

BUSINESS MARKETPLACE

Get Results
 Showcase your homes in the Distinctive Living section today!
 Nancy Brown • 713-395-9618
 nbrown@bizjournals.com

**REAL ESTATE
 BRIDGE LOANS**
 Direct Private Lender
 Close in 7 days
Equity Secured Capital
 www.equitysecured.com
 512-732-8338

FRANCHISES AVAILABLE
HOUSTON
 Existing & Established LOCATIONS
 Some with sales in excess of \$2 million
 Strong local brand with 32 yrs. of history
 Call 713-781-3773 and ask for Jim.
 Email: jim.log@gmail.com

DISTINCTIVE PROPERTIES

 <p>5800 Pavlica Rd, Flatonia 72.77 Acres</p>	 <p>000 Shellman Lane, Flatonia 104.24 Acres</p>	 <p>O'Quinn Branch Rd, La Grange 233 Acres</p>	 <p>40317 FM 3346, Hempstead 41.66 Acres</p>	 <p>18929 Hwy 105, Washington 25.99 Acres</p>		
<p>Perimeter 8' game-fenced hunting ranch located between Flatonia and Cistern. Property has dual county road frontage (Pavlica & Cowan), rural water (two meters) and electricity, 30'x40' metal shop/barn w/ 14' eave height, dual roll up doors, dual covered awnings. Centrally located pond. Numerous senderos and cleared areas. Bermudagrass seeded throughout property. Game fencing has predator wire installed at ground level to prevent intrusions. Three 1,000lbs and one 300lbs protein feeder will remain. Whitetail deer, Mouflon Ram and Black Buck on property. \$574,900</p>	<p>Ideal hunting property, wooded with clearings, lush grass, scattered mature hardwoods. Property has potential for a home site and cattle grazing. Off paved FM road on short, dead end road for privacy. There is an old well on the property which offers potential as a water supply. Several small ponds. Land has some slope on the west side. Hunting season is not far away so call to see this property soon. \$677,560</p>	<p>Secluded 233 acre high-fenced ranch in Fayette County, Texas. The entire perimeter consists of 10 foot tall, galvanized high-fence. There are 11 high fenced pens/traps toward the front of the property. Dense hardwoods and cover with improved pastures and food plot locations create the perfect habitat for Deer or Cattle. Senderos are cut throughout the property for hunting stand locations and travel routes. A beautiful deep pond is located behind the pens and the seasonal creek in the back of the property provide excellent water access all year around. More. \$1,689,808</p>	<p>Two gated entrances with concrete driveways lead to the Custom Home or Barn. The 3800 sqft, single story home built in 2015 with 4 bedrooms, 3 1/2 bathrooms, 2 car + golf cart garage has beautiful double door entrance opening to stunning reclaimed hickory floors, barrel vault wood ceiling. Nice custom built ins, stone fireplace, huge picture windows overlooking the back deck, pool, & summer kitchen. The 3 acre stocked pond has boat ramp & pier. There is a Covered arena & working pens, shooting range, 3000 sqft Barndominium (3/2) and 1000 sqft apartment (2/1) and 7 pastures. This is a must see. \$2.5M</p>	<p>This 25.99 acre tract has so much to offer. The 3044 sqft home has a nice front porch and sits on a hill for views of the property & pond. The home has 1 bedroom downstairs and 2 bedrooms upstairs with 2 other areas that can be sleeping areas. Nice big common areas downstairs for the extended family! Plenty of closet space throughout the home. The land is rolling and has great access to Hwy 105 with only 30 miles to Kyle Field or 79 miles to downtown Houston. \$516,580</p>		
<p>Boone Blansitt 713-894-3669</p>					<p>Joe & Tanya Schindler 713-542-2843 or 979-743-1737 www.sctxsales.com</p>	

BUY/SELL YOUR BUSINESS

It's amazing how much of your space can sell with just a little bit of our space. Reach thousands of influential buyers with our business-for-sale marketplace.

