

Kim Vickers
Executive Director

TEXAS COMMISSION ON LAW ENFORCEMENT

Quarterly Meeting Minutes March 27, 2014

On Thursday, March 27, 2014, at 9:30 a.m. the quarterly meeting of the Texas Commission on Law Enforcement (TCOLE) was held at the J.J. Pickle Research Campus, The Commons Learning Center, 10100 Burnet Road, Bldg 137, Austin, Texas.

Commissioners attending were Sheriff Joel W. Richardson, Presiding Officer; Ms. Patt Scheckel-Hollingsworth, Assistant Presiding Officer; Dr. Johnny E. Lovejoy II, Secretary; Major Jason Hester; Constable Ron Hood; Mr. James Oakley; Senior Police Officer Joe Pennington; and Chief Ruben Villegas. Mr. Rob Kyker was absent.

Raymond Winter, Veena Mohan, and William Van Shellenbeck from the Office of the Attorney General were present. TCOLE staff members attending were Executive Director Kim Vickers, Director Agency Operations John Helenberg, Legal Counsel John Beauchamp, Finance Director Brian Roth, Laurie Abernathy, Michael Antu, Lynn Beard, Gary Connella, Thurman Felder, Lisa Fontenot, Dennis Graffious, Richard Gutierrez, Nicole Hendrickson, Mike Hobbs, Carey McKinney, Kenneth Merchant, Ken Mobley, Amita Patel, Candice Simon, Jessica Teseny, Janice Washington, and Kaye Wilson.

Agenda item #1, Call to order.

Presiding Officer Richardson called the meeting to order. Randall County Sheriff's Office Honor Guard members, Lt. Tommy Bushek, Sgt. Tegan Tupin, Sgt. Raymond Gibbons, Cpl. Marcos Woods, Cpl. Cody Weavers, and Deputy Jay Claxton, presented the colors. Commissioner Hester led the pledge of allegiance and the invocation. Kaye Wilson called the roll and announced that there was a quorum present and that Commissioner Rob Kyker was absent.

Agenda item #2, Reading of peace officer/jailer deaths since the December meeting.

Deputy Sheriff Adam J. Davis, Bell County Sheriff's Office, End of Watch Wednesday, December 11, 2013

Deputy Sheriff Adam Davis was killed in a single vehicle crash near Troy while responding to a report of a subject brandishing a gun. His patrol car left the roadway and rolled over several times. He was transported to the hospital, but succumbed to his

injuries. Deputy Davis had served with the Bell County Sheriff's Office for six years, and had previously served with the Troy Police Department and Rogers Police Department. He is survived by his wife and 10-year-old son.

Sergeant Investigator Fredrich Adam Sowders, Burleson County Sheriff's Office, End of Watch Thursday, December 19, 2013

Sergeant Investigator Adam Sowders was shot and killed as he and seven other officers attempted to serve a warrant at a rural home near Somerville. As the team made entry into the home, they were met with gunfire, and Sergeant Sowders suffered fatal gunshot wounds. One suspect was taken into custody at the scene. Sergeant Sowders had served with the Burleson County Sheriff's Office for seven years and had previously served with the Somerville Police Department.

Police Officer Robert C. Deckard, San Antonio Police Department, End of Watch Friday, December 20, 2013

Police Officer Bobby Deckard succumbed to a gunshot wound sustained on December 8 while pursuing two robbery suspects in Atascosa County. The suspects, who had committed 15 robberies in San Antonio over the past several days, were driving a distinctively painted vehicle that Officer Deckard had spotted. He attempted to stop the vehicle, but the suspects fled. Officer Deckard was pursuing the suspects when one of the men in the vehicle opened fire on him. One of the rounds passed through the cruiser's windshield and struck Officer Deckard, causing his vehicle to crash. He was transported to San Antonio Military Medical Center where he remained in grave condition until succumbing to his wounds. Both subjects were arrested in Wilson County later in the day after attempting to kill a Poth Police Department officer. Officer Deckard had served with the San Antonio Police Department for seven years. He is survived by his wife and two children.

Police Officer Marc Uland Kelley, Trinity University Police Department, End of Watch Friday, March 14, 2014

Police Officer Marc Kelley suffered a fatal heart attack while responding to a fire alarm call at Verna McLean Hall on the Trinity University campus. While checking the building, he began to experience trouble breathing and activated his radio's emergency button. Responding officers initiated CPR and he was transported to the hospital, where he passed away two days later. Officer Kelley had served with the Trinity University Police Department for three years. He is survived by his mother, brother, and niece.

Agenda item #3, Approval of the minutes of the December 4, 2013, strategic planning meeting at Austin, Texas.

Commissioner Lovejoy made a motion to approve the meeting minutes of December 4, 2013. Commissioner Hollingsworth seconded the motion. The motion passed unanimously.

Agenda item #4, Approval of the minutes of the December 5, 2013, quarterly commission meeting at Austin, Texas.

Commissioner Oakley made a motion to approve the meeting minutes of December 5, 2013. Commissioner Lovejoy seconded the motion. The motion passed unanimously.

Agenda item #6, Receive Executive Director's Report. Take action, if necessary.

Executive Director Vickers introduced the newest staff member at TCOLE, Amita Patal. Ms. Patel has almost 15 years of state government accounting experience. She has worked in many facets of accounting including auditing, budgeting, encumbrances, accounts receivable, accounts payable, coding, reporting, reconciliations, and travel reimbursement.

Agenda item #7, Receive reports, items to discuss, follow-up items from previous meetings. Take action, if necessary.

- *Discuss and take action on the Resolution – Division of Responsibilities*

Presiding Officer Richardson reminded the Commission that the resolution was discussed at the December 4, strategic planning meeting. Commissioner Lovejoy made a motion to approve the Resolution – Division of Responsibilities and Commissioner Oakley seconded the motion. The motion passed unanimously.

Agenda item #8, Discuss and take action on the 2013 Law Enforcement Achievement Awards.

Executive Director Vickers directed the commission to the confidential list of names of those being presented for approval to receive the 2013 Law Enforcement Achievement Awards. Commissioner Lovejoy made a motion to approve the list of names. Commissioner Hollingsworth seconded the motion. The motion passed unanimously.

Agenda item #9, Discuss and take action on final orders of amendments to existing TCOLE rules.

John Beauchamp reviewed each of the rules set for final vote. Discussion followed.

- *Final Amendment #1 Rule 211.30, Chief Administrator Responsibilities for Class A and B Waivers.*

Mr. Beauchamp stated that this rule will allow for a waiver of a Class A misdemeanor permitting an agency administrator to apply for a waiver for an individual with a deferred adjudication or conviction after five (5) years. The waiver is specific to the agency of the chief administrator. If the licensee is separated from the agency, the licensee would have to seek another Class A waiver to work at another agency. Additional public comment on this rule was received late yesterday and has been provided to the Commission this morning.

