

Are you registered to vote?

The deadline to register for the May 9th Municipal Elections is this **Thursday, April 9th**. See if you are registered here: www.tarrantcounty.co/elections

April 10, 2015
 April is National Child Abuse Prevention Month

There will be no Coffee with the Commissioner this month.

We will resume in June.

Inside this issue:

Tarrant County's Credit Union	2
NE Transportation Summit Follow-up	2
LifeGift Second Chance Run	3
Economic Development - City of Keller	4
An Historic Moment In Time - Floyd Carlson - First Helicopter Flight	4
Call A Ride of Southlake (CARS)	5
The Clubhouse for Special Needs	5
Passport Day Follow-up	6
City of Richland Hills' Parks	6
Senior News	7
Transportation Updates	8
Calendar of Events	9
Contact Information	9

www.tarrantcounty.com

SAVE THE DATE!

- LifeGift 2nd Chance Run 5/16
- Empowering Seniors 10/2
- United Way Fundraiser 10/31

COMMISSIONER'S CORNER

We are all settled into our new Northeast Courthouse. In February, we wrapped up the 6th Annual Northeast Tarrant Transportation Summit, and it again was a resounding success with over 500 attendees and informative seminars! The seminars included "The Future of Transit and Commuter Rail in Tarrant County" with Paul Ballard, "Financing Our Future Mobility" with Mayor Oscar Trevino and Scott Haywood, and "The Economic Impact of Air Passenger Travel and Air Freight/Logistics" with Tom Harris and Mayor John Terrell. Our Keynote Speaker was Texas Transportation Commissioner Victor Vandergriff speaking about "What's Next in Regional Transportation." The success of this event is not possible without our sponsors and the help of our chambers, cities and volunteers who continue to make this Summit the best!

Team Fickes is gearing up for our 7th Annual Donate Life Texas 2nd Chance Run on Saturday, May 16 at the Fort Worth Stockyards. I, along with friends, family and you, will celebrate the gift of life I received seven years ago when I underwent a liver transplant. I invite you to join my team and support over 120,000 men, women and children who are waiting for organ transplants in the United States and those who have donated and received transplants. Registration information can be found on page 3.

Can you believe we are in the planning stages for our 7th Annual Empowering Seniors event to be held on Friday, October 2nd? **If you want to participate as a sponsor or exhibitor, come join us**

this Friday, April 10th for a past and potential sponsor and exhibitor Kick-Off Breakfast at our Northeast Courthouse -645 Grapevine Highway in Hurst. The breakfast will be from 7:30 a.m. – 9:00 a.m. Please RSVP by calling (817) 581-3600.

North Texas is prone to volatile weather in the spring, however, this was also proven true with the many snow days this winter. Be mindful and prepared in an emergency weather event by visiting www.knowwhat2do.com to find tips and information on severe weather in North Central Texas. Also, the Tarrant County Office of Emergency Management aims to prepare for, mitigate against, and respond to disasters in Tarrant County. The office has informative resources and contacts available at www.tarrantcounty.com.

Check out articles included in the newsletter highlighting the City of Keller's Economic Development Department, helicopter pioneer Floyd Carlson, Call A Ride of Southlake, The Clubhouse for Special Needs, Inc., the City of Richland Hill's parks, the Tarrant County District Clerk's Passport Office, senior news and transportation updates.

We will not be hosting a Coffee with the Commissioner event in April, but we will resume our scheduled coffee event in June. Stop by the new courthouse and have a look around if you haven't been by yet!

Gary Fickes

? Question of the Month ?

Question: Do you know for whom the City of Fort Worth was named?

Answer on page 6

Earth Day
 April 22, 2015

stones **CPR** Changing lives, one home at a time.

REVITALIZING HOMES in Hurst, Euless, Bedford, Watauga & Richland Hills

VOLUNTEER AT
GSTONES.ORG/CPR

Tarrant County's Credit Union

Tarrant County's Credit Union (TCCU) has had the privilege of serving the employees and citizens of Tarrant County for 60 years, and now has the pleasure of serving you in our newest branch in the beautiful, new Northeast Courthouse, where we've implemented the latest in banking technology, in an inviting open-area concept.