About our audience:

- 59% Male | 41% Female
- Average Age: 50
- 83% are college graduates +
- 69% are management
- Average HHI: \$227,000

Source: The Business Journals Subscriber Study, 2011; Omniture

PACKAGE	12 MONTHS	6 MONTHS	3 MONTHS	1 MONTH	AD POSITIONS
Business For Sale Button with text 4 available	\$150.00 per month Annual Cost: \$1,800	\$200.00 per month 6 month cost: \$1,200	\$225.00 per month 3 month cost: \$675	\$250.00	Button across Businesses For Sale Homepage, Article Pages, and How To Buy A Business Articles

FOR MORE INFORMATION: Lenora Black | 713-395-9625 | lblack@bizjournals.com

DISTINCTIVE PROPERTIES

AT HOME with John Daugherty, Realtors

TANGLEWOOD
Bordley Dr: This Country French, custom-built 5-bedroom residence exudes timeless elegance.
\$2,595,000
Laura Sweeney The Top Producer
713.503.0700
lauras@johndaugherty.com • johndaugherty.com

AT HOME with John Daugherty, Realtors

RIVER OAKS
Meadow Lake Ln: Custom Scott Frasier built, Miller Dahlstrand Dejean Architects design French modern, positioned on extra wide 17,775+/- sq ft lot with chilled/heated lap pool, multitude outdoor patio areas w/summer kitchen. Holly Hunt silk taffeta drapes, fabric-covered ceiling, Herringbone laid Brazilian Cherry flooring, state-of-the-art media room with wet bar, kids study/media, double stairway. Custom steel-frame door and window package first floor. Car lift, elevator-ready, Crestron controlled lighting, climate and temperature.
\$5,850,000

Charlie Neath
713.545.0901
charlien@johndaugherty.com

AT HOME with John Daugherty, Realtors

CONROE
Stoncrest Dr: Totally renovated custom country estate home is situated on 16.89 tree-studded acres just 10 minutes from The Woodlands. Highlights include separate self-contained guest house, 40 x 30 barn, separate guest suite under roof of main house, luxurious salt water pool/spa with pebbletech finish. Main house and barn roofs replaced in 2014. Controlled driveway gate. Back 15+/- acres are cross fenced and have been left pristine.
\$1,000,000

Bill Phillips
281.467.2829
bphillips@johndaugherty.com

AT HOME with John Daugherty, Realtors

THE WOODLANDS
Wetherbee Pl: On cul-de-sac with an oversized backyard and covered porch. Nearby community pool.
\$437,950
Bill Phillips
281.467.2829
bphillips@johndaugherty.com • johndaugherty.com

Your home. Our expertise. **713.932.1032** www.BernsteinRealty.com **Bernstein Realty**

JUST LISTED

6 Upperway Ln - Tanglewood/Uptown Area
Gorgeous 3/3.5/2 w/elevator & many updates throughout. Excellent location nestled inside gated enclave. Open floor plan w/formals, gourmet kitchen, 2 breakfast bars & spacious den w/fireplace & built-ins. 2nd floor landing/study w/blt ins. Fantastic master suite w/sitting area, fireplace & luxurious bath.
Amy Bernstein - 713.932.1032 - MLS #36171469

SALE or LEASE

650 Cherrybark Ln - Memorial
FOR SALE or LEASE! Charming well maintained 3/2/2 ranch style home w/ updated baths. Master suite w/large closet. Oversized Memorial Plaza lot. Refinished hardwoods, large den w/fireplace. Walk to Town & Country or City Centre.
Billy Bishop - 713.320.0080

NEW PRICE

5555 Del Monte 1604 - The St James
Popular floorplan w/2 bdms, 2.5 bths, beautiful wood flrs, spacious living/dining, custom library in entry & updated kitchen. Patio w/sweeping views. Custom paint, window treatments & more. Storage, doorman, valet, pool, tennis, party room, library & guest suites
Judy Levin - 713.204.8807

NEW PRICE

16823 Keppie Way - Aliana
Highland Home on oversized lot w/ beautiful pool/spa. Wonderful floor plan is 1.5 stories w/4 bds & 3 full bths, gameroom & spacious den. Extras include stained cedar garage doors, extended master & outdoor living, sprinkler system.
Judy Levin - 713.204.8807

BRENHAM | ROUND TOP
All about the views! | 47.45 acres | 2/2 main home | 2/2 guest house | 3 ponds | TxLS #96337 | HAR #7071974 | \$1,175,000

RUTH ANN STREIFF
REALTOR®
832.630.3724
ruthann@roundtoprealestate

2017 PLANNING GOING ON NOW! **HBJ** SPECIAL REPORT **RESIDENTIAL REAL ESTATE**

The Houston Business Journal has several new marketing tools and opportunities focused on Residential Real Estate.

