DOCKET NO. 199-TTC-882

LAMESA INDEPENDENT
§

BEFORE THE STATE

SCHOOL DISTRICT
§

§
V.
§
COMMISSIONER OF EDUCATION

§

§
GARY BRIDGES
§

THE STATE OF TEXAS

DECISION OF THE COMMISSIONER
Statement of the Case

Petitioner, Lamesa Independent School District (LISD), files this complaint requesting the Commissioner of Education to suspend the teaching certificate held by Gary Bridges, Respondent. Petitioner alleges that Respondent is subject to the penalties provided by Tex. Educ. Code Ann. §13.046 (Vernon Supp. 1982) for abandonment of his employment contract without good cause.

Pursuant to Tex. Educ. Code Ann. §13.046(b), a hearing was held on November 8, 1982, before F. Patrick Whelan, the Hearing Officer appointed by the State Commissioner of Education. Petitioner appeared represented by Mr. Dan Koontz, Attorney at Law, Lamesa, Texas. Respondent appeared represented by Mr. Harold Phelan, Attorney at Law, Levelland, Texas. Subsequently, Susan G. Morrison was appointed substitute Hearing Officer for the purpose of rendering a Proposal for Decision and such other necessary documents.

On October 31, 1983, the Hearing Officer issued a Proposal for Decision recommending to the State Commissioner of Education that Respondent be issued a reprimand. Our records reflect that a copy of the Proposal was received by both parties. Respondent filed exceptions to the Proposal for Decision on November 22, 1983. A reply to Respondent's exceptions was filed by Petitioner on December 2, 1983.

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. On April 27, 1982, Respondent executed a contract agreeing to provide professional services to Petitioner for the 1982-83 school year and to commence such services on August 9, 1982. (Pet. Ex. 4).

2. Respondent was one of two freshman football coaches; during varsity games, his job was to film the games. Yet, his specialty was basketball, so his position as the ninth grade head basketball coach was his primary concern. (Tr. 35, 83, 91, 93).

3. Petitioner's written policy governing resignations is printed in the contract and provides that "resignations must be submitted to the Superintendent before June 15th." (Pet. Ex. 4). It is undisputed that resignations received before June 15 are routinely accepted and/or approved by the LISD Board of Trustees. (Tr. 26).

4. The established practice of Petitioner's Board of Trustees is to accept resignations after June 15 of any scholastic year upon the recommendation of the superintendent. (Tr. 51-53).

5. Sandy Bridges is Respondent's wife. (Tr. 31). Respondent and Sandy Bridges submitted a joint written resignation dated July 19, 1982, which states that they had found an opportunity to better themselves "both in [their] careers and financially." (Pet. Ex. 5).

While the Board of Trustees did not approve the couple's resignations, it chose to request sanctions only against Mr. Bridges. (Tr. 31, 55-56).

6. Neal Chastain, Superintendent of Lamesa ISD, acknowledged good cause exists where a spouse submits a resignation in order to follow the other spouse to a new job location. (Tr. 55).

7. At the beginning of 1982, O. W. Follis, head coach and athletic director, received a poor evaluation from the superintendent. (Tr. 60). At that time, the coaching staff was informed about the head coach's troubled relationship with the school board regarding his duties as Athletic Director. (Tr. 61, 82, 89, 91). The Board did not extend Coach Follis' contract. (Tr. 82).

8. Coach Follis resigned one week after Respondent's resignation was refused. (Tr. 53).

9. Another coach's resignation was accepted on the same night that Respondent's was refused. (Tr. 53-55).

10. Respondent accepted a higher paying position as assistant basketball coach in Hobbs, New Mexico. The head basketball coach there has the reputation of being one of the top high school coaches in the nation. (Tr. 37, 38, 82, 87).

Discussion

Upon complaint made by the board of trustees of a school district, the Commissioner of Education is authorized to suspend or cancel the certificate of any teacher who abandons a contract without good cause and without the consent of the trustees. [Tex. Educ. Code Ann. §13.046(a)(3)]. It is also within the Commissioner's discretion to issue a reprimand where circumstances dictate it as the most appropriate remedy.

