

DeSoto City Lights

A Publication of the City of DeSoto Community Relations Department

DeSoto's Municipal Court Clerk Receives Prestigious Level III Certification

DeSoto's Court Administrator, Jeremy Leonard, recently completed all of the requirements for Level III of the Municipal Court Clerk Certification Program. He was awarded the title of Certified Municipal Court Clerk by the Texas Court Clerks Association (TCCA) in conjunction with the Texas Municipal Courts Education Center (TMCEC), the Texas Municipal Courts Association (TMCA), and Texas State University – San Marcos. Jeremy has served in the DeSoto Municipal Court since October 2013. Prior to DeSoto, Jeremy had the privilege to serve eleven years in the Municipal Courts of Venus, Burleson, and Fort Worth.

To qualify for the title of Certified Municipal Court Clerk, clerks must complete the requirements for Level I, Level II, and Level III. These requirements include completing 40 hours of continuing education and passing a four-hour exam at each level. Additionally, to complete Level III, clerks must also attend a 24-hour Assessment Clinic, complete forty hours of court observation, submit a journal of those observations, and attend a 12-hour court administrator seminar. The Level III exam questions are taken from sixteen books, covering the following topics: diversity management, total quality management, facilitation skills, performance appraisals, hiring and supervising procedures, office management, records and caseflow management, budgeting and financial management, cost analysis, court collections, leadership, organizational effectiveness, communication, implementing change, and managing human resources.

“By achieving his Level III certification, Jeremy has joined a very small, elite group of professional court clerks,” said DeSoto Municipal Court Judge Scott Kurth. “His continuing commitment to excellence has enabled the DeSoto Municipal Court to use cutting-edge technology through initiatives like video court dockets that provide our citizens with simple and convenient access to the court system.”

Pictured from left, DeSoto Municipal Court Judge Scott Kurth, Heather Leonard, Jeremy Leonard and DeSoto City Manager, Tarron J. Richardson, Ph.D.

City Calendar

February

3 Planning for Future - City Hall 10 am
3 Daddy Daughter Dance Civic Ctr. 7pm
5 Arts Commission Mtg. - Civic Ctr. 6pm
5 Park Board Mtg. - Civic Ctr. 6pm
6 City Council Mtg. - City Hall - 7 pm
8 Library Board Mtg. Library - 7 pm
8 KDB Mtg. Civic Ctr. - 6:30 pm
8 Historical Foundation Mtg.- 6 pm
13 Planning & Zoning Mtg.- City Hall -7 pm
20 City Council Mtg. - City Hall - 7 pm
23 Dallas Black Dance Theater - DHS
26 DEDC Board Mtg.—City Hall - 9am
27 Planning & Zoning Mtg. - Civic Ctr. 7 pm

March

1 Library Board Mtg. Library - 7 pm
1 KDB Mtg. Civic Ctr. - 6:30 pm
1 Historical Foundation Mtg.- 6 pm
5 Arts Commission Mtg. Civic Ctr. 6 pm
5 Park Board Mtg. Civic Ctr. 6 pm
13 Planning & Zoning Mtg.- City Hall -7 pm
20 City Council Mtg. - City Hall - 7 pm
26 DEDC Board Mtg. - City Hall - 9 am
23 Free Concert -Golden Voices Corner Theatre 7pm
27 Planning & Zoning Mtg. - Civic Ctr. -7 pm

Transportation Program update

The City of DeSoto launched a new grant-funded Transportation Program for low-to moderate-income DeSoto residents on January 1, 2018. At this point, all available funding for Phase I of the program has been allocated and there are no more slots available this year. The program currently has several people on a waiting list and applications received during the remainder of 2018 will be placed on the waiting list as well.

Grant funding for Phase II of the Transportation Program, which will benefit elderly and disabled persons in DeSoto, is pending. The City is also researching other transit service options. Watch this newsletter for future program updates or call 972.230.7350 for more information.

Connecting the Community With Valuable Resources

"I think it's so important that our residents have easy access to information regarding social services and resources available to them in our area," said DeSoto Mayor ProTem Rachel Proctor. "Many valuable resources out there often go unused, not because there isn't a need for them but because the people that need them aren't aware they exist. That's why we, as a City, put forth the effort to bring awareness to the Texas 2-1-1 program."

Texas 2-1-1 is a valuable database that houses information for community resources ranging from assistance with health care and disability, employment, education, legal issues, housing, crisis counseling, transportation needs, and much more.

