A publisher shall specify hardware and system requirements needed to review any item included in an instructional materials submission.
 - (4) Additions to a publisher's statement of intent to bid shall not be accepted after the deadline for filing statements of intent to bid, except as allowed in the schedule of adoption procedures included in a proclamation.
 - (5) A publisher that intends to offer instructional materials for midcycle review shall submit a statement of intent to bid and price information on or before the date specified in the schedule of adoption procedures under midcycle review. The statement of intent to bid must:
 - specify the manner in which instructional materials will be provided to school districts as specified in §66.27(k)(2) of this title (relating to Proclamation, Public Notice, and Schedule for Adopting Instructional Materials); and
 - (B) include payment of the fee for review of instructional materials submitted for midcycle review.
- (d) A publisher that intends to offer instructional materials for review shall comply with the following requirements for providing pre-adoption samples.
 - (1) Complete electronic samples of student and teacher components of instructional materials shall be provided to the TEA and the 20 regional education service centers (ESCs) on or before the date

specified in the schedule of adoption procedures in a proclamation. Samples submitted for review shall be complete versions of the final product and must include all content intended to be in the final product, not just the content identified in the correlations. Samples of electronic products must be fully functional for review purposes and meet any other specifications identified in the proclamation. The original sample submission must remain unchanged through the entire review and adoption process, though updated samples can be added to the publisher's submission. These samples are copyrighted by the publisher and are not to be downloaded for use in classrooms or for any purpose other than public review.

- (2) A publisher of prekindergarten materials is not required to submit electronic samples of submitted prekindergarten instructional materials. Samples of submitted prekindergarten materials must match the format of the products to be provided to schools upon ordering.
- (3) Electronic samples must be free of sales or marketing materials.
- (4) These samples shall be made available electronically for public review. Publishers of instructional content accessed electronically shall provide all necessary information, such as locator and login information and passwords, required to ensure public access to their programs throughout the review period.
- (5) If the commissioner determines that good cause exists, the commissioner may extend the deadline for filing samples with ESCs. At its discretion, the SBOE may remove from consideration any materials proposed for adoption that were not properly supplied to the ESCs, the TEA, or SBOE members.
- (6) A publisher shall provide a complete description of all student and teacher components of an instructional materials submission.
- (7) On request of a school district, a publisher shall provide an electronic sample of submitted instructional materials and may also provide print sample copies.
- (8) One sample copy of each student and teacher component of an instructional materials submission shall be provided for each member of the appropriate state review panel in accordance with instructions provided by the TEA. Samples for review must be as free from factual and editorial error as possible and reflect the quality of the final product intended to go into classrooms. Publishers have the option to provide reviewers with print samples, electronic samples in an open file format or closed format, or galley proofs. An electronic sample of print instructional materials must be offered in a format that simulates the print or "view only" version and that does not contain links to external sources. To ensure that the evaluations of state review panel members are limited to student and teacher components submitted for adoption, publishers shall not provide ancillary materials or descriptions of ancillary materials to state review panel members. The state does not guarantee return of sample instructional materials.
- (9) The TEA, ESCs, and participating publishing companies shall work together to ensure that hardware or special equipment necessary for review of any item included in a student and/or teacher component of an instructional materials submission is available in each ESC. Participating publishers may be required to lend such hardware or special equipment to any member of a state review panel who does not have access to the necessary hardware or special equipment.
- (10) Electronic samples must allow for multiple, simultaneous user access and be equipped with a word-search feature.
- (e) The TEA may request additional samples if they are needed.
- (f) A publisher that intends to offer instructional materials for adoption shall comply with the following bid requirements.
 - (1) Publishers shall file official bids with the commissioner according to the schedule of adoption procedures and in a manner designated by the commissioner.
 - (2) The official bid filed by a publisher shall include separate prices for each item included in an instructional materials submission. A publisher shall guarantee that individual items included in

the student and/or teacher component are available for local purchase at the individual prices listed for the entire contract period.

- (3) A publisher may submit supplemental bids with new package options or lower prices for existing packages or components according to the schedule of adoption procedures included in the proclamation if the publisher filed an initial bid for that course or grade level by the deadline in the schedule of adoption procedures. Supplemental bids may not be submitted for prices higher than were provided in the initial bids.
- (g) Each instructional material or ancillary material that is offered as part of a bundle must also be available for purchase individually.
- (h) A publisher that intends to offer instructional materials for adoption shall comply with the following additional requirements.
 - (1) A publisher shall submit to the TEA a signed affidavit including the following:
 - (A) certification that each individual whose name is listed as an author or contributor of the instructional materials contributed to the development of the instructional materials;
 - (B) a general description of each author's or contributor's involvement in the development of the instructional materials; and
 - (C) certification that all corrections required by the commissioner and SBOE have been made.
 - (2) Student materials offered for possible adoption may include consumable components in subjects and grade levels in which consumable materials are not specifically called for in the proclamation. In such cases, publishers must meet the following conditions.
 - (A) The per student price of the materials must include the cost of replacement copies of consumable student components for the full term of the adoption and contract, including any extensions of the contract terms, but for no more than 12 years. The offer must be set forth in the publisher's official bid.
 - (B) The publisher's official bid shall contain a clear explanation of the terms of the sale, including the publisher's agreement to supply consumable student materials for the duration of the contract and extensions as noted in subparagraph (A) of this paragraph.
 - (C) The publisher and the school district shall determine the manner in which consumable student materials are supplied beyond the initial order year.
- (i) A publisher may not submit instructional materials for review that have been authored or contributed to by a current employee of the TEA.
- (j) A publisher or author may not solicit input, directly or indirectly, on new or revised content from a member of the state review panel for a product the panelist reviewed while the product is being considered or even after the product has been adopted or rejected.
- (k) On or before the deadline established in the schedule of adoption procedures, publishers shall submit correlations of instructional materials submitted for review with essential knowledge and skills required by the proclamation. Correlations shall be provided for materials designed for student use and materials designed for teacher use and must identify evidence of each student expectation addressed in the ways specified in §66.27(h) of this title. Correlations shall be submitted in a format designated by the commissioner.
- (l) A publisher shall provide a list of all corrections required to be made to each student and teacher component of an instructional materials submission to bring them into compliance with applicable laws, rules, or the proclamation. The list must be in a format designated by the commissioner and filed on or before the deadline specified in the schedule of adoption procedures. If no corrections are necessary, the publisher shall file a statement to that effect in a format designated by the commissioner on or before the deadline in the schedule for submitting the list of corrections.

- (m) On or before the deadline for submitting lists of corrections, publishers shall submit certification that all instructional materials have been edited for accuracy, content, and compliance with requirements of the proclamation.
- (n) One complete electronic sample copy in an open file format or closed format of each student and teacher component of adopted instructional materials that incorporate all corrections required by the SBOE shall be filed with the commissioner on or before the date specified in the schedule of adoption procedures. The complete sample copies filed with the TEA must be representative of the final program.
- (o) A publisher who intends to offer instructional materials for adoption shall comply with additional requirements included in a proclamation related to submission of instructional materials for adoption.

