
DOCKET NO. 061-R5-1281

JERRY AND WILLIE OCKELBERRY
§
BEFORE THE STATE

BNF RUBY OCKELBERRY
§

§

V.
§
COMMISSIONER OF EDUCATION

§

BASTROP INDEPENDENT
§

SCHOOL DISTRICT
§
THE STATE OF TEXAS

DECISION OF THE COMMISSIONER
Statement of the Case
Jerry Ockelberry and Willie Ockelberry, Petitioners, bring this appeal from a decision of the Board of Trustees of the Bastrop Independent School District (BISD), Respondent, to suspend Petitioners from school attendance for the remainder of the 1981-82 school year. Petitioners are alleged to have smoked marijuana on school property during school hours. This appeal was heard on February 17, 1982, before William J. Taylor, III, the Hearing Officer appointed by the State Commissioner of Education.

Petitioners were represented by Ms. Joyce Priestley and Mrs. Sammie Glasco, Attorneys at Law, Austin, Texas. Respondent was represented by Mr. Don Henslee, Attorney at Law, Austin, Texas.

On June 25, 1982, the Hearing Officer entered a Proposal for Decision recommending to the State Commissioner of Education that Petitioners' appeal be denied. The record reflects that a copy of the Proposal for Decision was received by all parties on June 29, 1982, and further, that no exceptions to the proposal were filed.

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

1. At all times relevant to this appeal Petitioners were students enrolled in BISD. Tr. 2-005, 015.

2. At all times relevant to this appeal Respondent had in full force and effect the following drug abuse policy:

Section 5306 BISD Drug Abuse Policy
c. Marijuana or Narcotics. No student who is enrolled in or attends any school of the District shall possess, sell, offer for sale, or use any marijuana or any type of narcotics either in any school of the District, or on any premises owned or controlled by the District . . . at any time, under circumstances which violate any law of the State of Texas or of the United States.

d. Violation of District Policies. Any student who is enrolled or attends any school of the District who may be in violation of the District policies set forth in the preceding paragraphs lettered a, b, or c shall be subject to suspension from the schools of the District for a period of time not longer than the remainder of the school term, after due notice and hearing in conformity with the Suspension Procedures Policy of this School District, and during the period of such suspension shall not be permitted to attend the schools of the District, and shall not receive credit for any work done during the semester (or quarter) in which such suspension occurs or continues, unless otherwise determined by the Board of Trustees as hereinafter provided.

3. On October 23, 1982, while on BISD grounds, Mr. Charles Elliott, BISD coach, observed Petitioners in the company of Ricky V., a fellow student. Elliott saw white smoke rise from the trio and smelled the odor of what he believed to be marijuana. Ricky V. was observed to be holding a small white object resembling a cigarette and was seen raising the object near his mouth.

Mr. Elliott called out and the group quickly separated with Ricky V. stepping from sight around an obstruction. When Ricky V. emerged from behind the obstruction, he no longer had the object in his possession. The group was called to by Mr. Elliott who advised them that they were being taken to the administration office for smoking marijuana.

After delivering the three to the office, Mr. Elliott returned to the spot where Ricky V. had disappeared from sight. After a brief search, Mr. Elliott found a partially smoked cigarette on the ground which contained a substance resembling marijuana. Mr. Elliott promptly turned the item over to the administrative office. Tr. 2-007, 092.

After being interviewed by Mr. Ronald Landrum, BISD high school principal, and Mr. Jim Hunt, assistant principal, the three were summarily suspensed for smoking marijuana on BISD grounds.

4. Respondent mailed Petitioners' parents a letter dated October 23, 1981, that informed them that Petitioners were being suspended for a violation of BISD Drug Abuse Policy Section 5306, and that two Bastrop High School administrators and one teacher would testify as Respondent's witnesses. Also included was a statement of Petitioners' rights during the hearing:

1. the right to appear on your son's behalf;

2. the right to be represented by an attorney;

3. the right to present evidence;

4. the right to cross-examine wittnesses [sic];

5. the right to make an oral argument;

6. the right to file a written brief;

7. the right to have a written record of the hearing if you choose to pay for it.

Resp. Ex. 1. The letter also made it clear that even if they did not appear at the hearing the Board could suspend the students for the remainder of the term as recommended by the principal, Mr. Landrum.

