DOCKET NO. 138-TTC-684

EDGEWOOD INDEPENDENT
§


BEFORE THE STATE

SCHOOL DISTRICT
§

§
V.
§
COMMISSIONER OF EDUCATION


§
RAUL PUENTE
§


THE STATE OF TEXAS

DECISION OF THE COMMISSIONER
Statement of the Case

Edgewood Independent School District (EISD), Petitioner, brings this action to suspend the teaching certificate of Raul Puente, Respondent, pursuant to Tex. Educ. Code Ann. §13.116 (Vernon 1972).  A hearing was held on September 7, 1984, before Susan G. Morrison, the Hearing Officer appointed by the Commissioner of Education.  Petitioner was represented by Donald J. Walheim, Attorney at Law, San Antonio, Texas.  Respondent appeared pro se.

After the hearing on the merits, it was agreed that the EISD Board of Trustees would be requested to reconsider the matter and possibly grant a local hearing for Respondent to present his defense under §13.046 of the Texas Education Code.  Respondent's request was later denied by the board and, therefore, this Proposal is issued.

On February 15, 1985, the Hearing Officer issued a Proposal for Decision recommending to the State Commissioner of Education that Respondent's Texas Teacher Certificate, No. 451-21-60-10, be suspended for the 1983-84 school year.  Our records indicate that a copy of the Proposal for Decision was received by both parties.  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. EISD has adopted the probationary and continuing contract provisions of Tex. Educ. Code Ann. §13.101 et seq. (Vernon 1972).  (Pet. Exs. 2 and 4, p. 2).

2. Respondent holds Texas Teacher Certificate number 451-21-60-10.

3. Respondent was employed by EISD for the 1983-84 school year.  (Pet. Ex. 2).

4. On April 16, 1984, Respondent tendered his resignation which was to take effect on May 11, 1984.  (Pet. Ex. 3).

5. Respondent did not appear for work after April 26, 1984.  (Tr. 15-17).

6. The last day for Respondent's scheduled classes was May 23, 1984.  (Tr. 54).

7. EISD did not consent to Respondent's resignation.  (Tr. 29).

8. The EISD Board of Trustees voted to request that Respondent's certificate be suspended pursuant to §13.116 of the Texas Education Code.  (Pet. Ex. 5).

Discussion

EISD brings this cause of action under Tex. Educ. Code Ann. §13.116 (Vernon 1972), which provides, in pertinent part, as follows:
Resignations

(a) Any teacher holding a continuing contract with any school district, or holding a probationary contract with an unexpired term continuing through the ensuing school year, may relinquish the position and leave the employment of the district at the end of any school year without penalty by written resignation addressed to and filed with the board of trustees prior to August 1, preceding the end of the school year that the resignation is to be effective.  A written resignation mailed by prepaid certified or registered mail to the superintendent of schools of the district at the post office address of the district shall be considered filed at time of mailing.

(b) Any teacher holding a continuing contract or such unfulfilled probationary contract may resign, with the consent of the board of trustees of the employing school district, at any other time mutually agreeable.

(c) A teacher holding a probationary contract or a continuing contract obligating the employing district to employ such person for the ensuing school year, who fails to resign within the time and in the manner allowed under Subsections (a) and (b) of this section, and who fails to perform such contract, shall be ineligible for employment by any other Texas school district during the ensuing school year covered by such contract, and his teaching certificate shall be suspended for that school year only.

(Emphasis added).

Respondent contends that he should be excused from performing the last thirty-five (35) days of his contract because he had substantially performed all of his teaching duties by April 26, 1984.  (Tr. 15-16, 48, 53-54).  By stressing that he believed little detriment was suffered by the school as a result of his absence, he urges the Commissioner to consider his defense as good cause for abandonment of his contract.  (Tr. 58).

Without determining the sufficiency of Respondent's defense, it is well settled that the issue of good cause is irrelevant under the mandatory language of §13.116.  SchertzCibolo-Universal City ISD v. Teltschik, Docket No. 077-TTC383 (Comm. Educ., August 1983); Edgewood ISD v. Cruz, Docket No. 041-TTC-1182 (Comm. Educ., September 1983); CypressFairbanks ISD v. Moore, Docket No. 007-TTC-981 (Comm. Educ., February 1982); Cypress-Fairbanks ISD v. McNeil, Docket No. 132-TTC-481 (Comm. Educ., November 1981); Cypress-Fairbanks ISD v. Hines, Docket No. 031-TTC-179 (Comm. Educ., April 1979); Edgewood ISD v. Cardenas, Docket No. 042(2)-TTC-1179 (Comm. Educ., March 1981).  Respondent's resignation was untimely and without the consent of the board of trustees.  Therefore, his resignation was in violation of §13.116.

Pursuant to §13.116(c), a continuing contract teacher who fails to resign prior to August 1 preceding the end of the school year that the resignation is to be effective and without the consent of the board of trustees "shall be ineligible for employment by any other Texas school district during the ensuing school year covered by such contract, and his teaching certificate shall be suspended for that school year only." Respondent did not resign by August 1, 1983 for the 1983-84 school year.  He resigned after that date, on April 24, 1984.  He was, therefore, ineligible for employment by any other district during the 1983-84 school year, and his certificate can be suspended for that school year only.

In some respects, it seems like a futile gesture to suspend a teacher's certificate for a school year already past.  However, §13.116 allows no other result, and the school district chose to proceed under that statute rather than under §13.046 of the Education Code, which also authorizes the suspension of a teacher's certificate for contract abandonment, but does not restrict the suspension to any particular school year.  In addition, the mere fact that Respondent has been suspended, even if after the fact, has some significance, by placing potential future employing districts on notice that he has engaged in conduct of which they need to be aware in determining whether to offer Respondent employment.  Respondent's certificate should, therefore, be suspended for the 1983-84 school year, with the suspension noted on his certificate.

Conclusions of Law

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

1. Respondent failed to resign within the time and in the manner allowed by §13.116(a) and (b).

2. Petitioner's request that Respondent's certificate be suspended 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 State Commissioner of Education, it is hereby

ORDERED that Respondent's Texas Teacher Certificate, No. 451-21-60-10, be SUSPENDED for the 1983-84 school year; and that the suspension be noted on his certificate.

SIGNED AND ENTERED this  15th  day of  July  , 1985.

_______________________________

W. N. KIRBY

COMMISSIONER OF EDUCATION
1
-5-

#138-TTC-684