To improve service to those who wish to transact their financial affairs remotely, we've spent the last couple of years strengthening our online and mobile offerings. Just recently, we introduced our mobile deposit app, the Ask Auto app for

car shopping, price comparisons and loan applications, and SPRIG, a money management app that allows you to move your money remotely between accounts at TCCU or between TCCU and other participating credit unions where you may have other accounts.

We pride ourselves on having some of the lowest auto loan rates in Tarrant County. In 2014, we saved our members nearly \$1 Million in interest by refinancing their auto loans.

Our online & mobile loan applications are simple and our lending and support staff works diligently to streamline the process for our members.

We are open to anyone who lives, works, worships or attends school in Tarrant County, so stop by and visit us at any one of four convenient branch locations throughout the Metroplex. We'd love to meet you and assist you with your financial needs.

Visit our new location at the Northeast Courthouse

**645 Grapevine Hwy., Suite 130
Hurst, Texas 76054**

817-884-1470

tarrantcu.org

*Article courtesy of Andrea Powell,
Marketing & Business Development Manager*

The 6th Annual Northeast Transportation Summit... a great success!

We had a great turnout at the 6th Annual Northeast Tarrant Transportation Summit. A special "thank you" to our sponsors, chambers, cities, and volunteers who made this one of the best! Our goal is always to inform the business owners, community leaders and citizens of Northeast Tarrant County about major transportation issues and plans to improve mobility in our area. This year's event, "What's Next in Regional Transportation", included seminars on commuter rail, the future of mobility, and the economic impact of air passenger travel/air freight. Check out our website at www.nettransportationsummit.com.

LifeGift Second Chance Run

Saturday, May 16th, 2015

Fort Worth Stockyards, 130 East Exchange Avenue
Packers Avenue and 23rd Street—Lot 914

1 Mile Fun Run - 8:00 a.m. / 5K - 8:30 a.m.

Join Team Fickes!

As an organ recipient, Commissioner Fickes has great appreciation for those who are organ donors, he considers their families as heroes.

According to the U.S. Department of Health & Human Services, 123,312 people are currently waiting for an organ and 21 people will die each day waiting for an organ. One organ donor can save up to 8 lives!

Commissioner Fickes was able to have a new lease on life after he received the vital organ needed for his survival from the difficult decision of one's family.

The LifeGift 2nd Chance 5K & 1 Mile Fun Run/Walk helps bring awareness and raise money for LifeGift, a not-for-profit procurement organization that recovers organs and tissue for individuals needing transplants in 109 Texas counties.

Running for the Gift of Life!

For more information on Team Fickes call 817-581-3600.

Register online now!

<http://www.active.com/fort-worth-tx/running/races/second-chance-run-fort-worth-2015?int=>

New user > Select Team Participant Type > Select Team Fickes > Enter Information, T-shirt size and sign waiver > Review cart & check out

(Please note, if you say yes to protect your registration fees, you will be charged **an additional \$7 per registration.**) Once you checkout, you will have an opportunity to sign up for a couple of special offers from Active. If you are not interested, just click on

If you have questions or need assistance, please call 817-581-3600.

Please stop by the "Team Fickes tent" before the race starts for your Team Fickes T-shirt and packet!

Fort Worth Stockyards
130 East Exchange Avenue
(Packers Avenue and 23rd Street—Lot 914)

ECONOMIC DEVELOPMENT – City of Keller

Moviehouse & Eatery

Keller in 2014 enjoyed a third straight year of economic recovery and record sales tax revenue, welcoming 69 new businesses and adding more than 149,500 square feet of commercial construction to the city’s landscape.

More than a dozen new eateries opened their doors in 2014, as did Keller’s first brewery, Shannon Brewing Company, and its first movie theater, Moviehouse and Eatery. Thanks to ongoing efforts, 2014 figures showed that the city’s daytime population had increased by 40 percent since 2012 — and that trend continued last year, with the healthcare profession accounting for almost 50 percent of all new offices.

A City Council earmark of \$1.5 million for improvements to Old Town Keller-

West holds the promise of continued investment in the city’s economic growth in the months ahead. The city’s vision for that area, which runs from FM 1709 to Pecan Street on the west side of Hwy. 377, ultimately includes additional parking, lighting, streets, pedestrian access and safety, signage, landscaping, and a pedestrian promenade area between the businesses. Preliminary discussions of the project have also included building a pedestrian connection between Old Town

and the Keller Sports Park.

