DOCKET NO. 079-R2-284

ROSA MARTINEZ
§

BEFORE THE STATE

§

§
V.
§
COMMISSIONER OF EDUCATION

§
CROSBYTON INDEPENDENT
§
SCHOOL DISTRICT
§

THE STATE OF TEXAS

DECISION OF THE COMMISSIONER

Statement of the Case

Rosa Martinez, Petitioner, brings this appeal from an action of the Board of Trustees of the Crosbyton Independent School District (CISD), Respondent, terminating Petitioner's contract of employment as a teacher's aide. Robert L. Howell was appointed Hearing Officer by the State Commissioner of Education.

Petitioner is represented by Mr. Jefferson K. Brim, III, Attorney at Law, Austin, Texas. Respondent is represented by Mr. Paul Lyle, Attorney at Law, Plainview, Texas.

The parties have stipulated that there are no material facts in controversy, have waived a de novo hearing, and have consented to have this dispute resolved on the papers on file with the record of appeal.

On October 18, 1984, the Hearing Officer issued a Proposal for Decision recommending to the State Commissioner of Education that Petitioner's appeal be denied. Our records reflect that a copy of the Proposal was received by both parties. Petitioner filed exceptions to the Proposal on November 13, 1984. No reply to the exceptions was 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:

On March 20, 1984, Petitioner filed her First Amended Petition for Review specifying her causes of action and relating facts and circumstances in support thereof. The body of Petitioner's pleading is set forth verbatim as follows:

TO THE HONORABLE STATE COMMISSIONER OF EDUCATION:

Petitioner ROSA MARTINEZ petitions the Commissioner of Education to overrule and set aside the decision of the Respondent Board of Trustees of the Crosbyton Independent School District, made during the early morning hours of December 16, 1983, to terminate her employment with the district, and for cause of action would show the following:

1.

Petitioner was employed by Respondent as a teacher's aide in the high school until the date of her termination. She had been employed by the district continuously for over seven years. She is Mexican-American, by birth and heritage. She was born and raised in Crosbyton, Texas.

2.

Petitioner is the mother of Patsy Martinez, currently enrolled in the 6th grade in the Respondent school district. On October 28, 1983, Patsy became involved in a dispute with a classmate on the school grounds at about 4 p.m. A teacher, Mrs. Marilyn Trabold, came up and stepped between the girls to break up the argument.

3.

Mrs. Trabold started to take the two children to the principal's office, and Patsy refused, becoming very upset. According to her testimony at the local hearing, Mrs. Trabold "slapped" Patsy "several times" on the arm. Patsy testified that Mrs. Trabold slapped her on the arm and on the face, and pulled her hair. Both agreed that Mrs. Trabold scratched four fingernail gouges into Patsy's upper left arm near the shoulder.

4.

Several students observed the actions of the teacher, and one ran to the high school, located several hundred feet away, to tell the Petitioner. However, all that was reported to the Petitioner, according to the testimony at the local hearing, was that the teacher had slapped Patsy.

5.

The Petitioner immediately rushed to the Principal's office at the Junior High School, arriving just moments after her daughter. Mrs. Trabold had taken both students into an inner office, and closed the door. The Petitioner found the door locked, and called out to those inside. Patsy responded by calling out to her mother in a crying voice and rushing to the door. Mrs. Trabold blocked Patsy from the door and refused to open it. Hearing Patsy crying within, and Mrs. Trabold's refusals to open the door, the Petitioner began to beat upon the door with her hands. A small pane of glass was broken. Somehow, the door came open, although none of those present seemed to know how. The Petitioner went into the office and, confronting Mrs. Trabold, asked her why she had slapped her daughter. Receiving no reply and being much caught up in the passion of the moment, the Petitioner slapped Mrs. Trabold twice across the face; Mrs. Trabold grabbed at the Petitioner's arms and kicked at her legs. The Principal arrived shortly thereafter, sending everyone out while he attempted to learn what had happened.

6.

The Petitioner and her husband took Patsy to the local hospital that night to have the scratches on her arm examined. A report was filed with the Sheriff's Office concerning possible child abuse, but that office referred the family to the local county attorney's office. The county attorney told them he would take no action, but would allow them to take the case to the grand jury, if they so wished.

7.

The superintendent of the Respondent school district investigated the incident with the assistance of the junior high and senior high principals, on Monday and Tuesday, October 31, and November 1, 1983. A board meeting was set for that evening, November 1, 1983. The Petitioner requested the opportunity to appear, but the superintendent denied the request. He and the two principals met with the board in executive session, after which the board met in open session and voted to give the Petitioner notice of proposed termination.

8.

Petitioner has no knowledge of what transpired during the executive session on November 1, 1983; however, the Petitioner believes that the superintendent and two principals made statements to the Board of Trustees concerning their investigation of the incident and that these statements led to the board's decision to notify the Petitioner of its proposed intention to terminate her employment. Such actions, if they did occur, would have irreparably prejudiced the board members against the Petitioner and violated her right to due process under the Fourteenth Amendment of the U.S. Constitution.