Should the rule pass, is the waiver for an agency or a chief administrator, asked Presiding Officer Richardson. In other words, if the agency administration changes, is the waiver for the agency? Executive Director Vickers noted that the waiver is for the agency.

Commissioner Hollingsworth asked how many Class A's qualify for the waiver to which Executive Director Vickers said additional Class A's could affect the approval of the waiver. Mr. Beauchamp reiterated that the waiver belongs to the sponsoring agency.

Robert Armbruster, Houston Police Officer's Union, asked two questions: (a) is an individual eligible for only one waiver request; and (b) if an individual separates from employment, may s/he seek another waiver from another agency? Mr. Beauchamp explained that if an agency seeks a waiver and it is denied, the agency cannot submit another waiver request for the same individual. If an individual seeks employment with another agency, the new agency may seek another waiver.

Chief Andrew Walters, Oak Ridge North Police Department, commented on the success that he has had hiring individuals with a Class A misdemeanor.

Commissioner Villescas asked if the required list of items (Rule 211.30(c)) must be submitted with each request. Executive Director Vickers confirmed that all items listed in the rule must be included with the request. Commissioner Villescas then asked if a waiver request would be considered if any of the items listed in the rule

were not made available. Executive Director Vickers stated that we need to be able to look at all aspects of the case and it would be more difficult to consider if any of the items were not made available. Commissioner Villescas asked if letters of recommendation were not submitted, would the application be considered to which Executive Director Vickers noted that an application for a waiver can be submitted without the letters of recommendation, but it would be more difficult to obtain the waiver. Mr. Beauchamp noted that the current Class B waiver list of items is the same as it has always been and no new items have been added. If any submitted request is missing items, the chief administrator will be notified.

Commissioner Pennington asked if TCOLE will hire someone with a Class A misdemeanor to be an investigator or field agent. Executive Director Vickers noted that he is in favor of this rule and would entertain the idea of hiring someone, but someone would have a difficult time meeting his standards. This rule empowers a chief administrator. They do not have to consider hiring someone with a Class A. He restated that this rule change is not a TCOLE initiative, but one that was brought forward after receiving numerous requests from chief administrators.

At this point the Presiding Officer called for a motion to determine the need to continue the discussion. Commissioner Lovejoy made a motion to approve final amendment #1 Rule 211.30, Chief Administrator Responsibilities for Class A and B Waivers. Commissioner Oakley seconded the motion.

The Presiding Officer called for additional discussion. Commissioner Hollingsworth noted that the North Texas Chiefs supported the initial proposed rule when the waiting period was ten years. The final proposed rule calls for a five year waiting period, and she doesn't know if these chiefs would support it.

Commissioner Villescas asked if the East Central Police Chiefs Association, who sent an email dated March 24, had been informed of the requirements to request a waiver, and had changed their position on the proposed rule. Executive Director Vickers stated that he called Chief Buske, president of the association, and explained the filters that are in place. Chief Buske relayed this information to his members, but didn't have sufficient input to withdraw the letter.

Commissioner Hester asked Executive Director Vickers to discuss the comments that were received at the regional workshops. The comments ranged from those vehemently against the waiver to those that were in favor of it. Commissioner

Hester noted that the Commission sets minimum standards, and asked Executive Director Vickers to repeat the safeguards that are in place for this waiver. The filters include: (1) agency administrator must apply for the waiver, individuals cannot apply; (2) TCOLE executive director reviews all applications, and filters the applications such as a felony pled down to a Class A, a family violence conviction, or an offense of a sexual nature; (3) chief administrator is required to appear before the Commission; and (4) a waiver is for one agency only.

Commissioner Oakley concurred with Commissioner Hester's statement that minimum standards are set by the Commission and he has confidence in the filter process. He asked if there is a common thread among those opposed to the rule change. Executive Director Vickers noted that most audiences have been mid- to small-sized agencies. There doesn't seem to be a commonality.

Mr. Beauchamp reminded the commission that a Class A is still a permanent disbarment from licensing. The only change with this rule is that a chief administrator has the option of bringing a Class A waiver request to the Commission after five years.

Commissioner Pennington referred the Commission to the Executive Directors Report, Attachment B, Criminal Misconduct Quarterly Report. He is concerned that criminal behavior of currently licensed officers is already being addressed, and now it's being considered to put a subjective standard in place allowing for a Class A waiver to solve an employment problem or any other problem.

Commissioner Villescas asked if those licensed with a Class A would be able to access CJIS, to which Executive Director Vickers said CJIS has been contacted and they base their restrictions on TCOLE standards.

The Presiding Officer called for a hand vote. The motion passed with Commissioners Hood, Oakley, Villescas, Lovejoy, and Hester voting in favor and Commissioners Pennington and Hollingsworth voting against.

- *Final Amendment #2 Rule 217.2 Minimum Standards for Telecommunicators.* Commissioner Lovejoy made a motion to adopt final amendment #2 Rule 217.2 Minimum Standards for Telecommunicators. Commissioner Hollingsworth seconded the motion. The motion passed unanimously.

- *Final Amendment #3 Current Rule 217.11 (Proposed Rule 218.3) Legislatively Required Continuing Education for Licensees. Repeal of Rule 217.11 and renumbering it to Rule 218.3, conforming to statutory amendments.*

Commissioner Hollingsworth made a motion to adopt Rule 217.11 , Final Amendment #3, Legislatively Required Continuing Education for Licensees.

Commissioner Lovejoy seconded the motion. The motion passed unanimously.

- *Final Amendment #4 Rule 219.5 Examinee Requirements*

Commissioner Lovejoy made a motion to approve final amendment #4 Rule 219.5 Examinee Requirements. Commissioner Hollingsworth seconded the motion. The

motion passed unanimously.

Agenda item #10, Discuss and take action on the Request for Waiver of TCOLE Rules 217.1 Minimum Standards for Initial Licensure and 217.23 Basic Licensing Enrollment Standards. (Contingent on the passing of agenda item 9, Rule 211.30, Chief Administrator Responsibilities for Class A and B Waivers)

- *Washington County Sheriff's Office for Mark Anthony Morales*

Executive Director Vickers noted that the documents for the Class A waiver were provided to the Commission at the December 2013 quarterly meeting, and that the sheriff and Mr. Morales appeared before the Commission. Knowing that all documents were presented at the December meeting with the sheriff and Mr. Morales present and addressing the Commission, and not knowing if the rule change for the Class A would pass, Executive Director Vickers, with the consent of the Presiding Officer, approved for the sheriff to not return to the March meeting.