Statutory Authority: The provisions of this §66.28 issued under the Texas Education Code, §§7.102, 31.002, 31.003, 31.005, 31.022, 31.0221, 31.023, 31.024, 31.0241, 31.0242, 31.026, 31.0261, and 31.035.

Source: The provisions of this §66.28 adopted to be effective May 5, 2016, 41 TexReg 3137; amended to be effective March 27, 2018, 43 TexReg 1847; amended to be effective March 24, 2020, 45 TexReg 1989.

§66.29. Websites in State-Adopted Instructional Materials.

- (a) This section applies only to a website that is a component used to address Texas essential knowledge and skills as part of a state-adopted product.
- (b) A publisher shall monitor, update, and maintain any in-house and third party electronic, web-based, or online products furnished as part of the instructional materials specified in the contract for the period determined by the State Board of Education (SBOE).
- (c) If, at any time during the contract period, the commissioner of education determines in a hearing that electronic, web-based, or online instructional materials furnished and supplied under the terms of a contract have faulty manufacturing characteristics or display dated or inferior information that is not in alignment with the Texas essential knowledge and skills that were in place at the time of the materials' original adoption, the instructional materials or information shall be replaced with complying materials or information by the publishers without cost to the state.
- (d) Electronic, web-based, or online instructional materials may not be altered in any way that would remove or change content that was used to qualify the product for adoption in the curriculum without prior SBOE approval.
- (e) The publisher may not allow advertising of any type to be placed in or associated with the materials.
- (f) The publisher may not add any Internet links to the materials without the approval of the commissioner of education, will not redirect any user accessing the web-based or online instructional materials to other Internet or electronic sites that are not directly related to the content, and may not collect any information about the user or computer accessing the materials that would allow determination of personal information, including email addresses, without a fully executed data-sharing agreement between the publisher and the local school district that protects user data and limits its use to permitted educational purposes only.

Statutory Authority: The provisions of this §66.29 issued under the Texas Education Code, §§7.102, 31.003, 31.005, 31.022, 31.0221, 31.023, 31.024, 31.0241, 31.0242, 31.026, 31.0261, and 31.035.

Source: The provisions of this §66.29 adopted to be effective May 5, 2016, 41 TexReg 3137.

§66.30. State Review Panels: Eligibility and Appointment.

- (a) The commissioner of education shall determine the number of review panels needed to review instructional materials under consideration for adoption, the number of persons to serve on each panel, and, subject to this section, the process for selecting panel members.
- (b) As determined by this section, panel members shall serve with the advice and consent of the member from whose district the panel member resides.
- (c) The commissioner shall solicit nominations for possible appointees to state review panels from the State Board of Education (SBOE), school districts, open-enrollment charter schools, and educational organizations in the state. Nominations may be accepted from any Texas resident. Nominations shall not be

made by or accepted from any publishers; hardware or software providers; authors; depositories; agents for publishers, hardware or software providers, authors, or depositories; or any person who holds any official position with a publisher, hardware or software provider, author, depository, or agent.

- (d) A person nominated to serve on a state review panel shall disclose in any nomination or application, in a manner designated by the commissioner, his or her residence and whether currently or at any time in the 36 months preceding the appointment the person:
 - (1) was employed by or received funds from any individual or entity affiliated with a publishing company involved in or connected to the adoption of instructional materials;
 - (2) owned or controlled any interest valued at more than \$5,000 in a privately owned publishing company or an entity receiving funds from a publishing company involved in or connected to the adoption of instructional materials or had direct ownership of stock of a publicly traded company involved in or connected to the adoption of instructional materials; or
 - (3) was employed by an institution of higher education that has submitted open education resource instructional materials or is a publisher of instructional materials.
- (e) The commissioner shall propose appointments to state review panels that, to the extent possible, as determined by the commissioner, include the following:
 - (1) individuals nominated by SBOE members;
 - (2) individuals representing a diverse mixture of gender, race, and SBOE districts;
 - (3) a majority of members with content expertise and experience;
 - (4) academic experts in each subject area for which instructional materials are being considered, giving priority to content-relevant educators and professors; and
 - (5) educators, parents, business and industry representatives, and employers.
- (f) For purposes of this section, an "academic expert" is a person who:
 - (1) is a public-school teacher with at least ten years of classroom teaching experience; or
 - (2) has at least a master's degree in the subject area; or
 - (3) is a professor at an accredited four-year institution of higher education in Texas.
- (g) The commissioner shall notify the SBOE of the proposed appointments. The commissioner shall assign each appointee to the SBOE district in which he or she resides.
- (h) An SBOE member may reject the proposed appointment of a panel member representing that member's SBOE district by notifying the commissioner via electronic mail within five business days of receiving the proposed appointment list. Failure to reject a proposed appointment within five business days constitutes consent for the appointment.
- (i) After close of the five-business-day period under subsection (h) of this section, the commissioner may propose additional members if necessary. The commissioner shall provide to the SBOE member who represents the district of residence for each additional proposed panel member the opportunity for review of additional members in accordance with the time period and rejection rules under subsection (h) of this section. The SBOE shall be notified of finalized appointments made by the commissioner to state review panels. The final list of appointees, their roles, and who nominated them shall be given to each member of the SBOE no later than the first public meeting following the finalization of the panels.
- (j) The commissioner shall inform nominees who are not appointed to a state review panel that all members of the public may review instructional materials and give input during the public comment period.
- (k) The role of each appointee shall be designated by the commissioner and disclosed to all appointees on each panel.
- (1) Members of a state review panel may be removed at the discretion of the commissioner at any time prior to the completion of the review.

Statutory Authority: The provisions of this §66.30 issued under the Texas Education Code, §§7.102, 31.002, 31.003, 31.005, 31.022, 31.0221, 31.023, 31.024, 31.0241, 31.0242, 31.026, 31.0261, and 31.035.

Source: The provisions of this §66.30 adopted to be effective September 1, 1996, 21 TexReg 7236; amended to be effective February 22, 2010, 35 TexReg 1454; amended to be effective May 21, 2014, 39 TexReg 3855; amended to be effective May 5, 2016, 41 TexReg 3137; amended to be effective March 27, 2018, 43 TexReg 1847; amended to be effective March 24, 2020, 45 TexReg 1989.

§66.36. State Review Panels: Training, Duties, and Conduct.

