

The Pitre Press

DALLAS COUNTY DISTRICT CLERK

Hon. Felicia Pitre
District Clerk

WHAT AN INCREDIBLE 20-MONTHS! I LOVE MY JOB!

As public servants, sometimes it can appear that we have a thankless job. It is always refreshing when I receive emails, notes and letters from our clients complimenting a member of our team on a job well done. My goal is to continue to create a positive and engaging work environment where we provide outstanding service to the public; in addition to providing innovative and efficient methods of performing the work of the Court.

I firmly believe that people who have fun on the job are more creative, more productive, better decision-makers, and get along better with co-workers. They also have fewer absentee, late, and sick days than people who aren't having fun. Happy employees are more loyal and productive employees. I want you to look forward to coming to work. The Benevolence Committee will initiate appreciation activities for staff. In addition, management will be charged with motivating staff, encouraging innovation, fostering trust, and successfully setting priorities as we work to become the best government office in Dallas County. (continued on page 2)

INSIDE THIS ISSUE:	
District Clerk (Continued)	2
Chief Deputy Nina Mountique	3
Birthdays & Anniversaries	4
Promotions & Who's New	5
Meet the Staff	6
Shout-outs & Benevolence	7
Connie Jones & Ahsan Ali	8
Red Nose Day	9-10
Project R.E.A.D	11
About the Editor	12

Staff is encouraged to volunteer and participate in community activities. Whether you donate money or time, giving back is beneficial – and not just for the recipients. The District Clerk staff recently participated in Red Nose Day. We are currently collecting children books to donate to children who do not have access to books at home; walking in the Sister's Network Breast Cancer annual walk in October, and collecting pill bottles to create toiletry bags for the homeless in November. Gaining skills, knowledge and expertise are common side effects of volunteering. Giving others your time brings you interesting and challenging opportunities that might not come along otherwise. Get involved and make a difference in Dallas County.

A special thanks to Anahi Montoya for volunteering to serve as editor of the newsletter. I am sure you will all agree that she has done an outstanding job. If you have any ideas or suggestions, feel free to notify her.

Thank you all for your commitment to the District Clerk office and the citizens of Dallas County. I appreciate each of you individually and collectively. #DISTRICTCLERKSROCK

fpitre

The District Clerk has picked Affordable Uniforms as the vendor to make our county uniform shirts. The shirt is not mandatory but will be available for purchase in early fall. Prices start at \$18. We will send a flyer as to when you can place your orders!

NINA MOUNTIQUE

CHIEF DEPUTY

As the Chief Deputy, it gives me great pleasure to express my gratitude for the excellent work that is being rendered by staff. In coming into this position 20 months ago, we have implemented and streamlined processes to better serve the constituents in Dallas County. The staff has embraced the new changes with a positive mindset and the transition has gone smoothly.

It is our goal to "Lead by Example" in order to ensure that our mission is accomplished in every aspect there is. With that said, our management team is encouraged to build relationships with their staff to share and receive information to better the department. I believe once communication has been established it truly helps the workflow run smoothly. When this approach is taken usually the productivity increases and errors are minimal.

We pride ourselves with developing partnerships with our external customers to inform them of any new and upcoming changes. It is important for our customers to feel comfortable when conducting transactions in our office. Our ultimate goal is to ensure that they have received great customer service from our staff.

In closing, I would like to thank the entire District Clerk staff for all of your efforts and hard work. I would like to encourage the management team to continue to have open lines of communication, build bridges, and meet with their staff to ensure positive outcomes. In addition, we must continue to strive to exhibit the best customer service to our customers. And lastly, I want to thank the Honorable Felicia Pitre for allowing me to stand beside her in making the District Clerk's Office one of the best offices in Dallas County.....

Respectfully submitted,

Nina Mountique

Donations for toiletries are welcomed for anyone wanting to participate. Donations will be made into gift bags that will be given to the homeless in November.

Things to donate can include but are not limited to:

Empty pill bottles

Shampoo

Body wash/ Soap

Toothpaste

Toothbrushes

Donations can be brought to the Administration office.