5. On October 27, 1981, Respondent's School Board held a hearing. Petitioners and their parents attended the hearing and requested leniency. Petitioners did not contest the charges, nor did they deny that the substance in question was marijuana. Tr. 2-027, 040. Neither party was represented by legal counsel. At the conclusion of the hearing Respondent's School Board voted unanimously to suspend Petitioners for the remainder of the 1981-82 school year. Pet. Ex. 5.

6. The cigarette that Jerry admitted smoking was determined to be marijuana. Mr. Hunt, a former officer in charge of drug abuse training, made the visual identification. Tr. 141-42.

Discussion
This appeal involves the suspension of two Bastrop High School students, Jerry and Willie Ockelberry, for their involvement in a marijuana smoking incident at Bastrop High School. The Petitioners are basing their appeal on the issues of due process and the severity of punishment. Jerry Ockelberry freely admits that he smoked a marijuana cigarette. Tr. 2-006. Moreover, neither Petitioner contests Respondent's conclusion that the substance smoked by Jerry Ockelberry was in fact marijuana. Willie Ockelberry, on appeal, alleges separately that Respondent had insufficient evidence to suspend him from school.

Petitioners specifically allege that their hearing before the Board was unfair because the Board's decision to suspend was based, in part, on the written statement of Mr. Elliott, who was not present at the hearing. He did appear and testify, however, at the hearing before the Agency, and the Petitioners questioned him at that time. However, this examination of Mr. Elliott at the hearing failed to illustrate that they were prejudiced by his failure to appear at the hearing before the Board of Trustees. His testimony was incriminatory and not in any way favorable to their position. If the local Board of Trustees erred by not requiring Mr. Elliott's presence at its hearing, the error was harmless.

Petitioners also raised, at the hearing before the Agency, the issue of the chemical identity of the cigarette's contents. However, Petitioner Jerry Ockelberry testified that the substance in question was marijuana, and his ability to make that determination was not challenged.

Jerry Ockelberry also challenges the severity of the punishment imposed by Respondent. Tr. 2-025-26. The suspension of a student for the remainder of the school year is indeed a serious disciplinary action. Yet, this Agency will not interpose its judgment where, as here, the Board has proven

a reasonable basis for the punishment and there is no evidence that the decision was an arbitrary or capricious use of its discretionary authority [to discipline students].

Whitton v. Humble Independent School District, Decision of the Comm'r, Docket No. 072-R5-1281 (June 1, 1982).

Willie Ockelberry, the second Petitioner in this appeal, has alleged that his suspension is invalid because Respondent did not have sufficient evidence to suspend him. At the hearing before the Agency, Willie testified that he was not involved in smoking the marijuana. He stated that he was out walking around with another student when he saw Ricky by the side of the building, that he went over to Ricky, and was there approximately thirty seconds when Coach Elliott came over and said, "Let's go." He did state that he smelled marijuana, but he did not know that the smell was coming from Ricky and Jerry until he arrived at their location, just as Coach Elliott was coming around the corner of the building. Although the principal, assistant principal, and Coach Elliott all testified that Willie at first denied any involvement in the incident, but later acknowledged that he was involved and had participated in smoking the marijuana, Willie stated at the hearing that they were all lying, that he had nothing to do with the marijuana.

I find the evidence, though disputed, is sufficient to support the Board of Trustees' decision to suspend Willie Ockelberry for smoking marijuana under its Drug Abuse Policy.

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. Petitioners' due process right to a fair hearing was not violated by Respondent Board of Trustees.

2. Respondent Board of Trustees decision to suspend Petitioners for violation of their Drug Abuse Policy §5306 was a lawful exercise of their discretionary authority pursuant to Tex. Educ. Code Ann. §23.26(b) (Vernon 1972).

3. The suspension imposed by Respondent Board of Trustees was not an arbitrary or capricious exercise of their disciplinary authority pursuant to Tex. Educ. Code Ann. §23.26(b).

4. Petitioners' appeal should be, in all things, DENIED.

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 State Commissioner of Education, it is hereby

ORDERED that Petitioners' appeal be, in all things, DENIED.

SIGNED AND ENTERED this 24th day of Sept., 1982.

RAYMON L. BYNUM

COMMISSIONER OF EDUCATION

1
2
#061-R5-1281