2016 Residential Real Estate Opportunities
November 18th - Residential Real Estate: Developers List
December 23rd - The Book of Lists.

The Houston Business Journal - Houston's leading voice for business news.

Contact:
Kim DeShazer
KDeShazer@bizjournals.com
713.395.9615

LEGALS

Harris-Galveston Subsidence District
1660 West Bay Area Blvd.
Friendswood, Texas 77546-2640
www.subsidence.org
Phone: (281) 486-1105 Fax: (281) 218-3700
NOTICE OF HEARING
11/8/2016

NOTICE IS HEREBY GIVEN to all county and municipal governments and to all interested persons within the Harris and Galveston Counties: That the Board of Directors of the Harris-Galveston Subsidence District will hold hearings on applications for new well permits and for renewal or amendment of existing permits or requests to reconsider denial of well registrations submitted by the below listed parties, on **Nov 8, 2016**, beginning at **9:00 a.m.**, at the office of the Harris-Galveston Subsidence District, 1660 West Bay Area Blvd., Friendswood, Harris County, Texas.

NOTICE is hereby specifically given to:

- | | | | | |
|--|--|---|--|--|
| 1. 3K Coastwide Investments LLC | 35. Champs Water Co. | 71. Harris County | 106. Nguyen, Huyen | 142. Southern Star Concrete, Inc. |
| 2. 6 Bar Corporation | 36. Channel Shipyard Co., Inc. | 72. Hendry, Ronnie | 107. Nilok Chemicals, Inc. | 143. Southwest Shipyard, LP |
| 3. ACCP, Inc. | 37. Channelview Truck Stop USA, LLC | 73. Heron International, Inc. | 108. Northpointe Storage, LLC | 144. SPX Flow Technology |
| 4. AIR PRODUCTS MANUFACTURING CORP | 38. Cheer United, LLC | 74. Highway 6 RV Resort | 109. Nov Tuboscope, Zap-Lok | 145. Stebec, Inc. & Monument Inn, Inc. |
| 5. Air Products, LLC | 39. Chevron Phillips Chemical Co. | 75. Hoffeld, Ted | 110. NRG Texas Power, LLC | 146. Stephens, Hayden W Jr |
| 6. Airgas Dry Ice | 40. Clean Harbors Deer Park, LLC | 76. Houston Ready Mix | 111. Oxy Vinyls, LP | 147. Stephens, Ltd, Michael Ray |
| 7. Airgas-Southwest, Inc. | 41. Clean Harbors of La Porte, LLC | 77. Houston, City of | 112. Parrish, Audrey H. | 148. Storage Solutions Perry Road TIC 1, LP |
| 8. Akzo Nobel Polymer Chemicals | 42. Colonial Pipeline Company | 78. Icon Martial Arts Academy | 113. Pasadena Refining System, Inc. | 149. StorageLots, LLC |
| 9. Albemarle Corporation | 43. Cowser, Sande | 79. Iglesia de Dios Pentecostal Roca Inconmovible | 114. Patel, Bhupendra | 150. Strang Road Industrial, LLC |
| 10. Alliance Automotive | 44. Cunningham, James W. | 80. Infrastructure Services, Inc. | 115. Patriot Storage, LLC | 151. Strang Road Investments, LLC |
| 11. Aqua Texas, Inc. | 45. Dow Chemical Company, The | 81. Intercontinental Terminals Co. | 116. Potts, Elizabeth Ann | 152. Tank Service Inc. |
| 12. Arrowhead, Inc. | 46. Dupont De Nemours, E. I. & Co. | 82. Intercontinental Terminals Company LLC - Pasadena | 117. Powell Industries Offshore | 153. TDWP Terminals 1 |
| 13. ATCO Valley Plaza, LLC. | 47. Eagle Machine | 83. Kimberlee Partners, LP | 118. Praxair, Inc- Laporte Facility | 154. Ten John Martin Corner |
| 14. Axiall, LLC | 48. Eco Services Operations Corp | 84. Kinder Morgan | 119. Praxair, Inc: Deer Park Plant | 155. Texas Electric Equipment Co., Inc. |
