DOCKET NO. 056-TTC-1196

FLORESVILLE INDEPENDENT

§
BEFORE THE

SCHOOL DISTRICT

§

§

V.

§ COMMISSIONER OF EDUCATION

§

§

ANDREW YUE

§
THE STATE OF TEXAS

DECISION OF THE COMMISSIONER

Statement of the Case

Petitioner, Floresville Independent School District, requests that action be taken against the teaching credentials of Respondent, Andrew Yue.

The hearing on the merits was held on April 11, 1997, before Christopher Maska, the Administrative Law Judge appointed by the Commissioner of Education to preside over this cause. Petitioner is represented by James Crews. Respondent is represented by himself.

On August 18, 1997, the Administrative Law Judge issued a Proposal for Decision recommending that Petitioner's appeal be granted and Respondent's Texas Teacher Certificate be suspended for one year from the date of this order. No exceptions were filed.

Findings of Fact

After due consideration of the evidence and matters officially noticed, in my capacity as Commissioner of Education, I make the following Findings of Fact:

1.
Respondent, Andrew Yue, currently holds Texas Teacher Certificate No. XXX-XX-XXXX.

2.
Petitioner, Floresville Independent School District, entered into a term contract with Respondent for the 1996-1997 school year. Respondent taught high school science.

3.
Respondent's contract specifies that:

Employee may be released from this contract only in accordance with Texas Education Code §21.105 or with district approval, pursuant to local policy.

4.
June 18, 1996, was the last day Respondent could have resigned from his contract without board approval.

5.
On July 26, 1996, Respondent turned in his resignation. He did not have Respondent's permission.

6.
Respondent resigned after being offered a job at the University of Texas. By taking a job in Austin, Respondent was able to live near to his family and girlfriend.

7.
Petitioner routinely allows teachers to resign if their spouse is being transferred, they need to care for family members, or they wait until a replacement is found before they resign. Respondent met none of these criteria.

8.
It was difficult to find a replacement to teach Respondent's subjects: physical science and principles of technology.

Discussion

A nonprobationary teaching contract cannot be ended unless certain conditions are met. For a district to end such a contract, the procedures of subchapters D, E, and F of chapter 21 of the Texas Education Code must be followed. A teacher has more freedom to resign from a contract. A teacher can resign from a contract for any reason by filing written notice with the board 45 days before the first day of instruction. Texas Education Code §§ 21.105, 21.210. However, if a teacher fails to perform a contract without good cause, action against his license may be taken.

In this case, Respondent did not resign from his contract 45 days prior to the first day of instruction and failed to perform his contract. The question to be asked is whether or not he had good cause to do so. Respondent is an excellent teacher. It is understandable why he would wish to take a good job in the same city where his family and girlfriend live. However, the whole reason why school districts employ teachers is to benefit students. A teacher, in a hard to fill specialty, who leaves without a replacement two weeks before school is to start, puts school children in a bad position. Respondent did not have good cause for abandoning his contract.

Just as a school district cannot terminate a teacher's contract without justification, a teacher cannot walk away from a contract without justification. Here, Respondent has not shown justification for abandoning his contact.

Conclusions of Law

After due consideration of the record, matters officially noticed, and the foregoing Findings of Fact, in my capacity as Commissioner of Education, I make the following Conclusions of Law:

1.
The Commissioner of Education has jurisdiction to hear this cause under Texas Education Code §13.0461.

2.
Respondent failed to perform his contract by resigning from his contract without the permission of Petitioner and without good cause. Texas Education Code §21.210.

3.
Respondent's teaching credentials should be suspended for a period of one year from the day the Commissioner's order in this case is final.

4.
Respondent should prepare to return the original and all copies he possesses of his Texas Teacher Certificate to the State Board for Educator Certification.

5.
The State Board for Educator Certification should prepare and distribute appropriate notices to the public of the suspension of Respondent's Texas Teacher Certificate.

6.
Petitioner's appeal should be granted.

O R D E R

After due consideration of the record, matters officially noticed, and the foregoing Findings of Fact and Conclusions of Law, in my capacity as Commissioner of Education, it is hereby

ORDERED that Respondent's Texas Teacher Certificate No. XXX-XX-XXXX be, and is hereby, SUSPENDED for one year from the date of this order; and

FURTHER ORDERED that Respondent forward to the State Board for Educator Certification all copies of his Texas Teacher Certificate; and

FURTHER ORDERED that the State Board for Educator Certification prepare and distribute notices advising the public of the suspension of Respondent's Texas Teacher Certificate; and

FURTHER ORDERED that Petitioner's appeal be, and is hereby, GRANTED.

SIGNED AND ISSUED this ______ day of ________________________, 1997.

MIKE MOSES

COMMISSIONER OF EDUCATION

1 Because the State Board for Educator Certification had not taken over certification actions at the time of the events in question, this case is governed by the Texas Education Code as it existed on January 1, 1995. Texas Education Code, Conforming Amendments, § 63.

#056-TTC-1196

-4-