Commissioner Hester made a motion to approve the Class A waiver for Mark Anthony Morales. Commissioner Lovejoy seconded the motion. The Presiding Officer allowed further discussion.

Commissioner Villescas asked if letters of recommendation from those working within the agency are acceptable. Executive Director Vickers confirmed that these letters would be accepted. The Commissioner mentioned that the victim cited two episodes and asked if the other episode, either dismissed or dovetailed into the first episode, was taken into consideration. Executive Director Vickers confirmed that all was taken into consideration. Commissioner Pennington asked if the victim in this case was notified of the rule change. Executive Director Vickers assumes so or the letter requesting the waiver would not have been submitted.

The Presiding Officer called for a vote on the motion. The motion passed with Commissioners Hood, Oakley, Lovejoy, and Hester voting in favor, and Commissioners Pennington, Villescas, and Hollingsworth voting against.

Agenda item #11, Discuss and take action on the fee schedule.

John Beauchamp reviewed the few changes to the fee schedule. Major changes to the schedule include: Proprietary training contract is \$2500 for a 3 year contract; School Marshal license will be \$50; Master telecommunicator certificate has been added with a fee of \$35; Crime Prevention Specialist and Court Security Specialist proficiency certificates are \$35 each; and Renewal application to be an exam site is \$500 for a 4 year contract.

Kathleen Bannon asked to address the Commission. Ms. Bannon noted that she is one of 17 for-profit training providers. She believes it is unfair to have an across the board fee for the for-profit training providers and asked for a sliding fee based on percentage earned from training. Commissioner Oakley asked for an explanation to the change in the fee for the for-profit providers. Executive Director Vickers noted that the fee for the for-profit providers has been the same as the non-proprietary providers. He has received comments across the state asking why for-profit providers are at the same rate as the not-for-profit. Currently there seems to be an influx of for-profit vendors. Commissioner Oakley asked what the change in fee was for the for-profit training providers. Executive Director Vickers explained that the fee was the same as the not for profit providers, \$1,000 for a 5 year contract. There are many non-proprietary contract providers that struggle to provide a good program. For many years, most of training providers in Texas were non-profit. There seems to be an inequity of charging the same amount to a non-profit as a for-profit. Commissioner Oakley asked why TCOLE is charging a fee for the school marshals to which Executive Director Vickers explained that this is statutory. Consideration was given to the amount that would be charged to peace officers, jailers, and telecommunicators should a licensing fee be required in the future. Commissioner Oakley asked if the fees have remained the same, increased, or reduced. Executive Director Vickers stated that the fees have remained the same for quite some time. Additional questions about a possible sliding scale were asked. Executive Director Vickers noted that he is willing to look for a fee method that will be equitable. Commissioner Lovejoy suggested the fee schedule be passed subject to the Executive Director returning to the Commission with a particular grant program that may help reduce the fee. Presiding Officer Pennington asked if each for-profit could be

billed based on the amount of work that they create for staff. The Presiding Officer asked if there is a reason to rush to approve the fee schedule. Executive Director Vickers said that the Master Telecommunicator certificate is a new certificate that needs to be considered today.

Commissioner Lovejoy made a motion to pass the entire fee schedule with the exception of the line item for training contractor proprietary fee. Commissioner Oakley seconded the motion. The motion passed unanimously.

Agenda item #12, Discuss and take action on proceedings for revocation, suspension, and other disciplinary actions.

Agreed Suspension Orders

Quintanilla, Hector A. 11-04-0633LS Mission Police Department

Mr. Beauchamp asked that this item be pulled from consideration.

Raymond Winter with the Attorney General's office addressed the Commission.

Proposal for Decision Orders

Braziel, Christopher A. 12-09-0020LS McLennan County Sheriff's Office

Mr. Winter explained that Mr. Braziel has a Class B misdemeanor DWI and failed to appear at the State Office of Administrative Hearing (SOAH) proceedings. The Administrative Law Judge (ALJ) issued a default proposal of decision and recommended that the license be suspended for ten (10) years. The Executive Director agrees with the ten (10) year suspension.

Commissioner Hollingsworth made a motion that the Commission accept and adopt the recommendations of the Executive Director to enter a final agreed suspension order for Christopher A. Braziel. Commissioner Hester seconded the motion. The motion passed unanimously.

Bryant, Julius R. 11-02-0328LS Dallas City Marshall's Office

Mr. Bryant was convicted of a Class B misdemeanor DWI. He failed to appear at the requested SOAH hearing. The ALJ dismissed the case from the SOAH docket and remanded it to TCOLE for entry of a default order. The Executive Director asks that the

Commissioners enter the default order suspending Mr. Bryant's license for a period of ten (10) years.

Commissioner Hollingsworth made a motion to accept and adopt the recommendation of the Executive Director to enter a final default suspension order for Julius R. Bryant. Commissioner Lovejoy seconded the motion. Presiding Officer Richardson clarified that this would be for a period of ten (10) years.

Commissioner Oakley asked Mr. Winter to explain why one Administrative Law Judge would recommend a suspension of a license and another would dismiss the case and remand it back to TCOLE. Mr. Winter noted that there have been recent changes to the SOAH procedural rules which allow a Judge three ways to handle a case, but the outcome will be the same. If the respondent fails to appear, there will be a default.

Presiding Officer Richardson called for a vote. The motion passed unanimously.

Jackson, Fred *09-03-0365LS* *Dallas County Constable Pct. 5*

Mr. Jackson had two DWI convictions within a one year time frame. The Administrative Law Judge recommended a five (5) year suspension with two (2) years hard suspension and the remaining three (3) years probated. The Executive Director filed exceptions and recommends a ten (10) year suspension with eight (8) years hard suspension and the remaining two (2) years probated. Commissioner Oakley asked if an individual is charged with a second DWI, would this be a Class A. Mr. Beauchamp noted that a second DWI should be a Class A, but for unknown reasons, this one was a Class B.

Commissioner Hollingsworth made a motion to accept and adopt the recommendations of the Executive Director and decline to adopt the recommendations of the ALJ and impose a ten (10) year suspension to Fred Jackson, eight (8) years active suspension and two (2) years probated. Commissioner Lovejoy seconded the motion.

Commissioner Hester stated that he was in total disagreement with the findings of the ALJ and wanted to make it clear for the record that there were several findings that he did not agree with.

The Presiding Officer called for a vote. The motion passed unanimously.