| 15. Barkaloo Home Owners Association | 49. Enterprise Refined Product Company, LLC | 85. Kinder Morgan Liquids Terminals, LLC | 120. Precoat Metals Division/Sequa Corporation | 156. Texas Parks and Wildlife Dept. |
| 16. BASF Corporation | 50. Equistar Chemicals | 86. Kinder Morgan Petcoke, LP | 121. Pyle, Dwight | 157. Thich Tinh Tri |
| 17. Battleground Investments, Inc. | 51. Etoco, Inc. | 87. Kirby Inland Marine LP | 122. Quick Deal Enterprises Inc. | 158. TM Deer Park Services Limited Partnership |
| 18. Battleground Oil Specialty Terminal Company, LLC | 52. ExxonMobil Environmental Services | 88. KV Land, LLC | 123. Rafael Tejera | 159. TMC Engineering Services, Inc. |
| 19. Battleground Water Supply Company | 53. ExxonMobil Refining & Supply Co. | 89. La Porte Travel Plaza | 124. Raza, Syed | 160. Total Petrochemicals & Refining USA, Inc. |
| 20. Baytown Parks & Recreation | 54. Fallin, Richard Wayne | 90. Lester, Gracie | 125. Rentech Nitrogen Pasadena, LLC | 161. Tran Kim O |
| 21. Baytown, City of | 55. Firman R Assoc LLC | 91. Linde Gas LLC | 126. Robertson, Guy | 162. Tri-C Resources, LLC |
| 22. Bedford, Thomas C. | 56. Flexitallic, LP | 92. Long, Wayne | 127. Rock of Salvation | 163. TriMac Transportation South, Inc. |
| 23. Big Bass Resort | 57. Flint Hills Resources | 93. Lubrizol Corporation, The | 128. Rohm and Haas Texas, Inc. | 164. U.S. Steel Tubular Products, Inc. |
| 24. Bishop, Jason G. | 58. Foothills Texas, Inc. | 94. LWL, Inc. | 129. Rosewood Funeral Home | 165. United Rentals (North America), Inc. |
| 25. Black, William | 59. Forest Park Lawndale | 95. LyondellBasell Houston Refining, LP | 130. Ruyle, Jerry & Donna | 166. Utilities Investment Co., Inc |
| 26. Blessey Marine Services, Inc. | 60. Galena Park I.S.D. | 96. Marcello Lakes, LTD | 131. S.I. Warehousing Co., Inc. | 167. Valero Refining Texas, LP |
| 27. Boltex Mfg. Co. | 61. Galena Park, City of | 97. Mata, Rafael | 132. San Jacinto River Fleet, LLC | 168. Valladares, Roy |
| 28. Braskem America, Inc. | 62. Galindo, Rosendo | 98. McDonough Marine Service | 133. Shawcor | 169. Village Green Cypress LLC |
| 29. C K M & T Properties | 63. Gonzalez, Efrain | 99. Merling Jr., Richard H. | 134. Sheats, Jerry M. | 170. Watergate Yachting Center |
| 30. Calco Marketing Service, Inc. | 64. Goodyear Tire & Rubber Company, The | 100. Milner, Buddy & Susan | 135. Shell Oil Company & DPRLP | 171. Western Oilfield Supply |
| 31. Camarillo, Nicelina | 65. Goose Creek Consolidated School District | 101. Morales, Antonio | 136. SLMCO, LLC | 172. Westlake Park Association |
| 32. Cedar Bayou Church of Christ | 66. Greater Peace Tabernacle U.P.C. | 102. Morales, Martha | 137. Smith, Bethine | 173. Wildlife Exchange, Inc. |
| 33. CEMEX Construction Materials Houston, LLC | 67. Greif, Inc. | 103. Murrell, Thomas E. | 138. SMW Projects, Inc. | 174. Zeeshons Truck Stop |
| 34. Cemex USA | 68. Gulbrandsen Technologies, Inc. | 104. N.O.C.S. West Gulf, Inc. | 139. South Coast Terminals | |
| | 69. Gulf Coast Limestone, Inc. | 105. Narsi Management | 140. South Texas Boiler Industries | |
| | 70. Hammers, Kenneth | | 141. Southern Crushed Concrete | |

