DOCKET NO. 116-R1a-683

FAYE HALL
§

BEFORE THE

§
V.
§
STATE BOARD OF EDUCATION

§
AXTELL INDEPENDENT
§
SCHOOL DISTRICT
§

THE STATE OF TEXAS

O R D E R

BE IT KNOWN that on this date came on to be heard Petitioner/Appellant's Motion for Rehearing in the above-styled and numbered matter; and, after due consideration, it is accordingly

ORDERED that Petitioner/Appellant's motion be, and is hereby, DENIED.

SIGNED AND ENTERED the 8th day of SEPTEMBER, 1984.

PAUL MATHEWS, ACTING-CHAIRMAN

STATE BOARD OF EDUCATION

ATTEST:

WAYNE WINDLE, SECRETARY

STATE BOARD OF EDUCATION

DOCKET NO. 116-R1a-683

FAYE HALL
§

BEFORE THE

§
V.
§
STATE BOARD OF EDUCATION

§
AXTELL INDEPENDENT
§
SCHOOL DISTRICT
§

THE STATE OF TEXAS

O R D E R

BE IT KNOWN that on this date came on to be heard Petitioner/Appellant's appeal in the above-styled and numbered matter; and, after due consideration, it is accordingly

ORDERED that this appeal be, in all things, DENIED, and the order of the Commissioner of Education entered on the 2nd day of May, 1984 is hereby AFFIRMED, and the findings and conclusions of law therein adopted.

SIGNED AND ENTERED the 14th day of JULY, 1984.

JOE KELLY BUTLER, CHAIRMAN

STATE BOARD OF EDUCATION

ATTEST:

WAYNE WINDLE, SECRETARY

STATE BOARD OF EDUCATION

DOCKET NO. 116-R1a-683

FAYE HALL
§

BEFORE THE

§
V.
§
STATE BOARD OF EDUCATION

§
AXTELL INDEPENDENT
§
SCHOOL DISTRICT
§

THE STATE OF TEXAS

O R D E R

BE IT KNOWN that on this date came on to be heard Petitioner/Appellant's appeal in the above-styled and numbered matter; and, after due consideration, it is accordingly

ORDERED that this appeal be, in all things, DENIED, and the order of the Commissioner of Education entered on the 2nd day of May, 1984 is hereby AFFIRMED, and the findings and conclusions of law therein adopted.

SIGNED AND ENTERED the 14th day of JULY, 1984.

JOE KELLY BUTLER, CHAIRMAN

STATE BOARD OF EDUCATION

ATTEST:

WAYNE WINDLE, SECRETARY

STATE BOARD OF EDUCATION

DOCKET NO. 116-R1a-683

FAYE HALL
§

BEFORE THE STATE

§

§
V.
§
COMMISSIONER OF EDUCATION

§
AXTELL INDEPENDENT
§
SCHOOL DISTRICT
§

THE STATE OF TEXAS

DECISION OF THE COMMISSIONER
Statement of the Case

Faye Hall, Petitioner, appeals the decision of the Axtell Independent School District (AISD), Respondent, nonrenewing her employment as a special education teacher with the McLennan County Co-op. Gholson Independent School District, which recommended Petitioner's nonrenewal, is Intervenor.

A hearing in this matter was conducted on February 15, 1984 before Mark W. Robinett, the hearing officer appointed by the Commissioner of Education. Petitioner was represented at that hearing by Linda Farin, Attorney at Law, Austin, Texas. Respondent and Intervenor were represented by Randel B. Gibbs, Attorney at Law, Dallas, Texas.

On March 19, 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 for Decision was received by both parties. Petitioner filed exceptions to the Proposal for Decision on April 17, 1984. Respondent filed a reply to Petitioner's exceptions on April 26, 1984.

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. Respondent (Axtell ISD) is the fiscal agent of the McLennan County Co-op. (Tr. 6-7).

2. While Petitioner was employed by the Co-op, she was assigned exclusively to Gholson ISD. (Tr. 7).

3. On March 15, 1983, Wayne Money, Superintendent of Gholson ISD recommended to the GISD Board of Trustees that Petitioner be recommended for nonrenewal to Axtell ISD. (Tr. 65, 77-78).