Sanchez, Jr., Joe F. 13-10-0149LS Port Lavaca Police Department

Mr. Sanchez was placed on deferred adjudication for Class A assault/family violence. He failed to appear at his SOAH hearing. The ALJ issued a default order for a ten (10) year suspension of the license. The Executive Director concurs with the ALJ.

Commissioner Hollingsworth made a motion to accept and adopt the recommendation of the Executive Director to enter a default suspension order for Joe F. Sanchez, Jr. for ten (10) years. Commissioner Lovejoy seconded the motion. The motion passed unanimously.

Steen, James F. 11-03-0500LS Dallas Police Department

Mr. Steen received a Class B misdemeanor for DWI. He requested a SOAH hearing. The Administrative Law Judge recommended a two (2) year suspension with one (1) year hard suspension and one (1) year probated. The Executive Director filed exceptions and recommends a ten (10) year suspension with 2 years hard suspension and eight (8) years probated. Certain mitigating factors militated against a hard ten (10) year suspension, but he believed the ALJ's recommendation was inadequate.

Commissioner Hollingsworth made a motion to accept and adopt the recommendation of the Executive Director's exception to the ALJ's decision and enter a recommendation that James F. Steen receive a ten (10) year suspension with two (2) years hard suspension and eight (8) years probated. Commissioner Lovejoy seconded the motion. The motion passed unanimously.

For Information Only

Mr. Winter said the remaining items require no action from the Commission.

Statutory Revocations

Alcocer, Ismael	14-11-2179LR	Kemah Police Department
Evans, Derick D.	11-12-0203LR	Dallas County Constable Pct. 1
Jones, Jr., Jimmie W.	11-05-0946LR	Lewisville Police Department
Nutt, Jr., Richard B.	11-12-0240LR	Harris County Sheriff's Office
Taylor, Jr., Sterling	14-11-2180LR	Brazos County Constable Pct. 4
Trevino, Jonathan C.	14-11-2181LR	Hidalgo County Sheriff's Office
Valencia, Derrick	14-11-2182LR	Wallis Police Department

Statutory Suspensions

Bowles, Edward J.	13-04-0634LS	Gonzales Police Department
Jordan, Jerry L.	12-10-0080LS	Montgomery County District Attorney's Office
Reyna, Michael A.	12-07-1071LS	Willacy County Sheriff's Office

Permanent Surrenders

Allen, Jerry D.		Collingsworth County Sheriff's Office
Bracey, Tramel R.		Killeen Police Department
De La Torre, Dez A.		Baylor Healthcare System Police Department
Dumas, Miles S.		Houston Police Department
Edwards, Timothy R.		Mexia Independent School District Police Department
Ellis, David W.		Deaf Smith County Sheriff's Office
Espinoza, Edgardo N.		Harris County Sheriff's Office
Forgue, Tommy B.		Harris County Constable Pct. 5
Fuentes, Jason C.		Bexar County Sheriff's Office
Gutierrez, Jr., Steven		Bexar County Sheriff's Office
Harris, Richard J.		Bexar County Sheriff's Office
Hashaway, Roderick L.		Winnsboro Police Department
Jefferson, William C.		Buffalo Police Department
Johnson, Malinda A.		Harris County Constable Pct. 6
Kelley, Jennifer A.		Anderson County Sheriff's Office
Lewis, Tony E.		Liberty County Sheriff's Office
Lovel, Justin B.		Sweeny Independent School District Police Department
Martinez, Maria N.		Dallas County Sheriff's Office
Mendoza, Eric		Live Oak County Sheriff's Office
Middaugh, Kathleen		Hutchinson County Sheriff's Office
Moody, John A.		Texas Attorney General's Office
Quarles, Jr., Johnny F.		Dallas County Sheriff's Office
Sanchez, Lorenzo J.		Sundown Police Department
Wells, Carol F.		Milam County Constable Pct. 3

Reprimands for Failing to Complete Legislatively Required Continuing Education

Abad, Felipe J.	14-10-1101	Nueces County Sheriff's Office
-----------------	------------	--------------------------------

Abernathy, Brent A.	14-10-1103	Chambers County Sheriff's Office
Agee, Anthony D.	14-10-0107	Wortham Police Department
Aguilera, Martin G.	14-10-0108	Indian Lake Police Department
Akin, Norris L.	14-10-0109	Wise County Sheriff's Office
Alaniz, Andres T.	14-10-1106	Travis County Sheriff's Office
Alexander, Kenneth	14-10-0114	Wilbarger County Sheriff's Office
Allyn, Bruce R.	14-10-1109	Travis County Sheriff's Office
Almeida, Anthony J.	14-10-0118	El Paso County Sheriff's Office
Almendarez, Rudy	14-10-1112	Montgomery County Sheriff's Office
Alvarez, Armando	14-10-1114	El Paso County Sheriff's Office
Amos, Jerry L.	14-10-1115	Polk County Sheriff's Office
Anderson, Jeffery	14-10-1121	Travis County Sheriff's Office
Anderson, Jr., James G.	14-10-1117	Travis County Sheriff's Office
Arias, Antonio R.	14-10-1129	El Paso County Sheriff's Office
Ariola, Kenneth W.	14-10-1130	Montgomery County Sheriff's Office
Ayala, Janie	14-10-0139	Edinburg Consolidated Independent School District Police Department
Aycock, Andrew D.	14-10-0140	Hollywood Park Department of Public Safety
Azwell, Christopher H.	14-10-1137	Montgomery County Sheriff's Office
Barrera, David	14-10-1145	Bexar County Sheriff's Office
Barrera, James E.	14-10-1148	Stephens County Sheriff's Office
Bautista, Samuel	14-10-1153	San Juan Police Department
Beard, Sherry R.	14-10-0161	McLennan County Sheriff's Office
Beltran, Daniel	14-10-1159	El Paso County Sheriff's Office
Benoy, Steven J.	14-10-1162	Bexar County Sheriff's Office
Best IV, Andrew L.	14-10-0172	La Marque Police Department
Blackmon, Rodney K.	14-10-1169	Travis County Sheriff's Office
Blair, Sr., Robert	14-10-1170	Grayson County Sheriff's Office
Blanco, Juan A.	14-10-1172	Kinney County Sheriff's Office
Boring, Dale A.	14-10-1173	Travis County Sheriff's Office
Bouldin, Forrest M.	14-10-1175	Travis County Sheriff's Office
Bozell, Michael R.	14-10-1177	Travis County Sheriff's Office
Bradshaw, Jacob N.	14-10-0185	Wilson County Sheriff's Office
Broadwater, James T.	14-10-0186	Brenham Police Department
Brown, Carlton B.	14-10-1185	Travis County Sheriff's Office
Brown, Rex E.	14-10-0191	Frankston Police Department