Pairing big-city comforts and small-town charm continues to pay off, so it’s no surprise the City of Keller also racked up numerous awards and accolades in 2014, including Top 10 Safest Neighborhoods,

Texas Bleu Steakhouse under construction

Top 10 Neighborhoods Overall and Top 10 Neighborhoods for Empty-Nesters by *The Dallas Morning News*; one of *D Magazine*’s Best Suburbs; and real estate company Movoto’s second pick for Safest Places in Texas. Keller has also been nationally recognized as one of the Best Cities in America to Raise a Family by ZOOMtens and as one of the Best Places for Young Families in Texas by NerdWallet.

Come see what Keller can offer you! For more information, contact the Economic Development Department at 817-743-4021 or visit www.cityofkeller.com.

*Article courtesy of DeAnna Beseda
Economic Development Director*

Floyd W. Carlson and wife Evelyn in the first experimental helicopter.

Floyd Carlson relocated from Buffalo, New York to Richland Hills when Bell Helicopter Textron moved their operations to Texas in 1952. Floyd had joined Bell Aircraft Corporation in Buffalo in 1942 as a fighter plane test pilot. In May of 1944, he made the first indoor helicopter flight in the United States. In 1945, during the early testing phase of Bell’s experimental Model 30 helicopter, Floyd performed the first

An Historical Moment in Time

Helicopter Pioneer Floyd Carlson

May 11, 1917 - April 9, 1984

rescue mission by helicopter, plucking four stranded fishermen off crumbling ice two miles out on Lake Erie. For this, he was awarded the United States Treasury Department’s Silver Medal. Later that same year, Floyd flew a doctor by helicopter to the aid of an injured pilot who had bailed out of an airplane and become snowbound in a New York farmhouse. That is believed to have been the first mercy mission undertaken by a helicopter. Those pioneering flights by Floyd illustrated the value of the helicopter and paved the way for its later military role, rescue and mercy missions.

As quoted by Carlson remembering his pioneering days of the early 1940’s, “We did it the hard way. Not only did we design the helicopter, but we had to teach ourselves how to fly it too.”

Floyd in famous photo showing “needs no hands”.

Read more about Floyd Carlson at www.fwcarlson.com

CALL A RIDE

501 (C) (3) OF SOUTHLAKE

There are no free rides... That may be true in most places but it is not true in Southlake. Call A Ride of Southlake (CARS) provides free rides to Southlake seniors (55+) and disabled adults (21+) and has been doing so for 15 years in part through the generosity of the City of Southlake, Tarrant County and other area donors. The nonprofit was formed in 2000 by concerned citizens to combat the isolation often felt by those who no longer drive.

“Just think back to late February and early March when we all had cabin fever due to bad weather,” said Erik Phelps – Executive Director of Call A Ride of Southlake. “Now imagine having that feeling 365 days a year because you no longer drive.” CARS enables our clients to get to the store, medical appointments

and to social activities at area Senior Activity Centers. CARS transports without adding additional strain on busy families that are already time constrained with the ever increasing activities (work, kids, home, etc.) of daily life.

CARS provides free transportation (Monday - Friday) to qualified Southlake residents within a 25-mile radius for medical rides or within a

7-mile radius for personal needs. Volunteers use their own vehicles to transport clients. “Volunteers are the gasoline that keeps CARS running and we need more of them,” said Phelps. The organization is actively recruiting volunteers. Volunteers make their own schedules and drive as much or as little as they like. Our volunteers experience a unique bond with the clients they transport. Some have been driving together for more than a decade. If you are looking for a way to support the community and make some new friends, visit www.callaridesouthlake.org or call (817) 798-4022 to volunteer, make a tax deductible donation or just learn more about CARS.

Article submitted by Lisa Adam, Vice-Chairman CARS

[The Clubhouse for Special Needs, Inc.](http://www.theclubhousefor.org)

The Clubhouse for Special Needs is NOT the typical institutional-looking facility but rather the most inviting, exciting and coolest place ever. A year ago we moved from a store front 1,737 sq. ft. facility to our very own awesome building of 7,151 sq. ft. We grew in five months from 12 young people to 48 and from two staff to five staff.

