
DOCKET NO. 303-R2-694

DURHL CAUSSEY
§
BEFORE THE STATE

§

§

v.
§
COMMISSIONER OF EDUCATION

§

FORT WORTH INDEPENDENT
§

SCHOOL DISTRICT
§
THE STATE OF TEXAS

DECISION OF THE COMMISSIONER
Statement of the Case
Petitioner appeals from a decision of the board of trustees of Respondent terminating his term contract for cause.

Administrative Law Judge James C. Thompson was appointed by the State Commissioner of Education to preside over this appeal. Petitioner is represented by Carleton C. Casteel, Attorney at Law, Houston, Texas. Respondent is represented by Jason C. S. Smith and Robert S. Johnson, Attorneys at Law, Fort Worth, Texas.

This matter is being reviewed under the standard articulated by the Third Court of Appeals in Ysleta ISD v. Meno, following denial of writ of error by the Supreme Court.

Findings
After due consideration of the record and matters officially noticed, in my capacity as Commissioner of Education, I make the following Findings of Fact:

1. Petitioner Durhl Caussey was an assistant principal at William James Middle School in Fort Worth Independent School District (FWISD).

2. On March 9, 1993, Petitioner was suspended with pay pending an investigation into allegations centered on violations of FWISD policy. Specifically, he was charged with moral turpitude and violations of FWISD policy "for sexual harassment and failure to follow the FWISD School Board Policy on student discipline." PX-26.

3. On or about May 21, 1993, FWISD Superintendent of Schools Don Roberts recommended Petitioner's termination based on allegations of sexual harassment and violations of FWISD corporal punishment policy.

4. A pre-termination hearing was held on two separate days: February 3, 1994 and April 19, 1994.

5. A few days before this evidentiary hearing, Respondent unilaterally dropped all charges of sexual harassment and proceeded solely on the basis of the corporal punishment violations.

6. The board of trustees, on a vote of five to one, accepted Superintendent Roberts' recommendation and terminated Petitioner for violations of FWISD corporal punishment policy.

7. Petitioner timely appealed this decision to the Commissioner of Education.

8. When he was terminated, Petitioner was assigned to William James Middle School as assistant principal.

9. Petitioner was responsible for administering discipline to the male student body of the "home school."

10. Petitioner's immediate supervisor and evaluator at William James Middle School was Principal George Thompson.

11. Petitioner failed to maintain records of the instances when he imposed corporal punishment, a violation of Policy FOB-1.

12. Petitioner "popped 200 kids" but did not file one report with the Office of Student Affairs, as required by Policy FOB-1.

13. Petitioner failed to notify parents that corporal punishment was proposed before he imposed it, as required by Policy FOB-1.

14. Petitioner failed obtain permission from a parent or guardian prior to imposing corporal punishment, as required by Policy FOB-1.

15. Petitioner failed to confer with teachers referring students for discipline, as required by Policy FOB-1.

16. Petitioner imposed corporal punishment in a manner not authorized by Policy FOB-1.

17. Petitioner imposed unreasonable and inappropriate corporal punishment by administering corporal punishment in front of other students, in violation of Policy FOB-1, FOB, the district's standards of professional conduct and the directives of his principal.

Discussion
Education Code §21.210, "Discharge for Cause," provides that "Nothing in [the TCNA] shall prohibit a board of trustees from discharging a teacher for cause during the term of the contract." In this case, FWISD has sought to exercise this right reserved under the TCNA. The district has articulated good cause in its charges of moral turpitude and violation of FWISD policy. The acts alleged by the district under the rubric of "failure to follow the FWISD School Board Policy on student discipline" were serious and clearly inconsistent with continued employment.

The Texas courts have defined "good cause" as follows:

Good cause for discharging an employee is defined as the employee's failure to perform the duties in the scope of employment that a person of ordinary prudence would have done under the same or similar circumstances. An employee's act constitutes good cause for discharge if it is inconsistent with the continued existence of the employer-employee relationship.

Lee-Wright, Inc. v. Hall, 840 S.W.2d 572, 580 (Tex. App.--Houston [1st Dist.] 1992, no writ). Good cause is a high standard. An employee must not only fail to perform as an ordinary employee would, but the failure must be of a serious nature. The Commissioner of Education has adopted this standard in Baker v. Rice CISD, Docket No. 227-R2-493 (Comm'r Educ.). The Commissioner has consistently held that for a teacher or administrator to be terminated, there must be a serious failing. Short v. Rains ISD, Docket No. 214-R2-386 (Comm'r Educ.).

Whether remedial training or an opportunity to improve one's performance is required needs to be assessed on a case by case basis. There is no "right to remediation" per se: The standard for termination is the Lee-Wright standard. Thus, if a teacher's actions are sufficiently severe, no remediation is required at all. Some failings do not rise to the level of good cause without evidence that reasonable efforts have been made to afford the employee opportunity to improve, and that these efforts have been to no avail. After such reasonable efforts, it is the cumulative state of affairs between employer and employee, including the employee's failure to respond to the efforts of the employer, which gives the employer good cause to terminate the relationship.

In the present case, under the substantial evidence standard of review, an opportunity to address his shortcomings is not required before one can fairly say that Petitioner's conduct is "inconsistent" with continued employment at FWISD. Petitioner's numerous violations of board policy, which placed students in jeopardy of disparagement and which did not comport with parental involvement and knowledge are supported by substantial evidence. Substantial evidence supports a finding of good cause for termination.

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

1. The Commissioner of Education has jurisdiction over this appeal.

2. Good cause for discharging an employee is defined as the employee's failure to perform the duties in the scope of employment that a person of ordinary prudence would have done under the same or similar circumstances. An employee's act constitutes good cause for discharge if it is inconsistent with the continued existence of the employer-employee relationship.

3. Substantial evidence exists to support the finding of the board of trustees that Petitioner's repeated violations of district student discipline policies were inappropriate and potentially harmful to students.

4. Respondent had good cause to terminate Petitioner's contract of employment.

5. Petitioner's appeal must be DENIED.

O R D E R
After due consideration of the record, matters officially noticed, and the foregoing Findings and Conclusions of Law, in my capacity as Commissioner of Education, it is hereby

ORDERED that Petitioner's appeal be, and is hereby, DENIED.

SIGNED AND ISSUED this 3 day of September, 1997.

MIKE MOSES

COMMISSIONER OF EDUCATION

1
2
#303-R2-694