- (a) State review panel members shall participate in training that includes at least the following:
 - (1) the responsibilities of a state review panel member;
 - (2) statutes and rules pertaining to the state adoption process;
 - (3) essential knowledge and skills specified for subjects and grades or courses included in the proclamation;
 - (4) clear and consistent guidelines for determining Texas essential knowledge and skills (TEKS) or Texas Prekindergarten Guidelines (TPG) coverage within the instructional materials;
 - (5) identifying factual errors;
 - (6) the schedule of adoption procedures;
 - (7) instruction in the use of technology appropriate to media submitted for adoption; and
 - (8) regulatory requirements, including the Government Code, §572.051 (relating to Standards of Conduct), and the Texas Penal Code, §36.02 (relating to Bribery). Copies of the statutes mentioned in this section shall be supplied to each state review panel member.
- (b) The duties of the members of a state review panel are to:
 - (1) evaluate all instructional materials submitted for review assigned to the panel to determine if essential knowledge and skills are covered in the instructional materials intended for student use and the instructional materials intended for teacher use. All portions of instructional materials must be reviewed by at least two panel members for the purpose of this review. Nothing in this rule shall be construed to contravene the Texas Education Code (TEC), §28.004(e)(5), which makes coverage of contraception and condom use optional in both the student and teacher editions of health instructional materials. Coverage must be identified as described in §66.27(h) of this title (relating to Proclamation, Public Notice, and Schedule for Adopting Instructional Materials) to be considered complete. The requirements to be met in evaluating coverage of essential knowledge and skills shall include the following.
 - (A) State review panel members must participate in a team during the review and reach a consensus, or a simple majority if the panel members are unable to reach consensus, to determine whether the TEKS or TPG have been covered sufficiently in the instructional materials.
 - (B) A publisher's citation for coverage of any specific student expectation may be accepted only if it provides one of the following:
 - (i) an opportunity for the teacher to teach the component of the knowledge or skill in the teacher material;
 - (ii) an opportunity for the student to learn the component of the knowledge or skill in the student material or the teacher material; or
 - (iii) an opportunity for the student to demonstrate the component of the knowledge or practice the component of the skill in the student material or the teacher material.
 - (C) Student expectations are not considered covered if only included in side bars, captions, or questions at the end of a section or chapter.

- (D) Each student expectation must be clearly evident in the instructional materials to ensure sufficient coverage.
- (E) Student expectations that contain the word "including" reference content that must be covered in instructional materials, while those containing the phrase "such as" are intended as possible illustrative examples and are not required to be covered in instructional materials;
- (2) submit a consensus report, or, if necessary, majority and minority reports that reflect the opinions of all panel members listed by team role, to the commissioner of education indicating which TEKS or TPG are and are not covered in each product assigned to be evaluated by the state review panel;
- (3) if applicable, submit a consensus report, or, if necessary, majority and minority reports that reflect the opinions of all panel members listed by team role, to the commissioner indicating which English language proficiency standards required for any specific product as established by the proclamation are and are not covered in each product assigned to be evaluated by the state review panel;
- (4) submit to the commissioner a list of all factual errors in instructional materials discovered during the review conducted by the state review panel through the submission of a consensus report, or, if necessary, majority and minority reports that reflect the opinions of all panel members listed by team role;
- (5) as appropriate for a subject area and/or grade level, ascertain that instructional materials submitted for review do not contain content that clearly conflicts with the stated purpose of the TEC, §28.002(h); and
- (6) at the conclusion of the review process, certify to the State Board of Education (SBOE) compliance with subsection (a) of this section and with this subsection.
- (c) State review panel members shall not accept meals, entertainment, gifts, or gratuities in any form from SBOE members; publishers, authors, or depositories; agents for publishers, authors, or depositories; any person who holds any official position with publishers, authors, depositories, or agents; or any person or organization interested in influencing the selection of instructional materials.
- (d) Before presenting a final report to the commissioner, state review panel members shall be given an opportunity to request a meeting with a publisher to obtain responses to questions regarding instructional materials being evaluated by the state review panel. Questions shall be provided to publishers in advance of the meeting.
- (e) State review panel members shall be afforded the opportunity to collaborate with other panel members during the official virtual and face-to-face reviews to discuss coverage of TEKS or TPG, errors, components, or any other aspect of instructional materials being evaluated. A member of a state review panel shall not discuss with other members of the panel the instructional materials being reviewed, except during official virtual and face-to-face reviews.
- (f) State review panel members shall not discuss instructional materials being evaluated with a member of the SBOE or with any party having a financial interest in the adoption of instructional materials prior to the conclusion of the review. The review is considered to have concluded on the date that the list of instructional materials recommended for adoption is posted on the Texas Education Agency (TEA) website.
- (g) SBOE members may attend review panel meetings but may not discuss materials under review with state review panel members.
- (h) State review panel members shall observe a no-contact period that shall begin with the initial communication regarding possible appointment to a state review panel and end when the final report showing the findings of the review panels is posted on the TEA website. During this period, state review panel members shall not have direct or indirect communication with any person having an interest in the adoption process regarding content of instructional materials under evaluation by the panel.

- (i) The restrictions in subsections (e)-(h) of this section are not intended to prohibit members of the state review panels from seeking advice from educators, experts, or parents regarding the meaning or intent of the student expectations that the materials must cover.
- (j) The restrictions in subsections (e)-(h) of this section are not intended to prohibit members of the state review panels from providing public testimony to the SBOE either at a public hearing or in any regularly scheduled meeting in accordance with the SBOE Operating Rules, §2.12 (relating to Public Hearings).
- (k) State review panel members shall report immediately to the commissioner any communication or attempted communication by any person not officially involved in the review process regarding instructional materials being evaluated by the panel.
- (1) State review panel members participating in the face-to-face review shall affix their signatures to all reports to the commissioner. State review panel members participating in the virtual review shall submit their reports electronically through email accounts owned by the review panel members, which will serve as their electronic signatures.
- (m) Members of each state review panel may be required to be present at the SBOE meeting at which instructional materials are adopted.

Statutory Authority: The provisions of this §66.36 issued under the Texas Education Code, §§7.102, 31.003, 31.005, 31.022, 31.0221, 31.023, 31.024, 31.0241, 31.0242, 31.026, 31.0261, and 31.035.

Source: The provisions of this §66.36 adopted to be effective September 1, 1996, 21 TexReg 7236; amended to be effective March 4, 2001, 26 TexReg 1706; amended to be effective October 12, 2006, 31 TexReg 8354; amended to be effective December 25, 2007, 32 TexReg 9611; amended to be effective February 22, 2010, 35 TexReg 1454; amended to be effective July 8, 2012, 37 TexReg 4911; amended to be effective March 13, 2014, 39 TexReg 1709; amended to be effective March 24, 2020, 45 TexReg 1989.

§66.39. Regional Education Service Centers: Procedures for Handling Samples; Public Access to Samples.

- (a) Each regional education service center (ESC) executive director shall designate one person to supervise all access to samples of instructional materials.
- (b) On or before the date specified in the schedule of adoption procedures, each ESC representative shall notify the commissioner of education of all irregularities in electronic samples in a manner designated by the commissioner. The appropriate publisher shall be notified of any sample irregularities reported by the ESCs.
- (c) One electronic sample of all instructional materials under consideration for adoption shall be retained in each ESC for review by interested persons. The review sample must remain available until the ESC receives the electronic final adopted product sample on the date specified in the schedule of adoption procedures.
- (d) Appropriate information, such as locator and login information and passwords, shall be made available by the ESCs to ensure public access to Internet-based instructional content throughout the review or contract period, as appropriate.
- (e) Regional ESCs shall ensure reasonable public access to sample instructional materials, including access outside of normal working hours that shall be scheduled by appointment.
- (f) On or before the date specified in the schedule of adoption procedures, each ESC shall publicize the date on which sample instructional materials will be available for review and shall notify all school districts in the region of the schedule.
- (g) One electronic final sample of all instructional materials adopted by the State Board of Education shall be retained in each ESC for the entire adoption period for review by interested persons. Samples of adopted prekindergarten materials must match the format of the products to be provided to schools upon ordering.