The Clubhouse for Special Needs is “out of the box.” We have walls that “pop.”

After getting just one foot in the front door people say, “WOW.” This reaction is probably because of our western town hallway. No “drab” walls here. We stay away from institutional-looking walls and words. A

western décor is echoed throughout with the Rusty Nail Café (lunch room), the Play Station (computer room) and The Western Workout Corral (gym room). Another reason we are “out of the box” is probably also due to our philosophy. We are unstructured and have a laid-back, relaxed atmosphere. Our special needs teens and young adults deserve a place that allows them to feel just like everyone else, be allowed to think for themselves and to build lasting friendships. Our staff and

volunteers are awesome and love our teens and young adults. We have IB and AP students from Bell High School that come after school to interact with our young people. Many of these students say, “I was scared at first and didn’t know how to act around special teens, but I realized, they are just like me.”

The Clubhouse for Special Needs has been serving the HEB and surrounding

areas since 2006. Our Mission Statement is to provide a safe and fun place for teens and young adults with intellectual and physical challenges – it is an opportunity for education, socialization and independence in a recreational atmosphere. We are open year-round from 7:30 am to 6:30 pm, Monday through Friday. The programs offered are: after-school and day programs as well as a summer program.

The Clubhouse for Special Needs is located at 1308 Harwood Rd in Bedford, 817-285-0885. Please visit our website and learn more about us at

Article courtesy of Darlene Hollingsworth Founder/President

Tarrant County District Clerk - Passport Office

On Saturday, March 7th, five of our Sub-Courthouses participated Tarrant County Passport Day. During that five hour period, they were able to process 422 passports and 300 photos for a total revenue of \$14,150!

The Sub-Courthouses that participated in Passport Day were Arlington, Mansfield, Northwest, Southlake and Southwest.

Thank you to our District Clerk and his staff for making this day possible - GREAT JOB!

City of Richland Hills - Parks Department

The City of Richland Hills currently has 12.5 acres of park land divided between four parks throughout the city. Currently under development is a project to renovate and modernize the parks, as well as almost double the size of Rosebud Park. Also under development, is a proposed multi-purpose center located in the Municipal Complex.

Dover Lane and includes playground equipment, BBQ pits, tables, benches, and walkways.

WINDMILL PARK, located at 6936 Park Place Drive

This 1/4 acre pocket park has an antique windmill, beautiful gazebo, park benches and lights.

CREEK TRAIL PARK, located at 3925 Airline Drive

This 4.7 acre park at the corner of Glenview Drive and Airline Drive includes a pavilion with lights, playground equipment, picnic tables, park benches, BBQ grills, and 1/2 mile walking/jogging trail.

ROSEBUD PARK, located at 2600 Rosebud Lane

This 5.61 acre facility located at the corner of Pine Park and Rosebud Lane includes abundant playground equipment, basketball courts, sand volleyball court, baseball diamond, 1/3 mile concrete walking/jogging trail, BBQ pits and an outdoor pavilion with lights.

KATE BAKER PARK, located at 3555 Vance Road

This 1.79 acre park is located at the corner of Vance Road and

www.RichlandHills.com

Article courtesy of Scott Mitchell, Director of Neighborhood Services

Question of the Month

Question: Do you know for whom the City of Fort Worth was named?

Answer: General William Jenkins Worth is buried beneath a monument on the corner of Fifth Avenue and Broadway in New York City. Worth, a New York native, served in the War of 1812. He served as Commandant of Cadets at the U.S. Military Academy at West Point from 1820 to 1828. In the Mexican War, he served under both Zachary Taylor and Winfield Scott and was breveted as a brigadier general for service in the Seminole War. Worth was ordered to Texas in 1848 and died there in 1849. He returned to his native state for burial. The military establishment, Fort Worth, and the city which grew from it, were named for him.