4. The Board accepted its superintendent's recommendation without discussion. (Tr. 65, 78-79).

5. On March 17, 1983, Petitioner was informed by Superintendent Money that her employment would be nonrenewed. (Tr. 26-29).

6. By letter dated March 30, 1983, signed by William Crockett, Superintendent of Axtell ISD and Robert H. Clemons, Director of Special Education Program for McLennan County Schools, Petitioner was advised as follows:

The Board of Education of the Axtell Independent School District hereby gives you notice that it has decided not to renew your term contract with the District. Your employment with the District will terminate effective at the end of the term of employment stated in your present contract, August 1982 to May 1983.

(Exhibit H.O.-2).

7. At the time of her nonrenewal, Petitioner was in her second year of employment as a special education teacher in Gholson ISD.

8. Neither Petitioner nor her representative requested a hearing before the Gholson ISD or Axtell ISD Board of Trustees on the matter of her nonrenewal. (Tr. 46-50; 84).

9. Petitioner did not inform the school board members in any other manner of her contention that her right of free speech had been violated prior to filing the present appeal with the Commissioner of Education. (Tr. 56; 60-62).

10. Axtell ISD's Policy DDA reads, in pertinent part, as follows:

PROBATIONARY PERIOD

The first two years of continuous employment in the District for all full-time professional, certified personnel shall be a probationary period. During this two-year period, employee's contracts are subject to nonrenewal under the provisions and policies relating to nonrenewal during a probationary period. (See DOAD)

(See Local Record).

11. Axtell ISD's Policy DOAD (Local) reads, in pertinent part, as follows:

PROBATIONARY PERIOD

In the event the Board decides not to renew the employment of an employee serving a probationary period, it shall give the employee reasonable notice of its intention not to renew, prior to the end of the employment term fixed in the contract.

(See Local Record).

12. Axtell ISD Policy DOAD-E (Local) reads, in pertinent part, as follows:

The notices on the following pages are provided to meet requirements established by law or policy:

1. NOTICE OF PROPOSED NONRENEWAL should be used for an employee who is not serving a probationary period.

2. NOTICE OF INTENTION NOT TO RENEW CONTRACT should be used for an employee who is serving a probationary period.

*

*

*
NOTICE OF INTENTION NOT TO RENEW CONTRACT

The Board of Education hereby gives you notice that it has decided not to renew your term contract with the District. Your employment with the District will terminate effective at the end of the term of employment stated in your present contract.

Discussion

Petitioner first alleges that this matter is controlled by Gholson ISD's policies, pursuant to Policy 4.01(B)(1) of the Co-op, which reads as follows: "Personnel serving only one school district will follow the dismissal policies of that school." (Petition for Review, par. 6). Although Petitioner also initially alleged that Gholson ISD was a continuing contract district (Pet. Rev., par. 7), that allegation was withdrawn at hearing (Tr. 9-10), leaving Petitioner with no allegation of any violation related in any way to any policy of Gholson ISD.

Petitioner contends in the alternative that she was "automatically renewed by operation of AISD Policy and the Term Contract Nonrenewal Act." (Pet. Rev., par. 12). In support of this contention, she cites Axtell ISD Policy DOAD, which reads, in pertinent part, as follows:

TERM CONTRACTS:

NONRENEWAL:

PROBATIONARY STATUS:

The Board may decide not to renew the contract of any employee serving a probationary period if in its judgment the best interests of the District will be served by such nonrenewal. Perry v. Sindermann, 92 S. Ct. 2694 (1972); Board of Regents of State Colleges v. Roth, 92 S. Ct. 2701 (1972); Education Code 21.209.

REGULAR STATUS:

The Board, after receiving the recommendation of the administration, may choose not to renew the employment of any employee, as defined in Education Code 21.201(1), employed under a term contract effective at the end of the contract period. Education Code 21.201(1), 21.203(a), (c).

*

*

*

NOTICE:

In the event the Board receives a recommendation for nonrenewal, it shall, after consideration of the written evaluations required by law and the reasons for the recommendation, in its sole discretion, either reject the recommendation or give the employee written notice of the proposed nonrenewal on or before April 1 preceding the end of the employment term fixed in the contract. The notice of proposed nonrenewal shall contain a statement of all the reasons for such proposed action.

In the event of failure to give notice of proposed nonrenewal within the specified time, the Board shall thereby elect to employ such employee in the same professional capacity for the succeeding school year.

