
DOCKET NO. #191-TTC-790

TEXAS EDUCATION AGENCY,
§
BEFORE THE STATE

DIVISION OF TEACHER
§

RECORDS
§

§
COMMISSIONER OF EDUCATION

V.
§

§

LARRY DWAYNE HILL
§
THE STATE OF TEXAS

DECISION OF THE COMMISSIONER
Statement of the Case
Petitioner Texas Education Agency, Division of Teacher Records, has filed a Complaint and Petition for Cancellation, asking that the Commissioner of Education revoke all teacher certificates held by Respondent Larry Dwayne Hill.

Janis Herd is the Hearing Officer appointed by the State Commissioner of Education. Petitioner is represented by Terry J. Johnson, Attorney at Law, Austin, Texas. Respondent failed to appear after due notice.

A Proposal for Decision was issued on August 29, 1990, recommending that Respondent's teacher certificate be revoked. Copies of the Proposal for Decision were sent to Petitioner by regular and certified mail. Both such copies were returned to the Agency marked "refused." No exceptions 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. Respondent Larry Dwayne Hill holds Texas Teacher Certificate No. 452-23-5932. (Complaint).

2. On or about November 2, 1989, in Cause No. 10,091 before the 115th District Court of Upshur County, Texas, Respondent was convicted of the felony criminal offense of sexual assault of a child. (Complaint).

3. On or about November 2, 1989, Respondent was sentenced to a term of fifteen years confinement in the Institutional Division of the Texas Department of Criminal Justice. (Complaint).

4. By letter dated July 10, 1990, and sent by both certified and first-class mail to Respondent's last known address at the Texas Department of Criminal Justice, the Division of Hearings and Appeals notified Respondent of Petitioner's complaint against him and of the requirement that he file an answer to the complaint. (Record).

5. The certified letter was returned marked "refused" and the first-class letter was returned marked "unclaimed." The return on the certified letter was received by the Division of Hearings and Appeals on July 18, 1990. The first-class letter was returned to the Division of Hearings and Appeals on July 30, 1990. (Record).

6. Respondent was provided due notice of the complaint against him and of the requirement that he file an answer to the complaint. (Findings of Fact 4 and 5).

7. Respondent failed to file an answer to the complaint. (Record).

Discussion
Title 19 TAC §157.10 provides:

(a) Respondent shall file an answer within 30 calendar days after receiving notice from the commissioner that an appeal has been docketed.

 . . .

 (c) All well-pled factual allegations will be deemed admitted unless respondent's answer, containing specific denials to each allegation, is filed within the time period prescribed in subsection (a) (Emphasis added.)

The Division of Hearings and Appeals provided Respondent with due notice of the complaint against him and the requirement that he file an answer to the complaint. Because Respondent failed to timely file an answer, all well-pled factual allegations in the complaint are hereby deemed admitted, including the allegation that Respondent was convicted on or about November 2, 1989, of the felony criminal offense of sexual assault of a child.

Revocation of a teacher certificate is authorized by Tex. Rev. Civ. Stat. Ann. art. 6252-13c when the holder is convicted of a felony or misdemeanor that directly relates to the duties and responsibilities of the teaching profession. A crime involving any form of sexual or physical abuse of a child is considered to directly relate to the duties and responsibilities of the teaching profession. 19 TAC 141.5(b)(3).

An alternative ground for revocation is the presentation of satisfactory evidence that the holder of the certificate is unworthy to instruct the youth of this state. Tex. Educ. Code §13.046.

Respondent's felony conviction for sexual assault of a child justifies revocation both as a crime directly relating to the duties and responsibilities of the teaching profession and as evidence that Respondent is unworthy to teach the youth of this state. Consequently, Respondent's certificate should be revoked.

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. Respondent received due notice of his obligation under Title 19 TAC §157.10 to file an answer to the complaint.

2. Respondent failed to file an answer to the complaint.

3. Respondent was convicted of sexual assault of a child, a crime directly related to the duties and responsibilities of the teaching profession. Tex. Rev. Civ. Stat. Ann. art 6252-13c; 19 TAC 141.5(b)(3).

5. As demonstrated by his conviction for sexual assault of a child, Respondent is unworthy to instruct the youth of this state. Tex. Educ. Code §13.046.

6. Respondent's Texas Teacher Certificate No. 452-23-5932 should be revoked.

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 Respondent's Texas Teacher Certificate No. 452-23-5932 be, and is hereby, REVOKED.

IT IS FURTHER ORDERED that the Texas Education Agency, Division of Teacher Records immediately prepare and circulate appropriate notices of the revocation of Respondent's teacher certificate.

SIGNED AND ISSUED this 14th day of October, 1990.

W. N. KIRBY

COMMISSIONER OF EDUCATION

PAGE
4
#191-TTC-790