Celebrate Older Americans Month in May

Get into the Act by promoting and engaging in activity and wellness! Older Americans Month offers an opportunity to emphasize how older adults can access the home- and community-based services they need to live independently in their communities. For more information: www.acl.gov

According to studies, embracing a healthy lifestyle can slow the rate of cognitive aging in older adults at risk for dementia. They have found that a combination of a healthy diet, strength training, aerobic exercise, brain games and controlling blood pressure and weight slows mental decline in older people.

- **Nutrition:** Include plenty of fruits and vegetables, whole-grain cereals and low-fat milk, use margarine and rapeseed oil (similar to canola oil) instead of butter, and fish at least twice a week.
- **Strength training:** Work with trainers at a gym one to three times a week to train main muscle groups including abdominal, lower and upper back, arms and legs.
- **Aerobic training:** Choose something you like such as swimming, running, cycling, skiing, dancing — and/or group exercise classes two to five times a week. It is important to choose an exercise you enjoy such as dancing.
- **Brain training:** Cerebral calisthenics if you will. Play games that test memory, attention and problem-solving skills, plus good old arithmetic and linguistic ability. Several free ones are available online.
- **Social activity:** Join your local senior center, church or library and get involved.
- **Heart health:** Keep your blood pressure, weight, BMI, and hip and waist circumference in check! Eat a healthy diet that is low in saturated fats - no foods containing partially hydrogenated vegetable oils, select fat-free, 1% fat and low-fat dairy products, and limit your salt intake.

PREPARE FOR SPRING STORMS

The weather in North Texas is always unpredictable. As we approach the unstable spring months, now is a good time to brush-up on emergency preparedness tips for extreme weather events.

The first step to being prepared is knowing what potential hazards are facing you and your loved ones. You need to have plans and supplies in place to make it on your own, at least for a limited time, no matter where you are or when an emergency happens. Once you have identified the hazards and learned how to ready yourself, you'll need the practical information that will help you act swiftly in the event disaster strikes. For more information on emergency preparedness in North Texas, visit the following website.

www.KnoWhat2Do.com

Pre-register Now!

**Thursday, May 7, 2015
8:30 a.m. - 1:30 p.m.**

**Will Rogers Memorial Center
3401 West Lancaster Avenue
Fort Worth, TX 76107**

www.TarrantCounty.com

CALENDAR

- Apr 12 Explore Ft Worth Scavenger Hunt (Benefiting Senior Citizen Services) ... www.scstc.org
- Apr 17 Annual Senior Prom (Colleyville Senior Center) www.colleyville.com
- Apr 21 Northeast Seniors Community Forum Meeting..... email: lrea@hursttx.gov
- Apr 25 Grapevine Senior Activity Center Grand Opening..... www.grapevinetexas.gov
- May 9 Keller Senior Center Garage Sale.....817-743-7370
- May 7 Senior Synergy..... www.tarrantcounty.com
- May 28 NRH Senior Center Prom..... www.nrhcentre.com
- Jun 8 Metroport MOW Golf Classic..... www.metroportmow.org

May is National Mobility Awareness Month

More than 65 million people in the United States provide care for people with disabilities or a senior family member. People with disabilities constitute the largest minority group in the United States. Many area senior transportation agencies seek volunteers and resources in order to provide mobility solutions to those in our community who cannot transport themselves to doctor appointments, grocery store trips, or everyday errands. To be a volunteer with one of these Northeast transportation agencies, visit the websites below for more information.

- Call A Ride of Southlake (CARS) - www.callaridesouthlake.com
- SeniorMovers in Grapevine - (817) 410-8130
- HEB Transit - www.hebtransit.org
- Mid-Cities Care Corps - www.midcitiescarecorps.org
- Northeast Transportation Service (NETS) - www.ridenets.com
- Social Transportation for Seniors (STS) - www.stsrides.org
- Mobility Awareness Month - www.mobilityawarenessmonth.com

**Save the Date!
Friday, October 2, 2015**

**First Baptist Church
Campus West**

**209 N. Industrial
Bedford, TX 76021**

**Sponsorship and Exhibitor
information available at**

(817) 581-3600

Transportation

Northwest Tarrant County

DFW Connector Project

Hotline: 877-411-4212

www.dfwconnector.com

Sign up for e-alerts!