Bruhn, Bobbie C.	14-10-0193	Randall County District Attorney's Office
Bukvic, Marko	14-10-0197	Travis County Sheriff's Office
Bustamante, Gabriel J.	14-10-1193	El Paso County Sheriff's Office
Byrum, Jeremy M.	14-10-0211	Tyler County Sheriff's Office
Cameron, Allan R.	14-10-0213	Gregg County Sheriff's Office
Cantu, Edward L.	14-10-1205	Cameron County Sheriff's Office
Cardenas, David A.	14-10-0223	United Independent School District Police Department
Carraza II, Jose G.	14-10-0229	Edinburg Consolidated Independent School District Police Department
Castaneda, Jennifer J.	14-10-0241	Jacinto City Police Department
Castillo, Federico M.	14-10-1221	El Paso County Sheriff's Office
Castro, Juan A.	14-10-1222	El Paso County Sheriff's Office
Cave, Michael M.	14-10-0244	Crandall Police Department
Cerda, Jeanette M.	14-10-1225	Karnes County Correctional Center
Chapman, Jeremy L.	14-10-0248	San Juan Police Department
Chavez, Francisco X.	14-10-1233	El Paso County Sheriff's Office
Chavez III, Rafael	14-10-1231	El Paso County Sheriff's Office
Christensen, Teresa I.	14-10-1238	Bexar County Sheriff's Office
Cogdill, Ronnie D.	14-10-0263	Hansford County Sheriff's Office
Cordero, Victor R.	14-10-1251	El Paso County Sheriff's Office
Cordova, Christopher	14-10-1252	Travis County Sheriff's Office
Cordova, Mauricio V.	14-10-0273	Brewster County Sheriff's Office
Correa, Mario A.	14-10-1253	El Paso County Sheriff's Office
Cortez, Enrique	14-10-1254	El Paso County Sheriff's Office
Cotton, Suzanne M.	14-10-0277	Coldspring-Oakhurst Consolidated Independent School District Police Department
Courson, Sr., Mark A.	14-10-0278	Denton Police Department
Cruz, Eddie	14-10-0285	Kenedy County Sheriff's Office
Cundiff, Owen M.	14-10-0286	Coryell County Sheriff's Office
Dalley, Stanley E.	14-10-1266	Travis County Sheriff's Office
Davis, Ronald L.	14-11-1969	Harris County Constable Pct. 1
Davis, Jr., Lawrence L.	14-10-0293	Austin Police Department
De Anda, A Rueben	14-10-0300	Ector County Sheriff's Office
Dloughy III, Felix	14-10-1282	Harris County Sheriff's Office
Dobbins, Freddy L.	14-10-0315	Travis County Sheriff's Office

Dominguez, David	14-10-1284	El Paso County Sheriff's Office
Edgington, Rodney	14-10-1295	Travis County Sheriff's Office
Edwards, Lakeisha C.	14-10-0328	Fort Bend County Sheriff's Office
Escandon, Lorenzo P.	14-10-1302	El Paso County Sheriff's Office
Faulkner, Jr., Mark M.	14-10-0341	Seven Points Police Department
Favela, Jr., Juan M.	14-10-1308	El Paso County Sheriff's Office
Flanagan, James W.	14-10-0347	Dallas/Fort Worth Airport Department of Public Safety
Flores, Inocencio C.	14-10-1317	Travis County Sheriff's Office
Forson, Walter W.	14-10-0356	Limestone County Sheriff's Office
Franklin, Alvin E.	14-10-1327	Polk County Sheriff's Office
Frausto, Ruben	14-10-1329	El Paso County Sheriff's Office
Gailey, Patrick J.	14-10-1336	El Paso County Sheriff's Office
Garcia, Angel F.	14-11-1992	Harris County Constable Pct. 7
Garcia, Joel C.	14-10-0373	Reeves County Sheriff's Office
Garcia, Ralph L.	14-10-0375	Galveston County Sheriff's Office
Garcia, Veronica	14-10-1351	El Paso County Sheriff's Office
Garza, Robert	14-10-0386	Runnels County Sheriff's Office
Gayhardt, David A.	14-10-0389	Fritch Police Department
Gibson, Larry D.	14-10-0393	Hood County Sheriff's Office
Gisler, Craig A.	14-10-1361	Bee County Sheriff's Office
Givens, Jeffrey	14-10-1362	Travis County Sheriff's Office
Glendening, Rodney R.	14-10-0402	Fort Bend County Sheriff's Office
Goad, Mark A.	14-10-1363	Harris County Sheriff's Office
Goerner, John H.	14-10-1364	Travis County Sheriff's Office
Gomez, Adam D.	14-10-0404	San Juan Police Department
Gonzales, Jr., James O.	14-10-1367	Travis County Sheriff's Office
Gonzales, Michael	14-10-1368	El Paso County Sheriff's Office
Gonzalez, Federico	14-10-1373	Nueces County Sheriff's Office
Gonzalez, Juan J.	14-10-0416	Kleberg County Sheriff's Office
Gonzalez, Rosbel	14-10-0418	La Grulla Police Department
Gray, Christopher L.	14-10-1378	Travis County Sheriff's Office
Greer, John H.	14-10-0428	El Paso County Sheriff's Office
Greer, John H.	14-10-1382	El Paso County Sheriff's Office
Griever, Jr., Glenn R.	14-10-1383	Parker County Sheriff's Office
Guerrero, Natividad	14-10-1388	El Paso County Sheriff's Office
Gutierrez, Marc G.	14-10-0438	Travis County Sheriff's Office
Gutierrez, Jr., Eduardo	14-10-1392	El Paso County Sheriff's Office

