DOCKET NO. 265-R3-689

JENNIE PIERS, ET AL.
§

BEFORE THE STATE

§

§
V.
§
COMMISSIONER OF EDUCATION

§
HOUSTON INDEPENDENT
§
SCHOOL DISTRICT
§

THE STATE OF TEXAS

DECISION OF THE COMMISSIONER

Statement of the Case

Petitioners Jennie Piers, Adaliz Azuara, Carmen Dominguez, Sylvia C. La Fuente, Mary Lee-Byrd and Mary Mejia appeal the decision of the Houston Independent School District board of trustees, Respondent, to deny their grievance concerning payment of a bilingual stipend.

Joan Howard Allen is the Hearing Officer appointed by the State Commissioner of Education. Petitioner is represented by Truman W. Dean, Jr., Attorney at Law, Houston, Texas. Respondent is represented by Elneita Hutchins-Taylor, Attorney at Law, Houston, Texas.

The parties entered into joint stipulations of fact and Respondent submitted a brief while Petitioner submitted a motion for summary judgment. Parties agreed that Respondent's pleadings constitute a motion for summary judgment.

Exceptions and replies were timely filed and considered.

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. At all relevant times, Petitioners Jennie Piers, Adaliz Azuara, Carmen Dominguez, Sylvia C. La Fuente, Mary Lee-Byrd and Mary Mejia were teachers in Respondent Houston Independent School District, a continuing contract district. (Joint Stip.).

2. During the 1988-89 school year, Petitioners were employed in the Chapter I federal program which is a program for at risk and below grade level students. Chapter I teachers administer supplemental instruction to eligible students and do not provide the full instructional program to elementary school children. During the 1988-89 school year, Chapter I teachers served groups of from one to eight children for approximately forty (40) minutes per group, with a maximum of eight groups per day. These students were removed from their regular classroom for this instruction and returned after its conclusion. These teachers provided supplemental Spanish reading instruction to bilingual students from grades one through five who were taking remedial reading and were in bilingual classes. They also provided supplemental instruction in English as a second language to students from grades one through five who were involved in English as a second language programs. (Joint Stip.).

3. The "Second Mile Plan" was the program under which bilingual teachers received stipends in the 1987-88 school year. The "Second Mile Plan" was discontinued for the 1988-89 school year. Consequently, the requirements for bilingual stipends in 1988-89 were different from the previous year. (Joint Stip.). One of the requirements was that the employee must be a full-time classroom teacher. (Pet. MSJ, Ex. A).

4. Respondent board of trustees approved a $2,500.00 stipend for the 1988-89 school year for bilingual classroom teachers. Respondent established the following requirements for qualification: (1) each teacher must hold a valid bilingual teaching certificate; (2) each teacher must be assigned to a bilingual (dual language) instructional program such as a classroom teacher (pre-kindergarten through grade 5); and (3) each classroom teacher must be providing dual language instruction to limited English proficient students assigned to his/her classroom or be in the transition phase of the bilingual education program. In order to be eligible for the stipend, teachers must meet these requirements. (Joint Stip.).

5. Respondent notified its teachers on March 4, 1988 and August 12, 1988 through the Administrative Bulletin of the requirements for receiving the 1988-89 bilingual stipend. Elementary principals were also notified of the criteria for the stipend. (Joint Stip.).

6. The August 12, 1988 Administrative Bulletin added the additional requirement that to be eligible to receive the stipend, the major duty codes must be 084, Bilingual Grades 1-6, or 091, Bilingual PreK/K. Petitioners received documents from Respondent listing their major duty codes as 084 or 091; however, the duty codes were subsequently modified. (Joint Stip., Exs. 3, 6A-D). Further, some Petitioners were told by their principals and other administrators that as Chapter I teachers, they were eligible to be paid the bilingual stipend. (Joint Stip., Exs. 7, 8, 11).

7. Respondent's board procedure 551.370 provides: 551.370 Bilingual Stipends

Any classroom teacher who meets the requirements listed below may participate in the bilingual education program. To be eligible for participation, the teacher must

a. Hold a valid bilingual teaching certificate or permit.

b. *Be assigned to a bilingual (dual language) instructional program as a classroom teacher. (Pre K - 5).
c. Be on a teacher pay schedule appropriate for assignment.

(9-4-87) (2-5-88)

(emphasis added). The policy was adopted to attract and retain bilingual certified teachers in order to meet a critical shortage and to encourage bilingual teachers already hired to return to a bilingual classroom. (Joint Stip., Ex. 1).

8. Principals were required to submit the names of those teachers who were eligible for the stipend. Respondent then reviewed the qualifications of the individuals whose names were submitted. During this review process, Respondent discovered that some Chapter I teachers' names had been submitted for payment of the stipend. Respondent notified the teachers' principals that Chapter I teachers were not eligible for the stipend. (Joint Stip.).

