Sec. 26.10 Curfew hours for minors

(A) Definitions. In this section:

(1) <u>Curfew hours</u> means:

- (a) 11:00 p.m. until 6:00 a.m. of the following day, on any Sunday, Monday, Tuesday, Wednesday, or Thursday; and
- (b) 12:01 a.m. until 6:00 a.m. on any Saturday or Sunday.
- (2) <u>Emergency</u> means, but is not limited to, a fire, a natural disaster, an automobile accident, or any situation requiring immediate action to prevent serious bodily injury, loss of life, or damage to property.
- (3) <u>Establishment</u> means any privately owned place of business operated for a profit to which the public is invited, including, but not limited to any place of amusement or entertainment.

(4) Guardian means:

- (a) A person who, under court order, is the guardian of the person of a minor; or
- (b) A public or private agency with whom a minor has been placed by a court.
- (5) *Minor* means any person under 17 years of age.
- (6) <u>Operator</u> means any individual, firm, association, partnership or corporation operating, managing, or conducting any establishment. The term includes the members or partners of an association or partnership and the officers of a corporation.
- (7) *Parent* means a person who is:
 - (a) A natural or adoptive parent or another person;
 - (b) At least 18 years of age and authorized by a parent or guardian to have the care and custody of a minor.
- (8) <u>Public place</u> means any place to which the public or a substantial group of the public has access and includes, but is not limited to, streets, highways, and the common areas of schools, hospitals, apartment houses, office buildings, transport facilities, and shops.

(9) <u>Remain</u> means to:

- (a) Linger or stay unnecessarily; or
- (b) Fail to leave premises when requested to do so by a police officer or the owner, operator, or other person in control of the premises.

(10) <u>Serious bodily injury</u> means bodily injury that creates a substantial risk of death or causes death, serious permanent disfigurement, or protracted loss or impairment of the function of any bodily member or organ.

(B) Offenses.

- (1) A minor commits an offense if he remains in any public place or on the premises of any establishment within the City during curfew hours.
- (2) A parent or guardian of a minor commits an offense if he knowingly permits, or by insufficient control allows, the minor to remain in any public place or on the premises of any establishment within the City during curfew hours.
- (3) The owner, operator, or any employee of an establishment commits an offense if he knowingly allows a minor to remain upon the premises of the establishment during curfew hours.

(C) Defenses.

- (1) It is a defense to prosecution under subsection (B) that the minor was:
 - (a) Accompanied by the minor's parent or guardian;
 - (b) On an errand at the direction of the minor's parent or guardian without detour or stop;
 - (c) In a motor vehicle involved in interstate travel;
 - (d) Engaged in lawful employment activity, or going to or returning home from an employment activity, without any detour or stop;
 - (e) Involved in an emergency;
 - (f) On the sidewalk abutting the minor's residence or abutting the residence of a next-door neighbor if the neighbor did not complain to the police officer about the minor's presence;
 - (g) Attending an official school or religious activity or other recreational activity supervised by adults and sponsored by the City, a civic organization, or another similar entity that takes responsibility for the minor, or going to or returning home from, without detour or stop, an official school or religious activity or other recreational activity supervised by adults and sponsored by the City, a civic organization, or another similar entity that takes responsibility for the minor;
 - (h) Exercising First Amendment rights protected by the United States Constitution, such as the free exercise of religion, freedom of speech, and the right of assembly; or
 - (i) Married or had been married or had disabilities of minority removed in accordance with chapter 31 of the Texas Family Code.

- (2) It is a defense to prosecution under subsection (B)(3) that the owner, operator, or employee of an establishment promptly notified the Police Department that a minor was present on the premises of the establishment during curfew hours and refused to leave.
- (D) <u>Enforcement</u>. Before taking any enforcement action under this section, a police officer shall ask the apparent offender's age and reason for being in the public place. The officer shall not issue a citation or make an arrest under this section until the officer reasonably believes that an offense has occurred and that, based on any response and other circumstances, no defense under subsection (C) is present.

(E) Penalties.

- (1) A person who violates a provision of this section is guilty of a separate offense for each day or part of a day during which the violation is committed, continued, or permitted. Each offense, upon conviction, is punishable by fine not to exceed \$500.00.
- (2) When required by section 51.08 of the Texas Family Code, as amended, the municipal court shall waive original jurisdiction over a minor who violates subsection (B)(1) of this section and shall refer the minor to juvenile court.

(Ordinance 4789, sec. 1, adopted 7/19/94; Ordinance 5735, sec. 1, adopted 6/3/03; Ordinance 6116, sec. 1, adopted 4/3/07; Ordinance 6380, sec. 1, adopted 2/16/10)

State law references–Review of juvenile curfew order or ordinance, V.T.C.A., Local Government Code, sec. 370.002; children taken into custody for violation of juvenile curfew or order, Tex. Code Crim. Proc., art. 45.059