Gurley, Christopher B.	14-10-1390	Franklin County Sheriff's Office
Gurtler, Alan L.	14-10-1391	El Paso County Sheriff's Office
Guzman, Jose L.	14-10-1395	El Paso County Sheriff's Office
Haack, Stephen W.	14-10-1396	El Paso County Sheriff's Office
Hall, Jason A.	14-10-1399	Travis County Sheriff's Office
Hamilton, Bernard J.	14-10-0444	Travis County Sheriff's Office
Hammack, James K.	14-10-0448	Travis County Sheriff's Office
Hanner, Jr., Charles G.	14-10-0450	Quitman Police Department
Hardeman, Timothy G.	14-10-0451	Fort Worth Fire Department
Hargrove, David E.	14-10-1402	El Paso County Sheriff's Office
Haro, William J.	14-10-1404	Travis County Sheriff's Office
Harper, William C.	14-10-0455	Seymour Police Department
Harpool, M'Lisa L.	14-10-0456	Travis County Sheriff's Office
Harris, Justin R.	14-10-1408	Fort Bend County Sheriff's Office
Hart, Darryl L.	14-10-0461	Gonzales County Sheriff's Office
Hart, Samuel R.	14-10-1412	Travis County Sheriff's Office
Hays, Samuel D.	14-10-0464	Grayson County College Police Department
Hendricks III, Arthur D.	14-10-1422	Bosque County Sheriff's Office
Hernandez, George	14-10-0469	Travis County Sheriff's Office
Hernandez, Jose G.	14-10-1430	Cameron County Sheriff's Office
Hernandez, Jose L.	14-10-1431	El Paso County Sheriff's Office
Hernandez, Julio A.	14-10-1432	Travis County Sheriff's Office
Hernandez III, Jose	14-10-1425	Fort Bend County Sheriff's Office
Hill, Jr., Tommy L.	14-10-0476	Reagan County Sheriff's Office
Hodge, Arika N.	14-10-0479	Meadows Place Police Department
Hollaway, Barbara J.	14-10-1439	Bell County Sheriff's Office
Holt, Mark W.	14-10-0486	Walker County Sheriff's Office
Horst, Michael P.	14-10-1442	Travis County Sheriff's Office
Horstman, Robert E.	14-10-1443	El Paso County Sheriff's Office
Houck, Calvin G.	14-10-0491	Bloomburg Police Department
Howland, Jr., James	14-11-2024	Rockwall County Constable Pct. 3
Hricko, Matthew R.	14-10-1447	Fort Bend County Sheriff's Office
Huber, Yvonne A.	14-10-1448	Lipscomb County Sheriff's Office
Hughes, Jacob E.	14-10-0497	Decatur Police Department
Hurlburt, Jr., Darrel F.	14-10-1451	Coryell County Sheriff's Office
Iacono, Nathan J.	14-10-1454	Travis County Sheriff's Office
Isbell, Michael W.	14-10-0505	Brown County Sheriff's Office

Jackson, Joseph C.	14-10-0509	Houston Independent School District Police Department
James, Scott D.	14-10-1457	Travis County Sheriff's Office
James, Vernon L.	14-10-0511	Harris County Sheriff's Office
Jaramillo, Raymond C.	14-10-0512	Menard County Sheriff's Office
Jewert, Jason M.	14-10-1464	Travis County Sheriff's Office
Jimenez, Javier A.	14-10-1466	El Paso County Sheriff's Office
Johnson, Frank N.	14-10-1468	Taylor County Sheriff's Office
Johnson, George G.	14-10-1470	El Paso County Sheriff's Office
Johnson, Kevin D.	14-10-1472	Harrison County Sheriff's Office
Jones, Charles L.	14-10-1474	Travis County Sheriff's Office
Jones, Clayton F.	14-10-0519	Travis County Sheriff's Office
Jones, Jackson	14-10-1475	Travis County Sheriff's Office
Jones, Mark D.	14-10-1476	Travis County Sheriff's Office
Jones, Timothy E.	14-10-1478	Johnson County Sheriff's Office
Jurgajtis, Randall C.	14-10-1481	Karnes County Correctional Center
Kelly, Curtis R.	14-10-1483	Travis County Sheriff's Office
Kelly, Patrick D.	14-10-1484	Travis County Sheriff's Office
Kelley II, Robert C.	14-10-0527	Angelina County Sheriff's Office
Kim, Gerald S.	14-10-1487	Travis County Sheriff's Office
King, Terry G.	14-10-0538	Ward County Sheriff's Office
Kinikin, Preston	14-11-2041	Nueces County Constable Pct. 4
Kinnard, Byron Keith	14-10-1491	Travis County Sheriff's Office
Kirkpatrick, Neil D.	14-10-0541	Fort Bend County Sheriff's Office
Kitchens, James L.	14-10-0542	Coryell County Sheriff's Office
Klaerner, Bradley W.	14-10-1494	Travis County Sheriff's Office
Kluge, Irvin W.	14-11-2042	Liberty County Constable Pct. 1
Knighten, Randolph	14-10-1496	Dallas County Sheriff's Office
Kobert, John E.	14-10-0544	Wilson County Sheriff's Office
Kobryn, Anthony F.	14-10-1497	Bexar County Sheriff's Office
Kolbe, Timothy P.	14-10-0547	Comal County Sheriff's Office
Koschak, Brian L.	14-10-0549	Quitman Police Department
Kovalcik, Jason F.	14-10-1499	Travis County Sheriff's Office
Kraemer, Kurt R.	14-10-0550	Travis County Sheriff's Office
Krenek, Jason D.	14-10-1501	Travis County Sheriff's Office
Krieger, Daniel A.	14-10-0552	Jamaica Beach Police Department
Kry, Makara M.	14-10-1502	Travis County Sheriff's Office
LaCroix, David J.	14-10-0557	Nolanville Police Department

Laine, Laura C.	14-10-0558	Parker County Sheriff's Office
Lane, Ricky P.	14-10-1504	Travis County Sheriff's Office
Lawless, Laurette H.	14-10-1510	Travis County Sheriff's Office
Lawrence, Charles R.	14-10-1511	Angelina County Sheriff's Office
Lawson, William C.	14-10-0565	McLennan Community College Police Department
Lbsraouri, Deborah L.	14-10-1514	Swisher County Sheriff's Office
Leal, Diana M.	14-10-0566	Bexar County Sheriff's Office
Leal, Salvador J.	14-10-0568	Duval County Sheriff's Office
Leanhart, Zulema P.	14-10-1517	Nueces County Sheriff's Office
Leatherwood, Adrian S.	14-10-0570	Hartley County Sheriff's Office
LeBlanc, Jr., Alred B.	14-10-1518	Travis County Sheriff's Office
Lee, Keith J.	14-10-0572	Aubrey Police Department
Lee, Jr., Edward J.	14-10-1520	Cameron County Sheriff's Office
Levy, John M.	14-10-1524	El Paso County Sheriff's Office
Lewis, Jimmy L.	14-10-0577	Travis County Sheriff's Office
Licon, Alberto	14-10-1528	El Paso County Sheriff's Office
Liguez, Jesse J.	14-10-1530	Travis County Sheriff's Office
Lockhart, John C.	14-10-0584	Donley County Sheriff's Office
Long, Darren S.	14-10-1533	Travis County Sheriff's Office
Long, Jr., Ronald D.	14-10-0589	Real County Sheriff's Office
Lopez, Angel S.	14-10-1540	El Paso County Sheriff's Office
Lopez, Edward	14-10-1541	Harris County Sheriff's Office
Lopez, Osvaldo	14-10-0594	Dimmit County Sheriff's Office
Lopez, Raymond T.	14-10-0595	Bexar County Sheriff's Office
Lopez, Jr., Ramon P.	14-10-1539	Travis County Sheriff's Office
Loren, John V.	14-10-0596	Hall County Sheriff's Office
Lowe, Jr., Henry C.	14-10-1545	Montgomery County Sheriff's Office
Lowers, Deborah B.	14-10-1546	Polk County Sheriff's Office
Lugo III, Enrique	14-10-1548	El Paso County Sheriff's Office
Maldonado II, Henry	14-10-1553	Travis County Sheriff's Office
Manley, Stephen C.	14-10-1555	Travis County Sheriff's Office
Mardis, Jr., Robert B.	14-10-0609	Travis County Sheriff's Office
Marek, Chad C.	14-10-1556	Milam County Sheriff's Office
Marquez, Mario	14-10-1560	El Paso County Sheriff's Office
Martinez, Armin	14-10-0623	Raymondville Police Department
Martinez, David G.	14-10-0625	Gregory Police Department
Martinez, Guillermo T.	14-10-1566	Travis County Sheriff's Office