FM 2499 Project Progress

- The new Stars and Stripes Way bridge over FM 2499 is scheduled to open by mid-May.
- Crews are working on the south side of the Grapevine Mills Blvd. bridge.
- NorthGate Constructors started work on the new southbound FM 2499 bridge over Denton Creek.
- Crews continue to perform drainage, grading and walls work on the new FM 2499 mainlanes throughout the project.

SH 121/360 Ramp Progress

- Crews have started performing initial dirt work.
- Bridge work has begun on two new bridges near William D. Tate Avenue: a bridge over the exit ramp to Hall-Johnson Rd. and a bridge over Stone Myers Pkwy.

North Tarrant Express/ I-35W

Hotline: 888-683-2015

www.northtarrantexpress.com

Sign up for e-alerts!

There are several extended closures in place, so drivers are encouraged to "Know Before You Go," and visit the website for updated closure information.

- The entrance to northbound I-35W from Western Center Blvd. and the southbound I-35W exit to Western Center Blvd. will be closed through April.
- The entrance to southbound I-35W from North Tarrant Parkway remains closed through May.
- Closer to downtown Fort Worth, the northbound I-35W exit to westbound Spur 280 remains closed through early next year.
- New extended closures include the northbound I-35W exit to 33rd Street and the on-ramp to northbound I-35W from Berner Street, both of which will be closed through April. Please note that due to the upcoming races at Texas Motor Speedway, there will be a construction blackout (no new major closures) from Thursday, April 9 at 3 p.m. thru Monday, April 13 at 5 a.m.

Highway 26

TxDot - N Tarrant Office

817-399-4300

www.txdot.gov

- The work on the SH 26 project in Colleyville from Brumlow Avenue/Pool Road to John McCain Road continues. The contractor has concentrated the current construction effort at the following three locations - Big Bear Creek bridge, the southbound lanes between Big Bear Creek Bridge and John McCain and the intersection at Brumlow Avenue/Pool Road.

The placement of concrete pavement at each of these locations reveals major progress for the project even while crews dealt with late season winter weather.

- Two lanes of traffic have been and will continue to be maintained during peak driving times. Substantial completion is estimated in Spring 2015. The \$11.4 million project is widening the roadway to three lanes in each direction with raised curbed medians and left turn bays.

FM 1938 - Phase II

TxDot - N Tarrant Office

817-399-4300

www.txdot.gov

Southlake 817-748-8098

www.cityofsouthlake.com

- The FM 1938 Phase II reconstruction project in Southlake and Keller from Randol Mill Road to FM 1709 (Southlake Boulevard) is preparing to begin. Message boards have been placed at the project limits to announce the upcoming road work to motorists. Temporary signage and traffic control devices will be placed in the near future while the contractor mobilizes equipment in preparation of starting construction.

- The \$20.6 million TxDOT project is widening the roadway to two lanes in each direction with raised curbed medians and includes dual left-turn bays at the intersection of FM 1938 and FM 1709. The project also includes landscaping along the roadway with illumination and sidewalks on both sides of the roadway provided by the City of Southlake. The 1.6-mile project is estimated for completion in 2017.

