
DOCKET NO. 048-R2-1086

WILLIAM T. ENGLE
§
BEFORE THE STATE

§

§

V.
§
COMMISSIONER OF EDUCATION

§

HURST-EULESS-BEDFORD
§

INDEPENDENT SCHOOL DISTRICT
§
THE STATE OF TEXAS

DECISION OF THE COMMISSIONER
Statement of the Case
William T. Engle, Petitioner, brings this appeal from the decision of the Board of Trustees of Hurst-Euless-Bedford Independent School District, Respondent, to terminate Petitioner's employment with Respondent for failing to continue certification due to Petitioner's failure to perform satisfactorily on the state-mandated Texas Examination of Current Administrators and Teachers (TECAT).

On November 25, 1986, Respondent filed its Motion to Dismiss, alleging among other things tht Petitioner failed to set forth facts which, if true, would support Petitioner's claim that he was wrongfully terminated by the Board of Trustees. No hearing was held and the decision will be made based upon the pleadings on file. Joan Howard Allen was appointed Hearing Officer by the Commissioner of Education for the purpose of issuing a Proposal for Decision. Petitioner is represented by William T. Engle, Jr., Attorney at Law, Bedford, Texas. Respondent is represented by Jerry Hoodenpyle and Lynn Rossi Scott, Attorneys at Law, Arlington, Texas.

On January 21, 1987, the Hearing Officer issued a Proposal for Decision recommending to the State Commissioner of Education that Respondent's Motion to Dismiss be GRANTED. Our records reflect that a copy of the Proposal for Decision was received by both parties. No exceptions to the Proposal for Decision were filed.

Findings of Fact
After due consideration of the pleadings and matters officially noticed, in my capacity as Hearing Officer, I make the following Findings of Fact:

1. Petitioner was employed by Respondent as a teacher for the 1985-86 and 1986-87 school years under a contract dated March 12, 1985. (Motion to Dismiss and Answer, Exhibit A).

2. Petitioner's employment contract did not contain a direct requirement that Petitioner successfully perform on the statutorily-mandated Texas Examination of Current Administrators and Teachers (TECAT). (Pet. Rev., p. 1, Motion to Dismiss and Answer, Exhibit A).

3. Texas Education Code Section 13.047 (Vernon Supp. 1986) provides, in part, that:

(a) The board shall require satisfactory performance on an examination prescribed by the board as a condition to continued certification for each teacher and administrator who has not taken a certification examination under Section 13.032(e) of this code

* * *

(d) Each teacher must perform satisfactorily on the applicable examination on or before June 30, 1986, to teach the subject at a particular level ... (remainder deleted).

4. Clause 4 of Petitioner's contract states that "This contract is conditioned on teacher providing the necessary certification and experience records ... [a]ny misrepresentation may be grounds for dismissal." (Motion to Dismiss and Answer, Exhibit A).

5. Clause 17 of Petitioner's contract states that "This contract is subject to all applicable Federal and State laws, rules and regulations." (Motion to Dismiss and Answer, Exhibit A).

6. Petitioner did not continue his certification by performing satisfactorily on the Texas Examination of Current Administrators and Teachers (TECAT), the examination prescribed by the State Board of Education pursuant to Tex. Educ. Code Sec. 13.047(a). (Vernon Supp. 1986). (Pet. Rev., p. 1, Motion to Dismiss and Answer, p. 4).

7. Petitioner's employment was terminated by Respondent at a duly-called Board of Trustees meeting on or about August 26, 1986. (Pet. Rev., p. 1; Motion to Dismiss and Answer, p. 3).

Discussion
In its Motion to Dismiss, Respondent contends that Petitioner failed to set forth facts which, if true, would support his claim that Respondent wrongfully breached the employment contract. Respondent's contention is well taken.

Petitioner asserts that the Board of Trustees erred in terminating the employment contract in that the contract did not require that Petitioner take an examination. While it is true that the teaching contract did not directly require satisfactory performance on an examination, the contract did provide that the agreement was "subject to all applicable ... State laws, rules and regulations." (Clause 17). Sections 13.047(a) and (d) of the Texas Education Code require that each teacher and administrator perform satisfactorily on a board-mandated examination as a condition of certification. Petitioner was therefore required by state law to perform satisfactorily on the Texas Examination of Current Administrators and Teachers (hereinafter TECAT). The employment contract between the parties was subject to this state certification requirement. Thus, Petitioner's contention that he was not required to take an examination is contradicted by the specific state mandate set forth in Tex. Educ. Code Section 13.047.

Petitioner also asserts that his termination by the Board of Trustees constitutes a breach of the employment contract by Respondent. However, Petitioner failed to continue his certification by performing satisfactorily on the TECAT. Clause 4 of the contract states that the contract is conditioned on necessary certification. Failing to maintain certification constitutes a breach of contract by the Petitioner. Petitioner's contention is without merit.

It is unnecessary to reach Respondent's remaining contentions raised in its Motion to Dismiss. The facts set forth in the Petition for Review and the Response to the Motion to Dismiss, even if true, do not support Petitioner's claim that Respondent breached the employment contract. Petitioner is required by state law to be certified and to provide his credentials to the district prior to the beginning of the school year. Tex. Educ. Code Section 13.045 (Vernon 1986). An educator's failure to be certified renders that person ineligible for continued public school employment in a certified position, absent special dispensation from the state, such as participation in an alternative certification program or the like. Petitioner, even under the facts stated, is not eligible to be employed. Respondent's Motion to Dismiss should be GRANTED.

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

1. Petitioner was ineligible for employment by virtue of his failure to perform satisfactorily on the state-mandated Texas Examination of Current Administrators and Teachers (TECAT).

2. Petitioner has failed to state facts which, if true, would support his claim of wrongful termination.

3. Respondent Hurst-Euless-Bedford Independent School District did not wrongfully terminate Petitioner.

4. Respondent's Motion to Dismiss should be GRANTED.

O R D E R
After due consideration of the pleadings, matters officially noticed, and the foregoing Findings of Fact and Conclusions of Law, in my capacity as State Commissioner of Education, it is hereby

ORDERED that Respondent's Motion to Dismiss be, and is hereby, GRANTED.

SIGNED AND ENTERED this 17th day of March, 1987.

W. N. KIRBY

COMMISSIONER OF EDUCATION

2
2
#048-R2-1086

