[bookmark: _GoBack]PARENT/GUARDIAN / RESPONDENT/WITNESS/JUROR EXCUSE LETTER


(court seal)


Date: _________________________


To Whom It May Concern:

	Please be advised that __________________________________________________ was in our court the _____ day of ________________, 20___, from _____ o'clock ___.m. until _____ o'clock ___.m. as a (Respondent)(parent/guardian)(witness)(juror).

		Thank you,


_________________________________________
 (Bailiff)(Clerk), Truancy Court 

City of /Precinct No. ________________________

_____________________________County, Texas


Note: Texas Civil Practice & Remedies Code, Section 122.0021, makes terminating an employee because he or she performs jury duty a Class B misdemeanor. Section 65.063 of the Family Code provides that an employer may not terminate an employee because the employee is required under Section 65.062(b) of the Family Code to attend a hearing in Truancy Court. A person injured by such termination is entitled to reinstatement of employment, damages, and reasonable attorney’s fees. 