Statutory Authority: The provisions of this §66.39 issued under the Texas Education Code, §§7.102, 31.003, 31.005, 31.022, 31.0221, 31.023, 31.024, 31.0241, 31.0242, 31.026, 31.0261, and 31.035.

Source: The provisions of this §66.39 adopted to be effective May 5, 2016, 41 TexReg 3137; amended to be effective March 24, 2020, 45 TexReg 1989.

§66.41. Adding Content During the Panel Review.

- (a) A publisher may add or edit content to instructional materials during the panel review only to allow the materials to:
 - (1) meet the Texas essential knowledge and skills (TEKS) or Texas Prekindergarten Guidelines (TPG) coverage percentage the publisher had specified on the correlation document submitted for that instructional product;
 - (2) meet 100% of the English language proficiency standards (ELPS) designated for the subject and grade for which the instructional product is intended; and
 - (3) address any factual errors.
- (b) To be eligible to have content added as described in subsection (a) of this section, the material must, upon its initial review, be identified as meeting:
 - (1) at least 75% of the TEKS or TPG coverage percentage indicated by the publisher on the correlation document submitted for that material; and
 - (2) at least 75% of the ELPS designated for the subject and grade for which the material is intended.
- (c) A publisher shall have one opportunity to provide a written request for the Texas Education Agency (TEA) to further review instructional material that, in accordance with subsection (b) of this section, is not eligible to have new content added. The request for further review must be received by TEA within the timeframe established by the TEA at the start of the review.
- (d) New content may be provided as print samples, electronic samples in an open file format or closed format, or galley proofs for review by the state review panels.
- (e) New content must be provided to the review panels as quickly as possible and within the timeframe established by the TEA.
- (f) Electronic samples of new content approved by the review panels for the purpose of making the product eligible for adoption shall be submitted to the TEA and each education service center prior to the adoption of instructional materials. New content submitted under this subsection must be submitted by the deadline established in the schedule of adoption procedures in the proclamation.
- (g) If a publisher receives a request or a "no report" from a panel, the publisher shall be given no less than 48 hours to provide content in response to the request or report.

Statutory Authority: The provisions of this §66.41 issued under the Texas Education Code, §§7.102, 31.002, 31.003, 31.005, 31.022, 31.0221, 31.023, 31.024, 31.0241, 31.0242, 31.026, 31.0261, and 31.035.

Source: The provisions of this §66.41 adopted to be effective May 5, 2016, 41 TexReg 3137; amended to be effective March 27, 2018, 43 TexReg 1847; amended to be effective March 24, 2020, 45 TexReg 1989.

§66.42. Public Comment on Instructional Materials.

- (a) The instructional materials public comment period begins when the electronic samples of materials under consideration for adoption are posted on the Texas Education Agency (TEA) website and ends 14 days prior to the meeting at which the State Board of Education (SBOE) will vote to adopt instructional materials.
- (b) Any resident of Texas may submit written comments for, against, or about any instructional materials submitted for adoption.
 - (1) Written comments shall be submitted to the commissioner of education in a format designated by the commissioner on or before the deadlines specified in the schedule of adoption procedures.
 - (2) Alleged factual errors shall be submitted to the commissioner in a format designated by the commissioner on or before the deadlines specified in the schedule of adoption procedures.
 - (3) Copies of written comments and lists of reported alleged factual errors shall be posted on the TEA website and provided to the SBOE and participating publishers.

- (c) The SBOE shall hold a hearing on instructional materials submitted for review during a regularly scheduled meeting prior to the meeting at which the SBOE will vote to adopt instructional materials.
 - (1) Testimony at the hearing shall be accepted from Texas residents and non-residents with priority given to Texas residents. Copies of written testimony provided at the hearing shall be distributed to SBOE members and to publishers with materials under consideration. Persons who wish to testify must register in accordance with registration procedures in the SBOE Operating Rules, §2.10 (relating to Oral Public Testimony in Connection with Regular Board and Committee Meetings). The SBOE may limit the time available for each person to testify in an effort to hear from everyone who has registered to testify. Persons will also be allowed to register to testify at the hearing, but priority will be given to those persons who registered prior to the deadline, in accordance with the SBOE Operating Rules, §2.12 (relating to Public Hearings).
 - (2) Oral responses to testimony at the hearing may be made by official representatives of publishing companies.
 - (3) An archived recording of the hearing shall be provided on the TEA website.
 - (4) All written publisher responses to comments or public testimony provided at the hearing shall be posted to the TEA website within five working days of their receipt.
- (d) Public comment on instructional materials not adopted by the SBOE on the date specified in the schedule of adoption procedures shall be accepted according to the SBOE Operating Rules, §2.10.

Statutory Authority: The provisions of this §66.42 issued under the Texas Education Code, §§7.102, 31.003, 31.005, 31.022, 31.0221, 31.023, 31.024, 31.0241, 31.0242, 31.026, 31.0261, and 31.035.

Source: The provisions of this §66.42 adopted to be effective May 5, 2016, 41 TexReg 3137; amended to be effective March 24, 2020, 45 TexReg 1989.

§66.43. Adding Content During the Public Comment Period.

- (a) Publishers that wish to add or modify content after submitting their electronic pre-adoption samples but prior to adoption must make the new content available to the public, meet all the same requirements with that new content that the original pre-adoption sample meets, and document changes on the list of corrections and editorial changes, as specified in §66.28 of this title (relating to Requirements for Publisher Participation).
- (b) Changes to content in materials under consideration for adoption made in accordance with subsection (a) of this section, including those proposed in response to public comment, must be received by the Texas Education Agency by seven business days prior to the meeting at which the State Board of Education will vote to adopt instructional materials. The proposed changes shall be posted on the Texas Education Agency website at least five business days prior to the meeting at which the State Board of Education Agency website at least five business days prior to the meeting at which the State Board of Education will vote to adopt instructional materials.
- (c) Changes to content in materials under consideration for adoption proposed in response to public testimony must be received by the Texas Education Agency by 5:00 p.m. on the Wednesday prior to the meeting at which the State Board of Education will vote to adopt instructional materials.
- (d) After materials have been adopted, content changes must be made in accordance with §66.75 of this title (relating to Updates to Adopted Instructional Materials).

Statutory Authority: The provisions of this §66.43 issued under the Texas Education Code, §§7.102, 31.003, 31.005, 31.022, 31.0221, 31.023, 31.024, 31.0241, 31.0242, 31.026, 31.0261, and 31.035.

Source: The provisions of this §66.43 adopted to be effective May 5, 2016, 41 TexReg 3137; amended to be effective March 24, 2020, 45 TexReg 1989.

§66.63. Report of the Commissioner of Education.