(Pet. Rev., Ex. D; Local Record).

Petitioner argues that, pursuant to the above language, "all employees are entitled to notice of proposed nonrenewal containing reasons by April 1st, or they are automatically renewed by operation of Policy DOAD on April 1st." (Pet. Rev., par. 14). The language pertaining to notice in the above policy, however, clearly pertains only to "Regular Status" teachers, as opposed to those on "Probationary Status."

Petitioner also contends that "AISD has never provided by written policy for a probationary period." (Pet. Rev., par. 13). The local record, however, contains such a policy, parts of which are set forth in Finding of Fact Nos. 10-12 inclusive. In addition, the existence of a probationary policy is reflected in Petitioner's attachment to her Petition for Review, as set forth, in part, above. Further, following the hearing before the Commissioner, Petitioner supplemented the record with the agenda and minutes of the meeting of the Board of Trustees of Axtell ISD held August 27, 1981. The minutes of that meeting read, in pertinent part, as follows:

District Policy - Motion by Mr. Adams and seconded by Mr. Stecher to place into the District policy a probationary period for all employees who are principals, superintendents, classroom teachers, counselors, or other full-time personnel, who are required to hold a valid certificate or teaching permit, shall be employed for a probationary period. The probationary period shall be for the first two years of continuous employment in the district during which time the provisions of Education Code 21.202 - 21.208 shall not apply. Motion carried.

(See Attachment to Petitioner's Motion to Supplement the Record).

Because she was in her second year of employment at the time of her nonrenewal, Petitioner was a probationary teacher. As a probationary teacher, she was entitled to "reasonable notice . . . prior to the end of the employment term fixed in the contract" of Axtell ISD's intention not to renew her contract. (See Finding of Fact No. 11). She received such notice on or about March 30, 1983.

Petitioner next alleges that the school district's superintendent recommended that she be nonrenewed because she had filled out a questionnaire about the district in a manner contrary to the superintendent's wishes. At no time, however, did she ask the board to disregard the superintendent's recommendation on that basis.

Petitioner's claim is based solely on her reading of Hickman v. Valley Local Sch. Dist. Bd. of Ed., 619 F.2d 606, 610 (6th Cir. 1980), which contains the following language:

The Board members decided not to renew Hickman's contract on the basis of [Superintendent] Young's recommendation, who in turn relied on [Principal] Chestnut. The evidence does not demonstrate that the Board was insulated from the principal's or superintendent's reasoning or that the Board reached its decision on the basis of independent, intervening factors. Where this line of causation exists, and the principal or superintendent predicated their recommendations on constitutionally impermissible reasons, these reasons become the bases of the decision by the Board members. Therefore, we hold that defendants dismissed Hickman for constitutionally impermissible reasons.

Petitioner contends that under this language, anytime a board of trustees "rubber stamps" a nonrenewal recommendation of its superintendent, any improper motives of the superintendent are imputed to the board. (Tr. 41).

The United States Supreme Court has made it clear, however, that in regard to Constitutional deprivations, a governmental entity "cannot be held liable solely because it employs a tortfeasor - or, in other words, a municipality may not be held liable under [the Civil Rights Act] on a respondeat superior theory." Monell v. Dept. of Soc. Serv. of City of N.Y., 436 U.S. 658, 691 (1978). (Emphasis the Court's). The Supreme Court concluded that it is only "when execution of a government's policy or custom, whether made by its lawmakers or by those whose edicts or acts may fairly be said to represent official policy, inflicts the injury that the government as an entity is responsible." Id. at 694.

In Hickman, the nonrenewed teacher was a highly visible "thorn in the side" of the administrators who recommended her nonrenewal. The Court discussed her activities as follows:

A number of her activities irritated Young and Chestnut. For example, Hickman took a complaint about an outbreak of scabies directly to the Board, bypassing Young and Chestnut. She removed a book on Board policies from Chestnut's office and gave it to the school nurse, who wanted information on how to enlist the aid of other school personnel in fighting the scabies outbreak. Chestnut complained. Hickman won the local PTA's support on a bill pending in the Ohio legislature that would give public employees a collective bargaining bill of rights. Chestnut disapproved. Hickman processed and won the first grievance. She bypassed Young and Chestnut on another teacher's salary dispute and won. She published a union newsletter that reprinted a slogan of the National Education Association: "celebrate the bicentennial - process 200 grievances this year."

