Question: "Why can't principals fire ineffective teachers?"

Answer: Good question. Principals do not hire or fire teachers. Principals recommend teachers for employment or for termination of employment. This recommendation is to the superintendent who in turn recommends said teachers to the board of education for employment or for termination.

The board of education then accepts or rejects the recommendation of the superintendent. As you can suppose, this process is quite cumbersome.

Usually, probationary teachers (teachers who do not have tenure) are simply recommended for non renewal of contract. Technically, this is not a dismissal. The contract of the teacher has ended and another contract is not offered. Legally, this is a simple process. However, politics can get in the way, as you know. Dismissing a tenured teacher (a teacher who has a contract with no end date, basically a perpetual contract) is another matter. Contracts are property as defined by law.

The government (the public school system is an agent of the government) cannot deprive a person of property without due process of law. The "due process" is what takes time. Dismissing a tenured teacher takes at least two years. Even then, politics can get in the way. In short, boards of education can dismiss tenured teachers, but don't often do so. Usually, the dismissals are because of blatant misconduct (stealing, having inappropriate relationships with students, etc.).

It is difficult to fire a tenured teacher for ineffectiveness or as the law defines it, incompetence.

Question: Do you see that the accountability emphasis has raised the standards for teachers seeking renewal of their contract?

If it's difficult to get rid of incompetent teachers once they're tenured, are we doing a better job earlier on in terms of whose being tenured?

Answer: The accountability piece really does help as it gives us something concrete to hang our hats on. It helps us prove "incompetence".

However, not all subjects are tested (elementary and middle school itinerant teachers i.e. art music, p.e. and high schools only test 8 subjects). So, state accountability is not yet a panacea for getting rid of bad teachers. In addition, the courts will not support denying someone's property rights based on a single factor (such as test scores).

