

CASTLE HILLS

209 LEMONWOOD DRIVE · CASTLE HILLS, TEXAS 78213-2410 · (210) 342-2341 · FAX (210) 342-4525

July 18, 2019

Earlier today, I became aware of the arrests and charges brought against a current and a former member of the Castle Hills City Council. Councilwoman Lesley Wenger was arrested at 08:30 this morning on two felony charges for evidence tampering with the intent to impair and fraudulent use/possession of identification information. At 10:40 this morning, Former Councilwoman Sylvia Gonzales was arrested on a class A misdemeanor charge of tampering with a government record.

As Mayor of Castle Hills, I am deeply disturbed and concerned by the nature of these charges - all of which are in opposition to the values held by our City and its residents. I am dedicated to keeping our community resilient and I encourage residents to reserve any judgement until the justice system has an opportunity to fully investigate these charges. I look forward to an impartial and prompt resolution of both cases so that our City can move forward and focus on the needs of its residents.

Respectfully,

JR Treviño Mayor