BIRTHDAY SHOUT-OUTS

APRIL

MICHAEL LINAREZ 4/3 MARILYN RICHARDS 4/3 ADRENNA JAMES 4/5 DULCE SANCHEZ 4/5 CHARLOTTE WILSON 4/5 VERLINDA FLOWERS 4/9 WHITNEY KING 4/9 SPENCER MULLINS 4/10 SANDRA LANTZ 4/11 ROSA SOSA 4/12 JUANITA GONZALES 4/13 MIKESHIA ALLEN 4/14 CYNTHIA S BAILEY 4/16 TIARA JONES 4/16 CONNIE DARNELL 4/17 MICHAELA JARAMILLO 4/19 FELISITA LOZANO 4/22

MAY

CLAIRE MOSES 5/1 RITA RODGERS 5/6 ADRIENNE HEADS 5/8 BARBARA LEMAIRE 5/8 CHRISTINA RODRIGUEZ 5/9 NANN TURNER 5/9 KAREN ZAMORA 5/9 BARBARA BARTON 5/12 BRIDGETTE VATION 5/12 KIMBERLEE YOUNG 5/12 BENNY JOHN 5/20 DAVID HERNANDEZ 5/21 DEBORA CLARK 5/23 ANITA FREENEY 5/27 MARIA ZAMORA 5/28 SHIRLEY GOMEZ 5/31

JUNE

ORFA PALACIOS 6/3 ANGELIINA MEADE 6/4 JENNY VARGAS 6/4 LISKA MCCASLAND 6/6 ANGELA CONEJO 6/8 PATRICK CRAWFORD 6/12 KEMBERLY JAMES 6/12 MICHAEL CLARK 6/13 MIRANDA AURORA 6/13 BRANDON PETTIGREW 6/13 PATRICE BRISCOE 6/16 JESSE LOPEZ 6/18 EBONY WALKER 6/18 ZELDA RIDGE 6 /21 DANITA WILLIAMS-DEVEREAUX 6/21 NAIOMY DANIEL 6/27 PAUL EAGLE 6/28

SERVICE ANNIVERSARIES

GOLDEN ANNIVERSARIES

10 YEARS - ERICA WILSON 6/5 CRIMINAL VALENCIA TURNER-FLOYD 6/19 CRIMINAL

AMY NOLAN 6/22 CRIMINAL COLLECTIONS

15 YEARS- LYNETTA EDWARDS 4/1 CIVIL TAX MELISSA HARDEN 4/7 CRIMINAL

CATHERINE ADDISON 5/12 FAMILY IV-D

20 YEARS- RHONDA BURKS 3/18 CIVIL SUMETRA RAYSON CRIMINAL 4/22

25 YEARS- SANDRA MINTER 6/24 CRIMINAL

FIVE YEAR ANNIVERSARIES

DULCE SANCHEZ 5/31 CRIMINAL SUPPORT

ONE YEAR ANNIVERSARIES

BRITTANY IRVIN 4/6 FAMILY BARBARA PIPPENS 4/6 JUVENILE

ANNA NEGRETE 5/18 FILE DESK DAVID HERNANDEZ 5/18 FILE DESK

PATRICK CRAWFORD 6/1 CRIMINAL DEMARCUS OFFORD 6/22 MAGISTRATE

PROMOTIONS

LOOK WHO'S NEW!

MEGHAN ANDREWARTHA—CIVIL

LATONYA BEASLEY— DOCUMENT PRODUCTION

EVELYN BOYD-CRIMINAL COURTS

SONIA HOLMES-CIVIL PROCESS

BRENDA REBOLLAR-CIVIL/TAX

CAROLYN SELLERS— CIVIL TAX

NIKIYA HARRIS— FILE DESK

PAULA MOUNTIQUE— ASSISTANT MANAGER II

MEET THE STAFF: PASSPORT DEPARTMENT

CENTRAL— MICHAEL LINAREZ, KIESTIA WOODSON, SHIRLEY GOMEZ

EAST DALLAS-GABRIEL RINCON, MARY GARCIA, CHRISTINA RODRIGUEZ, ALEJANDRO RODELA

NORTH DALLAS-CHRISTOPHER GARZA, JULIO RODRIGUEZ, MELINDA MARTINEZ, ERNAN AVILA

THE DISTRICT CLERK WOULD LIKE TO RECOGNIZE THE PASSPORT DEPARTMENT FOR THEIR HARD WORK . IN THE PAST FEW MONTHS, THEY HAVE RECEIVED SEVERAL LETTERS FROM CUSTOMERS IN ALL THREE OFFICES COMMENDING THEM ON THEIR PROFESSIONALISM AND OUTSTANDING CUSTOMER SERVICE. KEEP UP THE GREAT WORK!

EMPLOYEE SHOUTOUTS

PASSPORT OFFICE

"None of them were your typical beaten down city workers, robotically handling transactions. They were interested in us, happy to help and were not going to let anyone who stood in line be turned

TONYA POINTER-FILE DESK
"IN THIS TIME AND AGE IT IS VERY HARD TO FIND A PERSON THAT WOULD BE WILLING AND CARING ENOUGH TO TAKE TIME FROM THEIR BUSY DAY TO HELP WITH ANYTHING." - PAULETTE TRAVIS (PROSE LITIGANT)

ANA SIEFERT

IN ADDITION TO BEING WARM AND FRIENDLY, MS.SIEFERT HAS ALWAYS PERFORMED HER DUTIES IN A MOST COMPETENT AND PROFESSIONAL MANNER.