An Order to convert to alternate water will be considered at said hearing for the following:

- | | | |
|-----------------------------------|-------------------------|----------------------------------|
| 1. Chase Boeker- The Bryan Museum | 2. LaBarge Coating, LLC | 3. Vopak Terminal Deer Park Main |
|-----------------------------------|-------------------------|----------------------------------|

Cancellation of the following permits will be considered at said hearing for the following:

- | | | | |
|---------------------------|--------------------------------|--------------------------------|---------------------------------------|
| 1. Aguilar, Baldomero | 10. Cuevas, Manuel | 19. Kirsh, Kenneth A. | 28. Stone Creek at Old Farm |
| 2. Argueta, Sissi | 11. Dixon, John | 20. Manis, Thomas G. | 29. Texaco Country Club |
| 3. Ashco Investments, LLC | 12. Flores, Baltazar | 21. Pecan Park Holdings, LLC | 30. Tree Experts Inc. |
| 4. Baber, Kelly J. | 13. Franklin Hamilton Group LP | 22. R. Slater Enterprises, LLC | 31. Un Nuevo Comienzo en Cristo, Inc. |
| 5. Barrow, Jay | 14. Freeman, Webster | 23. Rodriguez, Jose F. | 32. Urrego, Jorge |
| 6. CEG Investments, LLC | 15. Grissom, Paul | 24. Santa Fe Tire | 33. Valasquez, Mario |
| 7. Certified Transmission | 16. Hudson & Hudson | 25. Schultz, Charles W. | 34. Villalobos, Lesly |
| 8. Cheer United, LLC | 17. Iron Boss, Inc. | 26. SIRE | 35. Yakhchali, Oscar |
| 9. Church of Living God | 18. Kalef, Charles | 27. Solhja, Ali | |

Any person who desires to appear at the hearing and present testimony, evidence, exhibits, or other information may do so in person, by counsel, or both: Copies of Rules governing the conduct of the hearing are available at the Subsidence District's office. The hearing may be recessed from day to day or continued where appropriate. Blind persons who wish to have this notice read to them may call (281) 486-1105.

Sincerely,
Vanson Truong
Permit Clerk

INVITATION TO PROPOSAL

Clear Brook City MUD will receive sealed proposal executed in duplicate at the offices of:

Freese and Nichols, Inc.,
10497 Town and Country Way, Suite 600
Houston, TX 77024
(713) 600-6800

Please note that there will be a **mandatory** preproposal meeting and site visit **10:00 AM, Wednesday November 2, 2016** at the offices of Clear Brook City MUD at:

11911 Blackhawk Boulevard
Houston, Texas 77089

Sealed proposals will be received until **2:00 PM, Thursday, November 17, 2016**, at:

Freese and Nichols, Inc.,
10497 Town and Country Way, Suite 600
Houston, TX 77024
(713) 600-6800

at which time proposals will be opened and read aloud for furnishing of all equipment, labor and materials and performance of all work required for the following:

CLEAR BROOK CITY MUD DETENTION BASIN REHABILITATION WITHIN CLEAR BROOK CITY MUD BE PROJECT NO.: 00100.0817.01.RHB

The above described construction will be performed in accordance with plans and specifications and any addenda thereto which may be issued prior to the opening of proposals. Plans and specifications are available at www.civcast.com.

The Owner reserves the right to reject any or all proposals or to accept any proposals deemed advantageous to it and waive informalities and defects in the proposals and in the proposal process. All proposals received after the closing time designated above may be returned unopened at the discretion of the Engineer.

The successful proposer must furnish a performance and maintenance bond and payment bond in the amount of one hundred percent (100%) of the contract price in a form and from a Surety company meeting the requirements specified in the contract documents.

SECTION 00020 INVITATION TO BIDDERS

Sealed Bids, in duplicate, addressed to West Harris County Regional Water Authority, Attention Mr. Bruce Parker, President, Board of Directors, will be received at the office of Dannenbaum Engineering Corporation, 3100 West Alabama, Houston, TX 77098, until **9:00 A.M.**, Local Time, **November 15, 2016**, and then publicly opened and read for **"PUMP STATION No. 1 - 2016 CONTROL SYSTEM UPGRADE"** for the West Harris County Regional Water Authority, Harris County, Texas.