(a) State review panels appointed by the commissioner of education shall review all instructional materials submitted for consideration for adoption. The commissioner shall prepare a preliminary report on instructional materials under consideration for adoption that includes the following:

- (1) the findings of the review panels regarding Texas essential knowledge and skills (TEKS) or Texas Prekindergarten Guidelines (TPG) and English language proficiency standards (ELPS) coverage; and
- (2) alleged factual errors identified by state review panels.
- (b) The preliminary report will be provided to publishers participating in the review process. According to the schedule of adoption procedures, a publisher with a product that meets one of the criteria in subsection (d) of this section shall be given an opportunity for a show-cause hearing if the publisher elects to protest the commissioner's preliminary report.
- (c) The show-cause hearing is a formal opportunity for a publisher to present evidence that the preliminary report does not accurately reflect the extent to which the content provided to the state review panels addresses the required TEKS or TPG and/or designated ELPS. The show-cause hearing is not a forum to address complaints alleging procedural irregularities or violations of statutes or rules.
- (d) To be eligible for a show-cause hearing, a product must meet the requirements of §66.41(b) of this title (relating to Adding Content During the Panel Review) regarding eligibility to provide new content and, upon completion of the final review, be identified as meeting:
 - (1) at least 95% of the TEKS or TPG coverage percentage indicated by the publisher on the correlation document for that product; or
 - (2) less than 50% of the TEKS or TPG for the subject and grade for which the product is intended and/or less than 100% of the ELPS designated for the subject and grade for which the product is intended.
- (e) Upon the conclusion of the period of time designated for show-cause hearings, the commissioner shall submit to the State Board of Education (SBOE) a final report regarding TEKS or TPG and ELPS coverage, alleged factual errors identified by either the publisher or the review panel, and information regarding whether a publisher on the list has refused to rebid instructional materials according to §66.72 of this title (relating to Contracts).

Statutory Authority: The provisions of this §66.63 issued under the Texas Education Code, §§7.102, 31.003, 31.005, 31.022, 31.0221, 31.023, 31.024, 31.0241, 31.0242, 31.026, 31.0261, and 31.035.

Source: The provisions of this §66.63 adopted to be effective September 1, 1996, 21 TexReg 7236; amended to be effective December 25, 2007, 32 TexReg 9611; amended to be effective February 22, 2010, 35 TexReg 1454; amended to be effective July 8, 2012, 37 TexReg 4911; amended to be effective March 13, 2014, 39 TexReg 1709; amended to be effective May 5, 2016, 41 TexReg 3137; amended to be effective March 24, 2020, 45 TexReg 1989.

§66.66. Consideration and Adoption of Instructional Materials by the State Board of Education.

- (a) The State Board of Education (SBOE) shall either adopt or reject each submitted instructional material in accordance with the Texas Education Code (TEC), §31.024.
- (b) The SBOE shall adopt instructional materials in accordance with the TEC, §31.023. Instructional materials may be adopted only if:
 - (1) they meet at least 50% of the Texas essential knowledge and skills (TEKS) or Texas Prekindergarten Guidelines (TPG) when the SBOE calls for materials as specified in §66.27(c)(1) of this title (relating to Proclamation, Public Notice, and Schedule for Adopting Instructional Materials) or meet requirements of the proclamation when the SBOE calls for materials as specified in §66.27(c)(2) or (3) of this title for the subject and grade level or course(s) in materials designed for student use and materials designed for teacher use. In determining the percentage of the TEKS or TPG covered by instructional materials, each student expectation shall count as an independent element of the TEKS or TPG;
 - (2) the publisher has agreed to ensure that they meet the established physical specifications adopted by the SBOE prior to making materials available for use in districts;

- (3) the publisher has agreed to ensure that they follow the Web Content Accessibility Guidelines (WCAG) and technical specifications of the Federal Rehabilitation Act, Section 508, as specified in the proclamation;
- (4) they are free from factual errors, including significant grammatical or punctuation errors that have been determined to impede student learning or that make the product of a quality not acceptable in Texas public schools, or the publisher has agreed to correct any identified factual errors or grammatical or punctuation errors that have been determined to impede student learning, prior to making them available for use in districts and charter schools;
- (5) they are deemed to be suitable for the subject area and grade level;
- (6) they have been reviewed by academic experts in the subject and grade level; and
- (7) they receive approval by majority vote of the SBOE.
- (c) No instructional material may be adopted that contains content that clearly conflicts with the stated purpose of the TEC, §28.002(h).
- (d) Instructional materials submitted for review may be rejected by majority vote of the SBOE in accordance with the TEC, §31.024.
- (e) Instructional materials the board determines that, based on the initial review, contain extensive errors and make a product of a quality not acceptable in Texas public schools are not determined to be free from factual errors.
- (f) A publisher may withdraw from the adoption process at any time prior to execution of a contract with the SBOE for any reason by providing notification in writing to the commissioner of education. Notification of withdrawal is final and irrevocable.
- (g) The commissioner may remove materials from the adopted list if the publisher fails to meet deadlines established in the schedule of adoption procedures.

Statutory Authority: The provisions of this §66.66 issued under the Texas Education Code, §§7.102, 31.002, 31.003, 31.005, 31.022, 31.0221, 31.023, 31.024, 31.0242, 31.0242, 31.026, 31.0261, and 31.035.

Source: The provisions of this §66.66 adopted to be effective September 1, 1996, 21 TexReg 7236; amended to be effective September 1, 1997, 22 TexReg 3779; amended to be effective October 12, 2006, 31 TexReg 8354; amended to be effective December 25, 2007, 32 TexReg 9611; amended to be effective February 22, 2010, 35 TexReg 1454; amended to be effective July 8, 2012, 37 TexReg 4911; amended to be effective March 13, 2014, 39 TexReg 1709; amended to be effective May 5, 2016, 41 TexReg 3137; amended to be effective March 27, 2018, 43 TexReg 1847; amended to be effective March 24, 2020, 45 TexReg 1989.

§66.67. Adoption of Open Education Resource Instructional Materials.

- (a) "Open education resource instructional material" means teaching, learning, and research resources that reside in the public domain or have been released under an intellectual property license that allows for free use, reuse, modification, and sharing with others, including full courses, course materials, modules, textbooks, streaming videos, tests, software, and any other tools, materials, or techniques used to support access to knowledge.
- (b) The State Board of Education (SBOE) shall place open education resource instructional materials submitted for a secondary-level course on the adopted list if the instructional materials meet the criteria outlined in subsections (c) and (d) of this section.
- (c) Open education resource instructional materials referenced in this section must be:
 - (1) submitted by an eligible institution, defined as a public institution of higher education that is designated as a research university or emerging research university under the Texas Higher Education Coordinating Board's accountability system, or a private university located in Texas that is a member of the Association of American Universities, or a public technical institute, as defined by the TEC, §61.003;
 - (2) intended for a secondary-level course; and