There is a page on the City's website at www.desototexas.gov that links to the 2-1-1 Texas program of the Texas Health and Human Services Commission. Just click on E-Services at the top of the City's homepage and look for the Community Resources link.

2-1-1 Texas is committed to helping Texas

citizens connect with the services they need. Whether by phone or internet, the goal is to present accurate, well-organized and easy-to-find information from state and local health and human services programs.

In addition to their website, 2-1-1 Texas operates a free, anonymous, social services hotline available 24 hours a day, 7 days a week, 365 days a year that can be reached by dialing 2-1-1 or 1.877.541.7905.

"I also want to urge social service providers and non-profit organizations in DeSoto to register with 2-1-1 Texas so our residents can be referred to services in their local area," said Proctor.

Information on how to register your non-profit community or social service organization with 2-1-1 Texas is posted on the City's website. Just click on the Community Resources page under E-Services on the homepage at www.desototexasa.gov.

"I'm excited to know that such a simple solution exists to meet a myriad of needs for our community," said the Mayor Pro Tem.

Approximately \$28 million is immediately available to help qualifying motorists repair or replace vehicles with emissions issues or older vehicles through the **AirCheckTexas** Drive a Clean Machine Program.

Applicants who meet income and vehicle guidelines may qualify for up to \$3,500 for a vehicle replacement or up to \$600 for vehicle repairs. Repair assistance may

be available when a vehicle has failed an emissions inspection. Replacement assistance may be available either following a failed emissions inspection or for a vehicle that is at least 10 years old.

Income and vehicle information can be found on the program's newly redesigned website at www.airchecktexas.org.

Income requirements vary by household size. As an example, a family of four earning \$73,800 a year may qualify for assistance. Check out the website for more information or email airchecktexas@nctcog.org or call 1.800.898.9103.

EASTER EGG-STRAVAGANZA

Zeiger Park | 400 Eagle Drive, DeSoto, TX
Pre-register for free online at desototexas.gov/register

Ages up to 9 years old

★ FREE!

3:24
11AM

**SAFELY DISPOSE OF
HOUSEHOLD
HAZARDOUS
WASTE**

April 14, 2018
9 am - noon
620 N. Westmoreland

This Annual Household Hazardous Waste Event is for DeSoto residents only, proof of residency is required. Only residential household hazardous waste will be accepted, commercial waste or electronics are not allowed. Due to limited space, those who would like to participate must register prior to the event. DeSoto residents may sign up by calling the Action Center at 972.230.9600.

Seeing Misconduct? We Want To Know!

BKD **IntegraReport** is the City of DeSoto’s anonymous 3rd party fraud and ethics reporting hotline available to citizens, employees and vendors 24 hours a day, 7 days a week and 365 days a year. The hotline is accessible via toll-free phone number at 1.855.858.3344 and online at www.IntegraReport.com in both English and Spanish.

IntegraReport is available to all and provides an opportunity to address any potential fraud or ethical breaches of City of DeSoto policies or procedures in a confidential manner.

Never miss another Collection Day!

You get:

- A personalized collection schedule
- Custom pickup reminders
- A “What Goes Where?” search tool
- And more!

Download the **Recycle Coach™** app

GET IT ON Google play | Download on the App Store | Search “Recycle Coach”

APRIL RECYCLING EVENT

April 21, 2017
9 am to 12 pm

**DeSoto Service Center,
809 W. Spinner Rd.**

Document Shredding & E-Recycling

Event ends at noon or when trucks are full. Proof of DeSoto residency is required. Call the Action Center at 972.230.9600 for details on items accepted.

DeSoto's Golden Voices Senior Choir
will present a free

Gospel Concert

on Friday, March 23, 2018 at 7 pm

at the DeSoto Corner Theatre in DeSoto Town Center,
211 E. Pleasant Run Road

The DeSoto Arts Commission invites you to join us for this celebration of the Easter season with DeSoto's Golden Voices Choir. Seating is limited, please call 972.230.9648 to make a reservation to attend.

DeSoto Public Library

everything
teen expo

Connecting teens to community,
resources, services, and support.

APR. 28TH | 10AM - 3PM

host

lady jade
with

Come build positive relationships
with professionals through fun
and engaging efforts provided by
community organizations,
workshops, motivational
speakers & more!

**REGISTER
TODAY!**

CALL US 972.230.9663

K104
Hip Hop and R&B

DESOTOTEXAS.GOV/EVERYTHINGTEENEXPO