The scope of work of the Contract includes activities to furnish, install and commission upgrades, updates and configuration changes to the Process Monitoring Control System (PMCS) at the WHCRWA Pump Station No.1, located at 7215 Harms Road, Houston, Texas 77041. Also, furnish and install two new remote desktop computers in the office of the Authority's Operator, Severn Trent Services at 2002 West Grand Parkway North, Suite 100, Katy, Texas 77449 for a complete and in place with all the required hardware, software, licenses and ap-purtenances.

Bids received after the closing time will be returned unopened. A **MANDATORY** pre-bid conference will be held on **November 8, 2016**, at **10:30 A.M.**, Local Time, at the office of Dannenbaum Engineering Corporation, 3100 West Alabama, Houston, Texas. Attendance by each prospective bidder or its representative at the pre-bid conference is **MANDATORY**, and no Bid will be opened unless the bidder or representative was present at the pre-bid conference.

Each Bid must be accompanied by a bid bond or a certified or cashier's check, acceptable to the Owner, in an amount not less than 5 percent of the total amount bid, as a guarantee that the successful bidder will enter into the Contract and execute the Bonds on the forms provided and provide the required insurance certificates within 7 days after the date Contract Documents are received by the Contractor.

Copies of the bidding documents are on file at the following locations:

Copies of the bidding documents may be obtained from www.CivcastUSA.com: search WHCRWA Pump Station No. 1 - 2016 Control System Upgrade. Bidders must register on this website in order to view and/or download specifications for this project. There is **NO** charge to view or download documents.

The Owner reserves the right to reject any or all Bids and to waive all defects and irregularities in bidding or bidding process except time of submitting a Bid. The Successful Bidder, if any, will be the responsible Bidder which in the Board's judgment will be most advantageous to the West Harris County Regional Water Authority (the Authority) and result in the best and most economical completion of the Project.

WEST HARRIS COUNTY REGIONAL WATER AUTHORITY

INVITATION TO BID

Sealed bids, in duplicate, addressed to Clear Lake City Water Authority will be received at the office of Clear Lake City Water Authority, 900 Bay Area Blvd., Houston, Texas 77058, until **10:30 a.m., November 8, 2016**, and then publicly opened and read for furnishing all labor, material and equipment and performing all work required for the construction of the following work:

Sanitary Sewer Phase 67 Rehabilitation:
Clear Lake City Water Authority; Harris County, Texas;
Project No. 120-11868-000-400

A **mandatory pre-bid conference for prospective bidders will be held at the office of Clear Lake City Water Authority, 900 Bay Area Blvd., Houston, Texas 77058, on November 1, 2016, at 11:00 a.m.** No person may represent more than one bidder at the pre-bid conference. If a person claims to represent more than one bidder at the pre-bid conference, the bid of each bidder so represented will be returned unopened. Each bid shall be accompanied by a bid bond, cashier's check or certified check in the amount equal to ten percent (10%) of total base bid. If certified or cashier's check is used as bid security, check must be drawn on a responsible bank located in the State of Texas and made payable to Owner only.

Drawings, specifications and bid documents may be obtained from www.civcastusa.com, search **Project Name - ID 24170-120-11868-000**. It is the responsibility of the contractor bidding the project to ensure the accuracy of the reproduction of all bid documents and construction drawings. This responsibility includes, but is not limited to, proper scaling, paper width and length, etc. Failure to do so may result in errors in the unit bid quantities and/or bid amounts.

The Owner reserves the right to waive any informalities or minor defects and to reject any or all bids. In case of the lack of clarity or ambiguity in prices, the Owner reserves the right to accept the most advantageous or reject the bid. The successful bidder will be required to provide payment and performance bonds in the amount of one hundred percent (100%) of the contract price.