CALENDAR OF EVENTS

- Apr 9 Great Taste of Grapevine.....www.grapevinechamber.org
- Apr 9 - 12 Main Street Arts Festival..... www.mainstreetartsfest.org
- Apr 10 GRACE Night Golf Tournament.....www.driveintotheneight.com
- Apr 11 North Texas Service Academies Forum.....burgess.house.gov
- Apr 11 Mayor's 5K Walk and NRH Centre Celebration..... www.nrhtx.com
- Apr 11 Bedford City Expo and Pet Affair.....www.ci.bedford.tx.us
- Apr 13 Southlake Chamber Golf Shootout.....www.southlakechamber.com
- Apr 15 Tax Day.....
- Apr 16 - 19 Wild West Watauga Fest 2015..... www.ci.watauga.tx.us
- Apr 17 NE Chamber Hometown Heroeswww.netarrant.org
- Apr 17-18 6 Stones CPR.....www.6stones.org
- Apr 17-18 Haslet Wild West Fest..... www.haslet.org
- Apr 18 Emergency Preparedness Fair.....burgess.house.gov
- Apr 19 Grapevine Heritage AMBUCS Bike Run www.grapevineheritageambucs.org
- Apr 20 GCISD Golf Tournament.....www.gcisd-k12.org/foundation
- Apr 23 MHMR Visions Opening Doors Dinner.....www.mhmrvisions.org
- Apr 23 HEB Chamber Golf Classic.....www.heb.org
- Apr 24 Alzheimers Association Memory Gala www.alz.org
- Apr 24 - 26 Southlake Art in the Square..... www.artinthesquare.com
- Apr 25 NE Tarrant Chamber Denim & Diamonds.....www.netarrant.org
- Apr 25 Metroport Rotary Wine Discovery.....www.winediscoveryevent.com
- Apr 26 Colleyville City Slickers Event..... www.colleyvillechamber.org
- Apr 27 Christ Haven Charity Golf Classicwww.chrithaven.org
- Apr 30 - May 3 Mayfest.....www.mayfest.org
- May 2 Keller Chamber MayDayz.....www.kellerchamber.com
- May 2 Arts Council NE Triple Crown Affairwww.artscouncilnortheast.org
- May 5 Keller Rotary Golf Tournament www.kellerrotary.com
- May 7 Senior Synergy..... www.tarrantcounty.com
- May 10 Mothers' Day.....
- May 11 NW Metroport Chamber Golf Classic.....www.nwmetroportchamber.org
- May 11 PPF Golf Classic.....www.proplayersfoundation.net
- May 15-17 Grapevine Main Street Days.....www.grapevinetexasusa.com
- May 16 LifeGift 2nd Chance Run.....enduranceceui.active.com
- May 16 Run For Hope www.6stones.org
- May 19 Stars in Recovery Luncheon.....www.recoverycouncil.org
- May 25 Memorial Day
- Jun 8 Metroport MOW 23rd Annual Golf Classic.....www.metroportmow.org
- Jun 10 Keller Chamber Golf Classic.....www.kellerchamber.com
- Jun 21 Fathers' Day.....

Area Relay for Life Events

- May 2 Relay for Life North Tarrant - Keller
- May 2 Relay for Life Mid-Cities
- May 29 Relay for Life Southlake

Visit the link below for more information:

www.relayforlife.com

1895 Courthouse Tours

Tours will be offered during the Main Street Arts Festival on Saturday, April 11 from 1:00 p.m. to 4:00 p.m. For more information or to make reservations, please contact Arthur Weinman, Chairman of the Courthouse Tour Committee, at 817-737-0977.

John Peter Smith Hospital Clinics Northeast Tarrant County

Health Clinics

Gertrude Tarpley JPS Health Center 817-514-5036
6601 Watauga Road, Watauga 76148

JPS Health Center Northeast 817-920-6400
837 Brown Trail, Bedford 76022

School-Based Clinics

Birdville 817-547-3046
8200 O'Brian Way, N. Richland Hills, 76180

Grapevine/Colleyville 817-251-5751
3050 Timberline Drive, Grapevine, 76051

Birdville 817-759-2035
2807 Layton Avenue, Haltom City, 76117

HEB 817- 399-3500
3115 W. Pipeline Road #B, Euless, TX 76040

Georgia Kidwell - HEB 817-399-3366
3115 W. Pipeline Road #D, Euless, TX 76040

For a complete list of Health Clinics and School-Based Clinics log onto: www.jpshealthnet.org

COUNTY HOLIDAY CLOSINGS

May 25 - Memorial Day
July 4 - Independence Day

Pct. 3 ~ Commissioner's Office

Gary Fickes, Commissioner
gdfickes@tarrantcounty.com

Carolyn Sims, Precinct Administrator
cssims@tarrantcounty.com

Rebecca Barksdale, Community Outreach Coord.
rbarksdale@tarrantcounty.com

Devin Wenske, Assistant Precinct Administrator
ddwenske@tarrantcounty.com

Theresa Parsons, Administrative Assistant V
tcparsons@tarrantcounty.com

Freida Landerholm, Office Administrator
fmlanderholm@tarrantcounty.com

Northeast Courthouse

645 Grapevine Highway, Suite 200
Hurst, Texas 76054
817-581-3600
Fax: 817-581-3603