TN statutes and rules applicable to category IV church-related schools:
Tennessee Code Annotated 49-50-801.  Church-related schools. 

(a) As used in this section, unless the context otherwise requires, "church-related school" means a school operated by denominational, parochial or other bona fide church organizations that are required to meet the standards of accreditation or membership of the Tennessee Association of Christian Schools, the Association of Christian Schools International, the Tennessee Association of Independent Schools, the Southern Association of Colleges and Schools, the Tennessee Association of Non-Public Academic Schools, the Tennessee Association of Church Related Schools or a school affiliated with Accelerated Christian Education, Inc.

(b) The state board of education and local boards of education are prohibited from regulating the selection of faculty or textbooks or the establishment of a curriculum in church-related schools.

(c) The state board of education and local boards of education shall not prohibit or impede the transfer of a student from a church-related school to a public school of this state. Local boards may, however, place students transferring from a church-related school to a public school in a grade level based upon the student's performance on a test administered by the board for that purpose. In local school systems where the local board of education requires tests for students transferring to that system from another public school system, the same test shall be administered to students transferring to such system from church-related schools.

(d) Church-related schools shall be conducted for the same length of term as public schools.

(e) Nothing in this section shall be interpreted as prohibiting church-related schools from voluntarily seeking approval by the state board of education nor prohibiting the state board of education from extending such approval when it is voluntarily sought.

HISTORY: Acts 1976, ch. 596, §§ 1-4; T.C.A., §§ 49-5201 -- 49-5204; Acts 1987, ch. 42, § 6; 1992, ch. 972, § 1; 1996, ch. 595, § 1.
Rules of the State Board of Education - Non-Public School Approval Process
0520-07-02-.05 Category IV: Exempted Schools.

(1) Schools in this category are exempt from regulation regarding faculty, textbooks, and curriculum. T.C.A. § 49-50-801 defines a church related school as “a school operated by denominational, parochial or other bona fide church organizations, which are required to meet the standards of accreditation or membership of the Tennessee Association of Christian Schools, the Association of Christian Schools International, the Tennessee Association of Independent Schools, the Southern Association of Colleges and Schools, the Tennessee Association of Non-Public Academic Schools, the Tennessee Association of Church Related Schools or a school affiliated with Accelerated Christian Education, Inc.” 

(2) Each school shall:

(a) Comply with all rules and regulations and codes of the city, county, and state regarding planning of new building, alterations, and safety. 

(b) Comply with all rules and regulations of the Tennessee Department of Health and Environment regarding construction, maintenance, and operation of the school plant. 

(c) Observe all fire safety regulations and procedures promulgated by the Tennessee Fire Marshal’s Office. 

(d) Comply with the requirements of T.C.A. § 49-6-5001 that each child enrolled in school be vaccinated against disease. 

(e) Comply with the requirement of T.C.A. § 49-6-3007 that the names, ages, and addresses of all pupils in attendance be reported to the superintendent of the public school system in which the student resides. 

(f) Comply with the requirements of T.C.A. §§ 49-6-104(a) and 49-6-201(b)(3) regarding the age requirements for students entering kindergarten and pre-kindergarten. 

Authority: T.C.A. §§ 49-1-201, 49-1-302 and 49-50-801. Administrative History: (For history prior to June 1987, see pages ii-iii). New rule filed April 24, 1987; effective June 8, 1987. Repealed and new rule filed March 16, 1992; effective June 29, 1992. Amendment filed February 20, 2008; effective June 27, 2008. Amendment filed October 29, 2008; effective February 28, 2009. Amendment filed March 25, 2010; effective August 29, 2010. Amendment filed March 24, 2014; effective August 29, 2014.