619 F.2d at 607

The Valley Local School Board was obviously familiar with Ms. Hickman, her activities, and who she was annoying. When the very people she was irritating recommended her nonrenewal, the school board was not allowed by the Court to hide its head in the sand, as if it saw no significance in the nonrenewal recommendation of this particular teacher. Rather, the Board was required to demonstrate that it was "insulated from the principal's or superintendent's reasoning or that [it] reached its decision on the basis of independent, intervening factors." Id. at 610.

What Hickman indicates is that when the facts suggest that a school board was or should have been aware that the actions of its administrators in recommending a nonrenewal were constitutionally improper, the board has the burden at trial of demonstrating that the motives of the administrators were not the motives of the board. In the present case, the facts do not suggest that the Board of Trustees was or should have been in any way aware of any improper motives by any of its administrators. It would have been a simple matter for Petitioner to advise the Board of her suspicions, but she failed to do so. Under these circumstances, the Board's failure to reject its superintendent's unchallenged recommendation is not surprising. What is surprising is that Petitioner now blames the Board members for failing to guess that she thought that the superintendent was treating her in an unconstitutional manner.

It is arguable that Hickman places the burden on the Board to disassociate itself from its administrators in any claim involving allegations of unconstitutional conduct by its administrators. Even if that were Hickman's clear holding, however, it would not strengthen Petitioner's position in the present case. The evidence indicates that the Board members knew nothing of Petitioner's First Amendment allegations. They knew only that the superintendent had recommended Petitioner's nonrenewal and that Petitioner had not challenged his recommendation. In light of the fact that 19 Tex. Admin Code §61.231(b) (McGraw-Hill 1981) requires school boards to conduct hearings for aggrieved parties in relation to "grievances and controversies involving administrative actions," the Board could have reasonably considered Petitioner's failure to request a hearing as an indication that Petitioner did not believe herself to be an "aggrieved party" (i.e., one whose legal rights had been violated) as a result of the superintendent's recommendation. Under these circumstances, the Board is insulated from the superintendent's improper motives, if any.

In conclusion, if a teacher suspects that an administrator has recommended his or her nonrenewal for unconstitutional reasons, the teacher should bring that allegation to the attention of the people to whom the administrator is accountable (i.e., the board of trustees) by requesting a hearing on the matter. If the teacher clearly sets forth his or her allegations, and the board refuses to give the teacher a hearing, but merely proceeds to "rubber stamp" its administration's proposal, the wrongful motives of the administration, if any, may be attributed to the board. Likewise, the administration's motives may be imputed to the board if a hearing is conducted, and the board's decision to nonrenew the teacher's employment is nevertheless based solely on the administration's bare recommendation rather than on other independent, intervening factors.

The administration's motives may not be attributed to the board, however, when the teacher keeps his or her contentions about the administrator's motives a secret from the board members until the teacher charges the board itself with constitutional misconduct on appeal of the board's action. To hold otherwise would be contrary to the Supreme Court's holding in Monell; in addition, it would encourage teachers to bypass the board of trustees entirely and require even the most conscientious and evenhanded school board to waste its time and the district's money fighting a lawsuit on a matter which might well have been resolved at the local level if it had been informed of the teacher's complaints.

In short, "rubber stamping" an administrative recommendation is not, in and of itself, an objectionable practice if the recommendation is both reasonable and unchallenged. When "rubber stamping" becomes objectionable is when the board refuses to hear or simply ignores input from sources other than its administration pertaining to the recommendation; it is in the latter cases that the reasons of the administration for recommending nonrenewal may become the reasons of the board of trustees when it actually votes to nonrenew.

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 a probationary teacher.

2. Petitioner received sufficient notice of her nonrenewal in accordance with Axtell ISD policy.

3. Because Petitioner failed to advise the Board of Trustees of either Gholson ISD or Axtell ISD of her belief that her nonrenewal had been recommended for unconstitutional reasons, and failed to request a hearing on the matter, the alleged improper reasons of the Gholson ISD administration may not be imputed to either Board of Trustees.

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 2nd day of May , 1984.

RAYMON L. BYNUM

COMMISSIONER OF EDUCATION
PAGE
-8-

#116-R1a-68