BENEVOLENCE

Cathy Moran-GACB

Benevolence raised \$562 in the Mother's Day Basket Raffle.

Thanks to everyone who participated!

Regina Clerk—Juvenile

Benevolence will be raffling a "Dinner and a Movie" basket in September!

Claire Moses— Frank Crowley

CONNIE JONES

This spring we welcome Connie Jones as our Civil and Family Operations Manager. Ms. Jones holds a Bachelor's Degree in Business Administration, an Executive Masters of Business Administration and a Master of Theological Studies. She has 30 years of employment with Dallas County, as a Court Coordinator for County Court of Law No. 2, and as the Civil Process Supervisor.

Connie has proved herself to be an excellent manager of people and resources. She plans to continue her education pursuing a doctorate in Business Administration.

Connie is married and she and her husband enjoy traveling internationally exploring different countries around the world.

One of her favorite quotes is:

"My mission in life is not merely to survive, but to thrive; and to do so with some passion, compassion, humor, and style." –Maya Angelou

We want to welcome and wish Connie the best of luck in her new position as Courts Operation Manager where she oversees the Civil/Family Operations.

CONNIE JONES— CIVIL FAMILY OPERATIONS
MANAGER

AHSAN ALI—RECORDS INFORMATION
OFFICER

Ahsan Ali is our new Records Information Officer, he oversees the Criminal Records Department and the Civil/Family Records Department.

Ahsan Ali was born in Pakistan on October 1981. In his early teenage years he moved to New York (USA) with his family. He grew up in Long Island, close to the beach and New York City, "one of the best cities in the world".

Mr. Ali received his B.S. Degree in Management Information Systems from

AHSAN ALI

State University of New York at Old Westbury and successfully completed two years of Management Trainee Program. He has come a long way from his first job at McDonald's where he learned the importance of working hard and providing great customer service. His biggest influence for success is to be credited to his parents, he says that "they are the reason I am, where I am today".

Mr. Ali is married to a "smart, beautiful and

very caring woman", and they have two beautiful daughters ages seven and four. Mr. Ali enjoys doing yard-work, watching movies and spending time with his family.

His favorite phrase is "Always treat people the way you want to be treated".

We want to welcome and wish Ahsan the best of luck in his new position as the Records Information Officer.

RED NOSE DAY

May 26th, 2016

RED NOSE DAY

PROJECT

R.E.A.D.

Restoring Each Angel's Destiny

Give the gift of literacy to low income children (ages 5-12) by donating gently used or new books.

Supporting our communities to make a difference in the world.

Look for drop -boxes all over the District Clerk offices!

Ms. Angela Thompson and Ms. Pitre

188 books raised and counting!

EST.1846

**DISTRICT CLERKS
MISSION STATEMENT**

The mission of the District Clerk is to provide the judicial system and the public with information and support in the most technologically advanced method possible by:

- ◆ Fulfilling our statutory duties as record custodian and fee officer to the best of our abilities
- ◆ Fostering an environment for our employees that encourages the development of new ideas and the willingness to improve productivity
- ◆ Implementing our goals and objectives with a team-based approach to decision-making throughout the organization

Striving to be a leader and example to other county and state agencies

A B O U T T H E E D I T O R / P U B L I S H E R

Greetings:

My name is Anahi Montoya and I am the Administrative Assistant for the District Clerks Office. I started working for Dallas County in the spring of 2013 as a Passport Clerk. In the fall of 2015 I was fortunate enough to hold the position I currently serve working closely with Ms. Pitre and Ms. Mountique. I am so excited to have the opportunity to meet all of you as we continue to publicize *The Pitre Press*.

I hope that all of my fellow colleagues have enjoyed the first issue of *The Pitre Press*. Working on this first issue has been fun and an opportunity of growth for me as an individual. Inside

these newsletters I hope you will all find a sense of togetherness and awareness to what is happening at the District Clerk Office. I want this newsletter to be positive and enjoyable to read.

I am open to comments and suggestions. If you have any inquiries please feel free to reach me at my desk, via email, or phone.

If you have a special announcement that you would like to make like a birth announcement, wedding announcement, graduation, etc. Please contact me.

**ANAHI MONTOYA-ADMINISTRATIVE ASSISTANT /
EDITOR OF THE PITRE PRESS**

DESK: DISTRICT CLERKS ADMIN OFFICE

EMAIL: ANAHI.MONTOYA@DALLASCOUNTY.ORG

PHONE: (214)653-7307