- (3) written, compiled, or edited primarily by faculty of an eligible institution that specializes in the subject area of the instructional materials.
- (d) To submit open education resource instructional materials, an eligible institution must:
 - (1) certify by the board of regents, or corresponding governing body, or president of the university, or by an individual authorized by one of these entities, that the instructional materials qualify for placement on the adopted list based on the extent to which the instructional materials cover the essential knowledge and skills identified under the TEC, §28.002;
 - (2) identify each contributing author;
 - (3) provide certification by the appropriate academic department of the submitting institution that the instructional materials are accurate; and
 - (4) certify that:
 - (A) for instructional materials for a senior-level course, a student who successfully completes a course based on the instructional materials will be prepared, without remediation, for entry into the eligible institution's freshman-level course in that subject; or
 - (B) for instructional materials for a junior-level and senior-level course, a student who successfully completes the junior-level course based on the instructional materials will be prepared for entry into the senior-level course.
- (e) All information and certifications required by subsection (d) of this section shall be provided in a format designated by the commissioner of education.
- (f) A publisher that offers open education resource instructional materials must provide a report for each electronic component that verifies that the component substantially follows Web Content Accessibility Guidelines (WCAG) and technical standards required by the Federal Rehabilitation Act, Section 508, as applicable. Specific standards that must be met will be specified in each proclamation.
- (g) Before placing open education resource instructional materials submitted under subsection (b) of this section on the adopted list, the SBOE shall direct the Texas Education Agency (TEA) to post the materials on the TEA website for 60 days to allow for public comment and the SBOE shall hold a public hearing on the instructional materials. Public comment shall be provided to members of the SBOE and posted on the TEA website within five working days of its receipt.
- (h) Not later than the 90th day after the date open education resource instructional materials are submitted as provided by the TEC, §31.0241, the SBOE may review the instructional materials. The SBOE:
 - (1) may request an independent review that follows the same process used in §66.36 of this title (relating to State Review Panels: Training, Duties, and Conduct) to confirm the content meets the criteria for placement on the adopted list based on the extent to which the instructional materials cover the essential knowledge and skills. The SBOE shall notify the submitting institution of any discrepancy in alignment with essential knowledge and skills;
 - (2) shall post with the list adopted under the TEC, §31.023, comments made by the SBOE regarding the open education resource instructional materials placed on the list; and
 - (3) shall distribute SBOE comments to school districts.

Statutory Authority: The provisions of this §66.67 issued under the Texas Education Code, §§7.102, 31.002, 31.003, 31.005, 31.022, 31.0221, 31.023, 31.024, 31.0241, 31.0242, 31.026, 31.0261, and 31.035.

Source: The provisions of this §66.67 adopted to be effective April 27, 2010, 35 TexReg 3257; amended to be effective July 8, 2012, 37 TexReg 4911; amended to be effective May 5, 2016, 41 TexReg 3137; amended to be effective March 27, 2018, 43 TexReg 1847; amended to be effective March 24, 2020, 45 TexReg 1989.

§66.72. Contracts.

(a) The state contract shall not be changed or modified without approval of the Texas Education Agency (TEA) legal counsel.

- (b) Contracts shall be sent to the publishers for signature. Signed contracts returned by the publishers shall be signed by the chair of the State Board of Education (SBOE) and attested to by the commissioner of education. Properly signed and attested contracts shall be filed with the TEA.
- (c) The publisher of instructional materials adopted by the SBOE shall:
 - (1) enter into a contract with the SBOE for a term not to exceed eight years and that ends at the same time as any contract entered into by the SBOE for other instructional materials for the same subject and grade level; and
 - (2) commit to provide the instructional materials in the manner specified by the publisher in the official bid specified in §66.28(f) of this title (relating to Requirements for Publisher Participation).
- (d) A publisher of adopted materials may add post-contractual bids to its contract in response to identified needs of districts.
- (e) The commissioner shall annually review contracts for instructional materials and identify those that should be renewed.
- (f) The SBOE shall renew existing contracts upon determining that the renewal would be in the best interest of the state and after considering the following factors:
 - (1) placement of subject areas in the review and adoption cycle;
 - (2) availability and projected cost of new instructional materials;
 - (3) willingness of publishers to renew contracts; and
 - (4) cost of instructional materials under a renewal contract.
- (g) Publishers awarded new contracts shall be prepared to make the adopted instructional materials available for at least one extended contract period of not more than four years at prices that are mutually agreeable to publishers and to the commissioner. The SBOE may consider refusing to award future contracts to a publisher that, after receiving written notice to do so, refuses to rebid instructional materials at least one time. Failure of a publisher to negotiate an acceptable price for an extended contract shall not be considered failure to rebid instructional materials.
- (h) Contracts with publishers are subject to all provisions of the Texas Education Code (TEC), Chapter 31.
- (i) The SBOE may execute a contract for the printing of open education resource instructional materials on the adopted list that allows a school district or an open-enrollment charter school to requisition printed copies of open education resource instructional materials as provided by the TEC, §31.103.

Statutory Authority: The provisions of this §66.72 issued under the Texas Education Code, §§7.102, 31.002, 31.003, 31.005, 31.022, 31.0221, 31.023, 31.024, 31.0241, 31.0242, 31.026, 31.0261, and 31.035.

Source: The provisions of this §66.72 adopted to be effective September 1, 1996, 21 TexReg 7236; amended to be effective August 15, 1999, 24 TexReg 5699; amended to be effective December 25, 2007, 32 TexReg 9611; amended to be effective July 8, 2012, 37 TexReg 4911; amended to be effective May 5, 2016, 41 TexReg 3137; amended to be effective March 27, 2018, 43 TexReg 1847; amended to be effective March 24, 2020, 45 TexReg 1989.

§66.73. Delivery of Adopted Instructional Materials.

- (a) Each publisher is required to have adopted instructional materials in stock and available for distribution to school districts throughout the entire adoption period. A back order is defined as adopted instructional material not in stock when ordered and not available for delivery to school districts or open-enrollment charter schools on the specified shipment date. Upon request, the commissioner of education shall report the number of back-ordered materials by publisher to the State Board of Education (SBOE).
- (b) Each publisher shall guarantee delivery of instructional materials at least ten business days before the opening day of school of the year for which the instructional materials are ordered if the instructional materials have been ordered by a date specified in the publisher's contract with the Texas Education Agency.

(c) Each publisher with instructional materials on back order shall notify affected school districts of the expected ship dates for each title on back order.

Statutory Authority: The provisions of this §66.73 issued under the Texas Education Code, §§7.102, 31.003, 31.005, 31.022, 31.0221, 31.023, 31.024, 31.0241, 31.0242, 31.026, 31.0261, and 31.035.

Source: The provisions of this §66.73 adopted to be effective May 5, 2016, 41 TexReg 3137.

§66.75. Updates to Adopted Instructional Materials.

