
DOCKET NO. 183-R1a-782

HILDA PHARISS
§
BEFORE THE STATE

§

§

V.
§
COMMISSIONER OF EDUCATION

§

DUBLIN INDEPENDENT
§

SCHOOL DISTRICT
§
THE STATE OF TEXAS

DECISION OF THE COMMISSIONER
Statement of the Case
Hilda Castillo Phariss, Petitioner, brings this appeal from an action of Dublin Independent School District (DISD), Respondent, nonrenewing her term contract as a teacher for the 1982-83 school year. A hearing on the matter was held before the DISD Board of Trustees on April 15, 1982. Petitioner is not represented by counsel on appeal. Respondent is represented on appeal by Richard D. Coan, Coan & Terrill, Stephenville, Texas.

On November 3, 1982, the Hearing Officer entered a Proposal for Decision recommending to the State Commissioner of Education that Petitioner's appeal be dismissed. The record reflects 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. On July 29, 1981, Petitioner signed a one year term contract with DISD. (Tr., pp. 17-19; DISD Ex. A).

2. On December 8, 1981, the Board of Trustees adopted Policy DDA, which reads 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).

(Tr., p. 26; DISD Ex. C).

3. Also on December 8, 1981, the Board of Trustees adopted Policy DOAD, which reads, in pertinent part, as follows:

Probationary Status
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.

(Tr., p. 28; DISD Ex. D).

4. By letter dated March 25, 1982 and delivered to Petitioner prior to April 1, 1982, Petitioner was notified that the Board of Trustees had decided, at its meeting of March 9, 1982, not to renew her contract for the succeeding school year. (Tr., pp. 45-48; DISD Ex. G).

5. Petitioner requested a hearing on the matter. (DISD Ex. H).

6. Petitioner received a hearing on the matter on April 15, 1982.

7. At all times pertinent to this case, Petitioner was in her first two years of employment with DISD. (Tr., pp. 30, 210-12).

8. The provisions of Tex. Educ. Code Ann. §13.101 et seq. (Vernon 1972), pertaining to continuing contracts, have never been adopted by DISD. (Tr., p. 13).

Discussion
The provisions of the Term Contract Nonrenewal Act (TCNA), Tex. Educ. Code Ann. §21.102 et seq. (Vernon Supp. 1981), are applicable to school districts which have not adopted the continuing contract provisions of the Texas Education Code. The TCNA requires the local board of trustees to follow certain procedures in nonrenewing a teacher and provides that failure to proceed properly can mean the automatic reemployment of the teacher.

The TCNA provides no protection, however, for teachers who are probationary pursuant to §21.209, which reads as follows:

The board of trustees of any school district may provide by written policy for a probationary period not to exceed the first two years of continuous employment in the district, in which case the provisions of this subchapter shall not apply during such probationary period.

Respondent's Policy DDA, adopted pursuant to §21.209, makes the TCNA inapplicable to Petitioner. Inasmuch as she is not protected by the TCNA, her reemployment could be refused for any reason or for no reason at all, with the exception, of course, of constitutionally impermissible reasons; and she had no due process right to a hearing as to the reasons for dismissal. Board of Regents of State Colleges v. Roth, 408 U.S. 564, 578 (1972); Perry v. Sindermann, 408 U.S. 593, 597 (1972); Ball v. Board of Trustees of Kerrville, Etc., 584 F.2d 684, 685 (5th Cir. 1978).

In her Amended Petition for Review, Petitioner attacks the sufficiency of the notice she received, the sufficiency of the hearing she received, and the sufficiency of the evidence to support her nonrenewal. She does not, however, allege that any of the reasons for her nonrenewal were constitutionally impermissible reasons. As a result, Respondent's reasons for nonrenewal are not subject to the Commissioner's review.

In addition, although the Board of Trustees should be commended for conducting a hearing on Petitioner's nonrenewal, it was not required to do so. Petitioner, having received more due process than that to which she was entitled, cannot now complain that she was harmed in any way by the manner in which the hearing was conducted.

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 at the time of her nonrenewal.

2. As a probationary teacher, Petitioner was not entitled to the protections afforded by the Term Contract Nonrenewal Act.

3. Petitioner's appeal should be dismissed, because she has not stated a claim which would entitle her to relief.

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, DISMISSED.

SIGNED AND ENTERED this 20th day of Dec., 1982.

RAYMON L. BYNUM

COMMISSIONER OF EDUCATION

1
2
#183-R1a-782