Martinez, Oscar	14-10-1568	El Paso County Sheriff's Office
Martinez, Pablo	14-10-1569	El Paso County Sheriff's Office
Martinez, Jr., Pete	14-10-0619	Edcouch Police Department
Martinez, Jr., Raul J.	14-10-1563	Dimmit County Sheriff's Office
Martinez, Rosanne	14-10-0630	Midland County Sheriff's Office
Mattingly, William G.	14-10-0632	Bartonville Police Department
McCain, William R.	14-10-0635	Gregg County Sheriff's Office
McCauley, Anthony R.	14-10-1572	Travis County Sheriff's Office
McFarlin, Paula	14-10-0643	Dallas County Sheriff's Office
McLain, Tuck M.	14-10-0648	Grimes County District Attorney's Office
McGaha, Cody B.	14-10-0644	King County Sheriff's Office
McGill, Darron W.	14-10-1576	Smith County Sheriff's Office
McMullin, William D.	14-10-0649	Travis County Sheriff's Office
McNatt, Rodney S.	14-10-0650	Chambers County Sheriff's Office
McNulty, Sullivan K.	14-10-0651	Dallas/Fort Worth Airport Department of Public Safety
Melero, Jose R.	14-10-1587	El Paso County Sheriff's Office
Mendoza, Robert G.	14-10-0657	Dimmit County Sheriff's Office
Mettlen, Kyle D.	14-10-0660	Angelina County Sheriff's Office
Meyer, Christopher J.	14-10-1592	Travis County Sheriff's Office
Michael, William D.	14-10-1593	Sabine County Sheriff's Office
Michaud, Douglas J.	14-10-1594	Travis County Sheriff's Office
Miller, Jr., Bryce V.	14-10-1597	Travis County Sheriff's Office
Mitchell, Eugene	14-10-0667	Travis County Sheriff's Office
Mitchell, Kenneth D.	14-10-0668	Kaufman Police Department
Mitchell, Robert R.	14-10-1603	Rockwall County Sheriff's Office
Molina, Jacob	14-10-0670	Kleberg County Sheriff's Office
Molleda, Christopher	14-10-1605	Bexar County Sheriff's Office
Montgomery, Ricky L.	14-10-1606	Parker County Sheriff's Office
Moore, Robert L.	14-10-1609	Parker County Sheriff's Office
Moore, Steven D.	14-10-1610	Travis County Sheriff's Office
Moore, Jr., Daniel E.	14-10-0673	Dickens County Sheriff's Office
Morgan, Ronald W.	14-10-0677	Coryell County Sheriff's Office
Morris, Phillip W.	14-10-0684	Jamaica Beach Police Department
Morris, Timothy P.	14-10-0685	Upshur County Sheriff's Office
Morton, Michael L.	14-10-1618	Travis County Sheriff's Office
Mouton, Aaron R.	14-10-0689	Bridge City Police Department

Mulryan, John A.	14-10-1621	Chambers County Sheriff's Office
Nelson, James B.	14-10-0694	Bowie County Sheriff's Office
Nelson, Kelly M.	14-10-0695	Little Elm Fire Department
Northington, Steven W.	14-10-0703	Sherman Police Department
Pacatte, Robert L.	14-10-0722	Howard Payne University Department of Public Safety
Pace, Patrick S.	14-10-0723	Jonestown Police Department
Palermo, James	14-10-0726	San Marcos Police Department
Pantoja, Marc	14-10-0728	Travis County Sheriff's Office
Pantoja, Marc	14-10-1652	Travis County Sheriff's Office
Parker, David G.	14-10-0729	Dallas Baptist University Police Department
Pathak, Rebecca D.	14-10-1656	Johnson County Sheriff's Office
Peel, James	14-10-0733	Travis County Sheriff's Office
Penfold, Larry A.	14-10-0739	Hutchinson County Sheriff's Office
Peoples IV, Albert	14-10-0741	Itasca Police Department
Perales, Benjamin	14-10-1663	El Paso County Sheriff's Office
Perez, Andrew P.	14-10-1666	Williamson County Sheriff's Office
Perkins, Brian D.	14-10-0744	Lubbock County Sheriff's Office
Perkins, Lloyd G.	14-10-0745	Haltom City Police Department
Perron, Shawn J.	14-10-0746	Port Arthur Police Department
Peterson, Daniel J.	14-10-1670	Taylor County Sheriff's Office
Philen, Steve T.	14-10-0750	Harker Heights Fire Department
Pickerill, Kevin S.	14-10-1672	Montgomery County Sheriff's Office
Pitts, Gregory S.	14-10-0756	Coryell County Sheriff's Office
Poppenhusen, Nicole E.	14-10-0759	Harris County Sheriff's Office
Pothen, P. Paul	14-10-0761	Midlothian Police Department
Pratt, Donald R.	14-10-0765	Taylor County District Attorney's Office
Provencio, Tony	14-10-1681	El Paso County Sheriff's Office
Quintanilla, Alejandro	14-10-0772	Bexar County Sheriff's Office
Radcliff, Bryan K.	14-10-0773	Cherokee County Sheriff's Office
Ramos, Fernando	14-10-1687	Webb County Sheriff's Office
Ray, Alicia D.	14-10-1692	Dallas County Sheriff's Office
Reddick, Nancy L.	14-10-0783	Aransas County Sheriff's Office
Reeves, Brenda K.	14-10-0784	Wood County Sheriff's Office
Resendez, Juan R.	14-10-0789	Alice Police Department
Reyna, Leonel E.	14-10-0795	Palmview Police Department
Reynolds, Rick R.	14-10-0796	Travis County Sheriff's Office