9.

Subsequently, on December 15, 1983, Petitioner was granted a hearing by the Respondent, and was terminated. Petitioner was given notice of the hearing by letter dated November 30, 1983, to her attorney from Paul Lyle, the attorney for the Respondent. A copy of such letter is attached as Exhibit "A". Petitioner received notice of the termination of her contract of employment orally on the night of December 15, 1983, and later, by written notice dated December 22, 1983. A copy of this notice is attached as Exhibit "B".

10.

Testimony given at the hearing on December 15, 1983, indicated that the teacher, Mrs. Trabold, did strike Patsy, the Petitioner's child, and that the manner and method of such striking was not in accordance with the policies of the district. The superintendent testified that no action was taken against the teacher, and that the incident was thoroughly investigated.

11.

Mrs. Trabold is white and is the daughter of a former elementary principal (now retired) in Crosbyton. The Petitioner avers that the action taken against her by the Respondent school board, when no action was taken against Mrs. Trabold for striking a student, her daughter, and arousing such anger in her as to have caused the incident between the Petitioner and Mrs. Trabold, is discriminatory and violative of Article I, Section 3a of the Texas Constitution. Petitioner additionally asserts that the termination violated her right to equal protection of the law secured by the Fourteenth Amendment to the United States Constitution, and by 42 U.S.C. §1981 and by 42 U.S.C. §1985.

12.

Prior to this incident, the Petitioner had never had a problem or confrontation with anyone in the school district in over seven years of employment. The decision by the Respondent to terminate the Petitioner because of this single incident was arbitrary, capricious and without just cause, and the Petitioner asks the Commissioner to overrule the decision for those, or any of those, reasons.

PRAYER

Based on the foregoing, Petitioner ROSA MARTINEZ prays that the Commissioner of Eduction docket this, her appeal of the decision of the Respondent Board of Trustees of Crosbyton Independent School District, and that after hearing the Commissioner grant this appeal and overrule Respondent's decision to terminate her employment.

Discussion

Petitioner's pleading establishes conclusively that Petitioner committed an assault upon Mrs. Trabold while on CISD property and during school hours. Moreover, Petitioner's explanation that she was "caught up in the passion of the moment" does nothing to mitigate or excuse Petitioner's behavior. Even were the sensitive environment of public education not involved, it shall suffice that no employer is required to condone or excuse such violent conduct.

In addition to the question of good cause for termination, Petitioner raises issues of racial discrimination and denial of equal protection. In support of these allegations, Petitioner cites Respondent's failure to also discipline Mrs. Trabold. The facts and circumstances recited in Petitioner's pleading, however, fail to support Petitioner's allegations. Petitioner's termination was initiated as a result of an unprovoked assault by Petitioner upon the person of a fellow CISD faculty member. By way of comparison, Petitioner's allegation of misconduct by Trabold relate to the propriety of Trabold's method of intervening in an affray between two students. Those events and circumstances occurring out of the presence of Petitioner and prior to Petitioner's attack on Mrs. Trabold are not analogous and will not support the cited causes of action.

As for Petitioner's allegations of procedural irregularities, the Supreme Court has stated, in Carey v. Piphus, 435 U.S. 247, 259 (1978), that, "[p]rocedural due process rules are meant to protect persons not from the deprivation, but from the mistaken or unjustified deprivation of life, liberty, or property." The Court further indicated that where a failure to accord procedural due process is not the cause of a deprivation, a party may not recover or be compensated for what was deprived on the basis that he or she did not receive due process. In the present case, taking every allegation in Petitioner's Petition for Review as true, it is clear that her deprivation of employment was caused by her misconduct rather than by her failure, if any, to receive due process. Because the decision of the school district, on the merits, was justified, it should be affirmed.

In summary, the facts alleged by Petitioner in her pleading, when accepted as true, lend no support whatsoever to Petitioner's allegations of constitutional improprieties and dictate the conclusion that good cause did exist in support of Respondent's action to terminate Petitioner's employment.

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. Good cause did exist in support of Respondent's action to terminate Petitioner's employment.

2. There is no evidence that Petitioner's termination was racially motivated.

3. There is no evidence that Petitioner's termination was in violation of Petitioner's constitutional guarantee of equal protection under the law.

4. There is no evidence that Respondent's termination of Petitioner's contract was caused by any failure of Respondent to provide Petitioner with procedural due process.

5. There is no evidence that Respondent's action to terminate Petitioner's employment was arbitrary, capricious or in violation of law.

6. Petitioner's appeal should be 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 Petitioner's appeal be, in all things, DENIED.

SIGNED AND ENTERED the 10 day of January , 1985.

W. N. KIRBY, INTERIM

COMMISSIONER OF EDUCATION

1
-7-

#079-R2-284