Respondent alleges that he had good cause for leaving LISD. He viewed the job offer in New Mexico as a promotion and a solution to the uncertain situation he found himself in at Lamesa. In determining the presence or absence of good cause, the totality of circumstances are reviewed and "the interest of the individual involved must necessarily be balanced against those of public education." Hardin-Jefferson ISD v. Hutchinson, Docket No. 056-TTC-1281 (Decision of the Commissioner, June 1982). However, the Agency's primary concern is always for the welfare of the children of Texas and it was for this purpose that §13.046 was adopted.

School boards may establish certain reasons that they will always consider good cause for a teacher not fulfilling his or her contract. "Good cause" according to Petitioner's policy included, for example, moving for health reasons or following one's spouse in a transfer situation. (Tr. 27). In the past, Petitioner had also recognized any "definite advancement within the field of education" as sufficient cause for justifying acceptance of a resignation. (Tr. 27). However, an increase in salary was not a factor to be considered unless it was "an outrageous amount." (Tr. 59). The difference of salary in question amounted to $2,570 annually. (Tr. 81). The school board was generous to include "promotion" as an excuse for abandoning a contract, and its determination as to what constitutes a "promotion" should be given deference so long as its determination is reasonable. Since the evidence adduced reasonably supports Petitioner's determination that the transfer was a lateral move rather than a promotion, good cause for abandoning the contract pursuant to district policy was not shown. (Tr. 35). Nor should Petitioner's reason for abandoning his contract be considered "good cause" pursuant to §13.046.

The other issue involved concerns what sanction should be imposed on Respondent as a result of the abandoned contract. It is clear from the record that trouble had been brewing in the coaching camp since February. (Tr. 60). Coach Follis, who was head coach and athletic director, had received a poor evaluation and his two year contract had not been extended. (Tr. 60, 82). The superintendent had even spoken with the other coaches about "the problem" with the athletic director. (Tr. 90).

As a general rule, head coaches prefer to develop their own staff, and their assistants are often hired along with the coach as a team recruitment. With rumors of Coach Follis's resignation, it is only natural that his staff would feel insecure. Respondent testified that he doubted the stability of his position with Petitioner due to his head coach's questionable future. (Tr. 83). Although Coach Follis had built a winning program over his 37 years at Lamesa, Respondent had reasonable concerns over the future. Respondent saw an open door in New Mexico with an invitation to join a vital basketball coach who ranked first in the nation. (Tr. 87).

Respondent displayed his intentions by mentioning his job offer to the superintendent before he submitted his formal resignation. (Tr. 32). The school board was in a position to make Respondent an attractive offer if their intentions were to promote him. After all, Coach Follis had only one year left on a two year contract which the Board had recently refused to extend. (Tr. 82, 89).

The school board's argument that it was difficult to replace Respondent at that time of year (July) is weak in two respects. First, as a football coach, Respondent's contributions were minimal; even his background in the sport was limited to the experience of having played the game in seventh, eighth and ninth grades. (Tr. 93). Furthermore, his duties as basketball coach did not begin until late October. (Tr. 65). In adddition, in 1980 Respondent had been hired by the district at the same time of year that Petitioner now claims to be too late to attract the cream of the crop. (Tr. 73, 84). Yet, Petitioner certainly considered Respondent to be an outstanding coach. (Tr. 34).

Second, the record was devoid of evidence proving any difficulty in finding a replacement for Respondent. This allegation appears to be based upon an earlier incident of hiring a poor coach late in the year. (Tr. 74). It was conceded that it may be more difficult to find applicants late in the year, but there was no evidence adduced that the district was without a coach for any length of time or that the replacement demanded a higher salary than Respondent for the same position.

It should also be noted that the Board's cutoff date of June 15 for sanction-free resignations was a recent modification to the district's employment contracts. (Pet. Ex. 4, Tr. 47, 49). In the past, employees were to submit written resignations to the superintendent by July 15th. (Tr. 47). If the deadline had not been advanced by one month, Respondent's first attempt to resign would have been a mere day late.

In view of all the circumstances of this case, it is concluded that suspending Petitioner's teaching certificate is unwarranted, but a reprimand should be issued.

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. Respondent abandoned his employment contract with LISD without good cause.

2. Respondent should be issued a reprimand.

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, Gary Bridges, be issued a REPRIMAND.

SIGNED AND ENTERED this 6th day of March , 1984.

RAYMON L. BYNUM

COMMISSIONER OF EDUCATION
1
-4-

#199-TTC-88