Riebschlager, Kris M.	14-10-0801	Murphy Police Department
Rodriguez, Gabriel G.	14-10-0822	Crane County Sheriff's Office
Rodriguez, John H.	14-10-1727	El Paso County Sheriff's Office
Rodriguez Jr., Mario A.	14-10-0819	Socorro Police Department
Rodriguez, Rube F.	14-10-0826	38th Judicial District Attorney's Office
Rodriguez, Ruben	14-10-0827	Kleberg County Sheriff's Office
Roe, Lewis R.	14-10-1730	El Paso County Sheriff's Office
Rollins, Anthony M.	14-10-1732	El Paso County Sheriff's Office
Rosales, Abel	14-10-0834	Yoakum Police Department
Rucks, Kelvin	14-10-0839	Travis County Sheriff's Office
Ruiz, Joseph J.	14-10-1738	Travis County Sheriff's Office
Runner, Suzanne P.	14-10-0842	Fulshear Police Department
Ryan, Meghan N.	14-10-0846	Bexar County Sheriff's Office
Saldivar Sr., Mario	14-10-0848	Humble Independent School District Police Department
Sampson, Anthony M.	14-10-0854	Travis County Sheriff's Office
Sampson, Anthony M.	14-10-1748	Travis County Sheriff's Office
Sanchez, Adan	14-10-0856	Weslaco Police Department
Sanchez, Eddie R.	14-10-0857	Travis County Sheriff's Office
Sanchez, Michael R.	14-10-0858	Combes Police Department
Sandoval, Sr., Juan M.	14-10-0861	Jim Hogg County Independent School District Police Department
Schustereit, Brandon W.	14-10-0871	Shenandoah Police Department
Searle, Jr., Robert M.	14-10-0872	Washington County Sheriff's Office
Serrato, Israel	14-10-1760	Cameron County Sheriff's Office
Shaw, Neal A.	14-10-0880	Seagraves Police Department
Shedd, Andrew J.	14-10-0881	Josephine Police Department
Sherill, James A.	14-10-0884	University Park Police Department
Simms, Morgan B.	14-10-0891	Fort Worth Fire Department
Smith, Brandon A.	14-10-0901	Mexia Police Department
Smith, Mark D.	14-10-0904	Falls County Sheriff's Office
Smith, Michael R.	14-10-0905	Collin County Fire Marshal's Office
Spears, Robert M.	14-10-0913	Desoto Police Department
Stallings, Frank D.	14-10-1784	Taylor County Sheriff's Office
Stephenson, John M.	14-10-0928	Montgomery County Sheriff's Office
Tabbutt, Randolph M.	14-10-1793	El Paso County Sheriff's Office
Taub, Marc S.	14-10-1796	Travis County Sheriff's Office
Taylor, Brandi M.	14-10-0943	Lamar County District Attorney's Office

Taylor, Jr., Willie J.	14-10-1797	Travis County Sheriff's Office
Terrazas, Melissa	14-10-1803	Bexar County Sheriff's Office
Thompson, Roy D.	14-10-0957	Travis County Sheriff's Office
Thomson, Ellen M.	14-10-1806	El Paso County Sheriff's Office
Thornton, Joe F.	14-10-0958	Sam Houston State University Police Department
Tijerina, Thomas E.	14-10-0961	Yorktown Police Department
Tiner, James H.	14-10-0963	Angelina County Sheriff's Office
Tipton, Shane R.	14-10-1807	Somervell County Sheriff's Office
Tovar, Jose H.	14-10-0966	Travis County Sheriff's Office
Tull, Stuart L.	14-10-1820	Coryell County Sheriff's Office
Turack, Jr., John M.	14-10-1822	Bexar County Sheriff's Office
Turner, Brian K.	14-10-1823	Travis County Sheriff's Office
Turner, Randle A.	14-10-0975	San Jacinto County Sheriff's Office
Tynes, Jr., Carlos R.	14-10-0977	Caldwell County Sheriff's Office
Urbantke, Ardeen R.	14-10-0980	Round Rock Police Department
Varesic, Paul V.	14-10-0983	Surfside Beach Police Department
Vickers, George P.	14-10-0989	Hudspeth County Sheriff's Office
Vidouria, Phillip	14-10-0990	Travis County Sheriff's Office
Villanueva, Gloria	14-10-1841	Jim Wells County Sheriff's Office
Walker III, Bobby R.	14-10-0998	Center Police Department
Walker, Jerry D.	14-10-1001	Jeff Davis County Sheriff's Office
Wallace, Blakely D.	14-10-1847	Travis County Sheriff's Office
Wallen, Jr., James T.	14-10-1003	Edcouch Police Department
Watt, Kenneth C.	14-10-1852	El Paso County Sheriff's Office
Waxler, Jerry W.	14-10-1008	San Jacinto County Sheriff's Office
West, Linda L.	14-10-1015	Hardin County District Attorney's Office
Wharton, Katherine M.	14-10-1857	El Paso County Sheriff's Office
White II, Terry L.	14-10-1861	Polk County Sheriff's Office
Whitney, Valerie A.	14-10-1023	Travis County Sheriff's Office
Williams, Michael C.	14-10-1878	Dallas County Sheriff's Office
Williamson, Joseph	14-10-1882	El Paso County Sheriff's Office
Wilson, Jr., Billy R.	14-10-1037	Village Fire Department
Wilson, Ina M.	14-10-1039	McAllen Independent School District Police Department
Wright, Dewey R.	14-10-1052	Coryell County Sheriff's Office
Yancey, Bradley E.	14-10-1056	Teague Police Department

Young, Michael D.	14-10-1061	Gainesville Police Department
Young, Timothy S.	14-10-1062	Plainview Police Department
Younts, Dirk M.	14-10-1063	Duncanville Police Department
Zamarripa, Dezi	14-10-1064	Edinburg Consolidated Independent School District Police Department
Zavala, Jose L.	14-10-1891	El Paso County Sheriff's Office

Agenda item #13, Receive public comment on any topic, without action.

Presiding Officer Richardson opened the meeting to public comment. No one came forward.

Agenda item #14, Executive session to discuss matters authorized by Texas Government Code section 551.071 et seq., including pending litigation and settlement offers, attorney-client consultation, and the executive director's performance evaluation.

There being no items to discuss, the Commission moved to adjourn until June 19.

Dr. Johnny E. Lovejoy, II, Secretary
JL/kw