- (a) A publisher may submit a request to the commissioner of education for approval to update content in stateadopted instructional materials. A publisher requesting approval of a content update shall provide a written request in a manner designated by the commissioner that includes an explanation of the reason for the update. This requirement includes electronic instructional materials and Internet products for which all users receive the same updates. The request must be accompanied by an electronic sample of the proposed updates. Proposed changes shall be posted on the Texas Education Agency (TEA) website for a minimum of seven calendar days prior to approval.
- (b) A publisher that requests to update content in state-adopted instructional materials must comply with the following additional requirements:
 - (1) provide that there will be no additional cost to the state;
 - (2) certify in writing that the new material meets the applicable essential knowledge and skills and is free from factual errors; and
 - (3) certify that the updates do not affect the product's coverage of Texas Education Code (TEC), §28.002(h), as it relates to that specific subject and grade level or course(s), understanding the importance of patriotism and functioning productively in a free-enterprise society with appreciation for the basic democratic values of our state and national heritage.
- (c) With prior commissioner approval, publishers may, at any time, make changes that do not affect the product's Texas essential knowledge and skills (TEKS) or Texas Prekindergarten Guidelines (TPG) coverage or its coverage of Texas Education Code, §28.002(h).
 - (1) Requests for approval of updates to content that was not used in determining the product's eligibility for adoption must be submitted to the commissioner prior to their introduction into state-adopted instructional materials to confirm that the changes do not affect TEKS or TPG coverage or coverage of TEC, §28.002(h).
 - (2) Responses from the commissioner to update requests shall be provided within 30 days after receipt of the request. If no action has been taken by the end of the 30 days, the request is deemed approved.
- (d) All requests for updates involving content used in determining the product's eligibility for adoption must be approved by the State Board of Education (SBOE) prior to their introduction into state-adopted instructional materials. Requests must be submitted in a format designated by the commissioner and must include correlations to applicable student expectations. This requirement includes electronic instructional materials and Internet products for which all users receive the same updates. Proposed changes shall be posted on the TEA website for a minimum of seven calendar days prior to approval. The SBOE may assess penalties as allowed by law against publishers that fail to obtain approval for updates to such content in state-adopted instructional materials prior to delivery of the materials to school districts.
- (e) Publishers must agree to supply the previous version of state-adopted instructional materials to school districts that choose to continue using the previous version during the duration of the original contract. This subsection does not apply to electronic instructional materials.
- (f) A publisher of instructional materials may provide alternative formats for use by school districts if:
 - (1) the content is identical to SBOE-approved content;
 - (2) the alternative formats include the identical revisions and updates as the original product; and
 - (3) the cost to the state and school is equal to or less than the cost of the original product.

- (g) Alternative formats may be developed and introduced at any time during the adoption cycle in conformance with the procedures for adoption of other state-adopted materials.
- (h) Publishers must notify the commissioner in writing if they are providing SBOE-approved products in alternative formats.
- (i) Publishers are responsible for informing districts of the availability of the alternative formats and for accurate fulfillment of orders for them.
- (j) The commissioner may add alternative formats of SBOE-approved products to the list of adopted products available to school districts.
- (k) Publishers of SBOE-adopted instructional materials may, at any time, without seeking approval from the SBOE or the commissioner, make technical enhancements or improvements that do not add or change content, provided the enhancements do not change the technical requirements for districts to continue to be able to access the materials in the same manner as originally submitted.
- (1) The commissioner may provide an opportunity for publishers to submit updated content and new correlations to that content to update the product's official TEKS or TPG coverage percentage. The commissioner shall post an annual schedule of review procedures on the agency website to provide publishers with adequate notice of review timelines. The updated content shall be reviewed by state review panels during the next available state review panel meeting in accordance with the annual schedule of review procedures. Following the review, the commissioner shall provide a report to the SBOE that includes the following:
 - (1) the findings of the review panels regarding the TEKS or TPG coverage as provided in the updated content; and
 - (2) alleged factual errors in the updated content identified by state review panels.
- (m) The SBOE shall either accept or reject each updated TEKS or TPG coverage percentage and errors report in accordance with §66.66 of this title (relating to Consideration and Adoption of Instructional Materials by the State Board of Education). An updated TEKS alignment determination is considered final, pursuant to TEC, §31.023(a-1).

Statutory Authority: The provisions of this §66.75 issued under the Texas Education Code, §§7.102, 31.002, 31.003, 31.005, 31.022, 31.0221, 31.023, 31.024, 31.0242, 31.0242, 31.026, 31.0261, and 31.035.

Source: The provisions of this §66.75 adopted to be effective September 1, 1996, 21 TexReg 7236; amended to be effective August 15, 1999, 24 TexReg 5699; amended to be effective October 12, 2006, 31 TexReg 8354; amended to be effective February 22, 2010, 35 TexReg 1454; amended to be effective July 8, 2012, 37 TexReg 4911; amended to be effective May 21, 2014, 39 TexReg 3855; amended to be effective May 5, 2016, 41 TexReg 3137; amended to be effective March 27, 2018, 43 TexReg 1847; amended to be effective March 24, 2020, 45 TexReg 1989.

§66.76. New Editions of Adopted Instructional Materials.

- (a) A publisher may submit a request to the commissioner of education for approval to substitute a new edition of state-adopted instructional materials. A publisher requesting approval of a new edition shall provide a written request in a manner designated by the commissioner that includes an explanation of the reason for the substitution. The request must be accompanied by an electronic sample and a correlation document that meets all the requirements of the correlation document provided for the initial review. This requirement includes electronic instructional materials and Internet products for which all users receive the same updates. Proposed changes shall be made available for public review on the Texas Education Agency (TEA) website for a minimum of 60 calendar days prior to approval.
- (b) A publisher that requests to substitute a new edition of state-adopted instructional materials must comply with the following additional requirements:
 - (1) provide that there will be no additional cost to the state,
 - (2) certify in writing that the new material meets the applicable Texas essential knowledge and skills (TEKS) or Texas Prekindergarten Guidelines (TPG) and is free from factual errors, and

- (3) certify that the updates in the new edition do not affect the product's coverage of Texas Education Code (TEC), §28.002(h), as it relates to that specific subject and grade level or course(s), understanding the importance of patriotism and functioning productively in a free-enterprise society with appreciation for the basic democratic values of our state and national heritage.
- (c) With prior commissioner approval, publishers may, at any time, substitute a new edition if the changes made to the new edition do not affect the product's TEKS coverage or its coverage of TEC, §28.002(h).
 - (1) Substitution requests to content that was not used in determining the product's eligibility for adoption must be submitted to the commissioner to confirm the changes do not affect TEKS coverage or coverage of TEC, §28.002(h).
 - (2) Responses from the commissioner to update requests shall be provided within 60 days after receipt of the request. If no action has been taken by the end of the 60 days, the request is deemed approved.
 - (3) Proposed changes shall be posted on the TEA website for a minimum of 60 days prior to approval.
- (d) All requests for updates involving content used in determining the product's eligibility for adoption must be approved by the State Board of Education (SBOE) prior to their introduction into state-adopted instructional materials. Requests must be submitted in a format designated by the commissioner and must include correlations to applicable student expectations. The SBOE may assess penalties as allowed by law against publishers that fail to obtain approval for updates to such content in state-adopted instructional materials prior to delivery of the materials to school districts.
- (e) Publishers must agree to supply the previous version of state-adopted instructional materials to school districts that choose to continue using the previous version during the duration of the original contract. This subsection does not apply to electronic instructional materials.

Statutory Authority: The provisions of this §66.76 issued under the Texas Education Code, §§31.002, 31.003, 31.023, and 31.035.

Source: The provisions of this §66.76 adopted to be effective March 24, 2020, 45 TexReg 1989.

§66.81. Ancillary Materials.