9. Chapter I teachers, including Petitioners, did not receive a stipend on December 5, 1988. (Joint Stip.).

10. When Petitioners did not receive the stipend on December 5, 1988, Petitioners contacted the superintendent and requested payment. Respondent met with Chapter I teachers to discuss their concerns about not receiving the stipend. Respondent paid Petitioners one half of the $2,500.00 bilingual stipend. Petitioners were offered the opportunity to transfer into a regular bilingual teacher assignment for the second semester. Petitioners declined the offer. Petitioners did not receive the remaining $1,250.00 stipend. (Joint Stip.).

11. Petitioners filed a grievance, which was denied. (Joint Stip.).

12. There is no evidence of mutual mistake in the administration of the bilingual stipend program. (Record).

Discussion

CLASSROOM TEACHERS

Petitioners, Chapter I teachers, challenge the failure of Respondent to pay the remaining half of the bilingual stipend under Respondent's policy. The parties agree that the only eligibility issue involved is whether or not Petitioners were classroom teachers under HISD Policy 551.370. No other challenges are raised concerning Petitioners' eligibility. Petitioners assert that they were classroom teachers as that term is used in Respondent's Policy 551.370, and thus were eligible to receive the bilingual stipend. Respondent asserts that as supplemental or itinerant teachers, Petitioners were not classroom teachers and were therefore ineligible to receive the bilingual stipend.

In reviewing the board of trustees' interpretation of its own policies, the Commissioner will not substitute his judgment for that of the board if the board's interpretation is reasonable. As applied, it is not unreasonable for Respondent board of trustees to construe the term "classroom teacher" to include only those teachers who have regular bilingual classroom duties and who are responsible for a full curriculum.

Petitioners assert that because Chapter I teachers were eligible to receive the stipend under the previous "Second Mile Plan" which contained a requirement that the recipient be a full-time classroom teacher, Respondent cannot now assign a different interpretation to the phrase in the new bilingual stipend program. Although prior applications are helpful in construing a regulation, such interpretations are not binding in construing subsequent nonidentical policies.

RELIANCE UPON ADMINISTRATORS' REPRESENTATIONS

Petitioners contend that because various administrators told them that they would receive the bilingual stipend, and because Petitioners relied upon these representations to their detriment, Respondent is bound by the representations. Respondent disagrees. It is well established that administrators cannot bind the board of trustees absent a specific delegation of authority. See Tex. Educ. Code §23.26. None is shown here. Petitioners' point is without merit.

Petitioners' appeal should be DENIED.

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. The Commissioner has jurisdiction of this appeal pursuant to Tex. Educ. Code § 11.13(a).

2. Respondent's interpretation of its policy 551.370 is reasonable and the Commissioner should not substitute his judgment for that of the board of trustees.

3. Respondent's administrators could not bind the board of trustees in regard to the issuance of bilingual stipends.

4. No mutual mistake exists with regard to the bilingual stipend.

5. Petitioners' 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 Petitioners' appeal be, and is hereby, DENIED.

SIGNED AND ISSUED this 26th day of July , 1991.

LIONEL R. MENO

COMMISSIONER OF EDUCATION
DOCKET NO. 265-R3-689

JEANNIE PIERS, ET AL.
§

BEFORE THE STATE

§

§
V.
§
COMMISSIONER OF EDUCATION

§
HOUSTON INDEPENDENT
§
SCHOOL DISTRICT
§

THE STATE OF TEXAS

RECOMMENDED ORDER DISMISSING PARTY PETITIONER

COMES NOW the undersigned and moves the State Commissioner of Education to enter an order dismissing SHANNA CRAWFORD as a Party Petitioner in the above-styled and numbered matter; and, for just cause would show that by appropriate motion received on July 18, 1989, counsel pleads that Petitioner Crawford no longer desires to pursue this appeal and requests that this Agency dismiss her name from same. Accordingly, it is hereby

RECOMMENDED that SHANNA CRAWFORD be DISMISSED as a Party Petitioner.

SIGNED AND ISSUED this 20th day of JULY, 1989.

JOAN HOWARD ALLEN

DIRECTOR OF HEARINGS & APPEALS

ORDER DISMISSING PARTY PETITIONER

BE IT KNOWN that on this date came on before the undersigned the foregoing Recommendation; and, after due consideration to matters of record, it is accordingly

ORDERED that SHANNA CRAWFORD be, and is hereby, DISMISSED as a Party Petitioner.

SIGNED AND ISSUED this 24th day of July , 1989.

W. N. KIRBY

COMMISSIONER OF EDUCATION
*Classroom teacher must be providing dual language instruction to limited English proficient students assigned to his/her classroom or in the transition phase of the bilingual program

PAGE
-8-

#265-R3-689