- (a) Ancillary materials are defined as materials that a publisher plans to provide to school districts and openenrollment charter schools free with their order of instructional materials from the list of adopted materials. Ancillaries are not evaluated in the review process and are not used to verify Texas essential knowledge and skills or Texas Prekindergarten Guidelines coverage. A publisher of adopted instructional materials shall provide any ancillary item free of charge to the same extent that the publisher provides the item free of charge to any state, public school, or school district in the United States. Any ancillary material may be part of a bundled package of materials, but each component of that package must be available for purchase individually.
- (b) The State Board of Education may impose a reasonable administrative penalty not to exceed \$5,000 against a publisher or manufacturer that knowingly violates subsection (a) of this section.

Statutory Authority: The provisions of this §66.81 issued under the Texas Education Code, §§7.102, 31.003, 31.005, 31.022, 31.0221, 31.023, 31.024, 31.0241, 31.0242, 31.026, 31.0261, and 31.035.

Source: The provisions of this §66.81 adopted to be effective March 13, 2014, 39 TexReg 1709; amended to be effective May 5, 2016, 41 TexReg 3137; amended to be effective March 24, 2020, 45 TexReg 1989.

Subchapter C. Local Operations

§66.101. Sample Copies of Instructional Materials for School Districts.

(a) According to the schedule of adoption procedures, a publisher shall provide each school district and openenrollment charter school with information that fully describes instructional materials submitted for adoption. Descriptive information provided to each school district or open-enrollment charter school shall be identical to the descriptive information provided to the Texas Education Agency and education service centers.

- (b) Upon request by the instructional materials coordinator of a school district or open-enrollment charter school, a publisher shall provide one complete electronic sample in an open file format or closed format of adopted instructional materials. Samples of learning systems and electronic, visual, or auditory media may be provided in demonstration or representative format. Samples of instructional materials provided to school districts shall be labeled "Sample Copy Not for Classroom Use." Samples to schools are not required for materials submitted for midcycle review, as specified in §66.27 of this title (relating to Proclamation, Public Notice, and Schedule for Adopting Instructional Materials).
- (c) Samples supplied to school districts shall be provided and distributed at the expense of the publisher. No state or local funds shall be expended to purchase, distribute, or ship sample materials. Publishers may make arrangements with school districts or open-enrollment charter schools to retrieve samples after local selections are completed, but the state does not guarantee return of sample instructional materials.

Statutory Authority: The provisions of this §66.101 issued under the Texas Education Code, §§7.102, 31.003, 31.004, 31.005, 31.027, 31.030, 31.101, 31.103, and 31.104.

Source: The provisions of this §66.101 adopted to be effective September 1, 1996, 21 TexReg 7236; amended to be effective February 7, 2002, 27 TexReg 746; amended to be effective December 25, 2007, 32 TexReg 9611; amended to be effective July 8, 2012, 37 TexReg 4911; amended to be effective May 5, 2016, 41 TexReg 3137.

§66.104. Selection of Instructional Materials by School Districts.

- (a) Each local board of trustees of a school district or governing body of an open-enrollment charter school shall select instructional materials in an open meeting as required by Texas Government Code, Chapter 551, including public notice.
- (b) A school district or an open-enrollment charter school may requisition instructional materials on the list adopted under the Texas Education Code, §31.023, for grades above the grade level in which the student is enrolled.
- (c) Adopted instructional materials shall be supplied to a student in special education classes as appropriate to the level of the student's ability and without regard to the grade for which the instructional material is adopted or the grade in which the student is enrolled.
- (d) School districts or open-enrollment charter schools shall not be reimbursed from state funds for expenses incurred in local handling of instructional materials.

Statutory Authority: The provisions of this §66.104 issued under the Texas Education Code, §§7.102, 31.003, 31.004, 31.005, 31.027, 31.030, 31.101, 31.103, and 31.104.

Source: The provisions of this §66.104 adopted to be effective September 1, 1996, 21 TexReg 7236; amended to be effective March 4, 2001, 26 TexReg 1706; amended to be effective February 7, 2002, 27 TexReg 746; amended to be effective October 12, 2006, 31 TexReg 8358; amended to be effective February 22, 2010, 35 TexReg 1454; amended to be effective July 8, 2012, 37 TexReg 4911; amended to be effective May 5, 2016, 41 TexReg 3137.

§66.105. Certification by School Districts.

- (a) Prior to the beginning of each school year, each school district and open-enrollment charter school shall submit to the State Board of Education (SBOE) and commissioner of education certification that for each subject in the required curriculum under the Texas Education Code, §28.002, other than physical education, and each grade level, the district or charter school provides each student with instructional materials that cover all elements of the essential knowledge and skills adopted by the SBOE. The certification shall be submitted in a format approved by the commissioner and can be based on both state-adopted and non-stateadopted materials.
- (b) Each school district or open-enrollment charter school shall certify, in a format approved by the commissioner, that the district or charter school protects against access to obscene or harmful content in compliance with the requirements for certification under the Children's Internet Protection Act, 47 USC §254(h)(5)(B) and (C).

(c) The certifications shall be ratified by local school boards of trustees or governing bodies in public, noticed meetings.

Statutory Authority: The provisions of this §66.105 issued under the Texas Education Code, §§7.102, 31.003, 31.004, 31.005, 31.0211, 31.027, 31.030, 31.101, 31.103, and 31.104; Senate Bill 1, Article III, 87th Texas Legislature, Regular Session, 2021; and 47 United States Code §254(h)(5)(B) and (C).

Source: The provisions of this §66.105 adopted to be effective February 22, 2010, 35 TexReg 1454; amended to be effective July 8, 2012, 37 TexReg 4911; amended to be effective May 5, 2016, 41 TexReg 3137; amended to be effective October 16, 2022, 47 TexReg 6580.

§66.107. Local Responsibility.

- (a) Each school district or open-enrollment charter school shall conduct an annual physical inventory of all currently adopted instructional materials that have been requisitioned by, and delivered to, the district. The results of the inventory shall be recorded in the district's files.
- (b) All instructional materials owned by the district or charter school must be turned in to the school at the end of the school year or when a student withdraws from school.
- (c) The board of trustees of a school district or governing body of a charter school may not require an employee of the district or charter school to pay for instructional materials or instructional technology that is stolen, misplaced, or not returned by a student.
- (d) The board of trustees of a school district shall require the employee responsible for ordering instructional materials to complete Texas Education Agency-developed training in the use of the technology and instructional materials allotment and the use of the instructional materials ordering system known as EMAT. Training shall be completed prior to ordering instructional materials for the first time and again each time the district or charter school is notified by the Texas Education Agency that the training has been updated. The school district or charter shall maintain documentation of the completion of the required training.

Statutory Authority: The provisions of this §66.107 issued under the Texas Education Code, §§7.102, 31.002, 31.003, 31.004, 31.005, 31.027, 31.030, 31.101, 31.103, and 31.104.

Source: The provisions of this §66.107 adopted to be effective September 1, 1996, 21 TexReg 7236; amended to be effective September 1, 1998, 24 TexReg 7779; amended to be effective February 7, 2002, 27 TexReg 746; amended to be effective October 12, 2006, 31 TexReg 8358; amended to be effective July 8, 2012, 37 TexReg 4911; amended to be effective May 5, 2016, 41 TexReg 3137; amended to be effective March 27, 2018, 43 TexReg 1847.