Attention: The District may not accept this bid until it has received from the bidder a completed, signed, and notarized TEC Form 1295 complete with a certificate number assigned by the Texas Ethics Commission ("TEC"), pursuant to Texas Government Code § 2252.908 and the rules promulgated thereunder by the TEC. The undersigned understands that failure to provide said form complete with a certificate number assigned by the TEC will result in a non-conforming bid and will prohibit the District from considering this bid for acceptance. To complete and submit Form 1295 and generate the Certification of Filing, please visit the Texas Ethics Commission's website at <https://www.ethics.state.tx.us>.

LEGALS

NOTICE TO CREDITORS

NOTICE TO CREDITORS NO. 13-34419-P NOTICE OF APPOINTMENT

Notice is hereby given that Original Letters of Administration for the Estate of ORRIN CLAYTON JOHNSON, Deceased, were issued on October 20, 2016 in Cause No. 13-34419-P pending in the County Court at Law No. 2 of Montgomery County, Texas to: KYLE ANDREW JOHNSON, Independent Administrator

All claims against the Estate of ORRIN CLAYTON JOHNSON, Deceased, should be presented to: Cassandra Walsh, Attorney at Law, 1233 West Loop So., Suite 1000, Houston, Texas 77027.

All persons having claims against this Estate which is currently being administered are required to present them within the time and manner prescribed by law. DATED this 26th day of October, 2016. LeClairRyan, P.C. /s/ Cassandra Walsh, Attorney for the Estate.

NOTICE TO CREDITORS NO. 452481 NOTICE OF APPOINTMENT

Notice is hereby given that Original Letters Testamentary for the Estate of JAMES CALVIN FLOYD, Deceased, were issued on October 25, 2016 in Cause No. 452481 pending in the Probate Court No. 1 of Harris County, Texas to:

JEFFREY KIRK FLOYD,
Independent Executor

All claims against the Estate of JAMES CALVIN FLOYD, Deceased, should be presented to: Patrick G. Hubbard, Attorney at Law, 1525 Lakeville Drive, Suite 133, Kingwood, Texas 77339.

All persons having claims against this Estate which is currently being administered are required to present them within the time and manner prescribed by law. DATED this 26th day of October, 2016. /s/ Patrick G. Hubbard, Attorney for the Estate.

NOTICE TO CREDITORS NO. PR-0074357 NOTICE OF APPOINTMENT

Notice is hereby given that Original Letters Testamentary for the Estate of EVELYN JANE SCHULTZ, Deceased, were issued on July 25, 2013 in Cause No. PR-0074357 pending in the Probate Court of Galveston County, Texas to:

GLORIA J. MCKNIGHT,
Independent Executor

All claims against the Estate of EVELYN JANE SCHULTZ, Deceased, should be presented to: Douglas Broch, P.C., Attorney at Law, 902-C South Friendswood Dr., Friendswood, Texas 77546-5154.

All persons having claims against this Estate which is currently being administered are required to present them within the time and manner prescribed by law. DATED this 25th day of October, 2015 /s/ Douglas Broch, P.C., Attorney for the Estate.

NOTICE TO CREDITORS NO. 452482 NOTICE OF APPOINTMENT

Notice is hereby given that Original Letters Testamentary for the Estate of SALLY JANE MALLET FLOYD, Deceased, were issued on October 25, 2016 in Cause No. 452482 pending in the Probate Court No. 1 of Harris County, Texas to:

JEFFREY KIRK FLOYD,
Independent Executor

All claims against the Estate of SALLY JANE MALLET FLOYD, Deceased, should be presented to: Patrick G. Hubbard, Attorney at Law, 1525 Lakeville Drive, Suite 133, Kingwood, Texas 77339.

All persons having claims against this Estate which is currently being administered are required to present them within the time and manner prescribed by law. DATED this 26th day of October, 2016. /s/ Patrick G. Hubbard, Attorney for the Estate.

Publish Your Legal Notices

FOR LESS

Looking to save money on
Legal Notices?

Call us before you call the daily newspaper.
The *Houston Business Journal* is a paper of general circulation in the counties of:

Harris Liberty Waller
Chambers Montgomery Fort Bend
Brazoria Galveston

Contact Lenora Black at
713-395-9625

NOTICE TO CREDITORS NO. 438617 NOTICE OF APPOINTMENT

Notice is hereby given that Original Letters of Administration for the Estate of JESSE DUNN, Deceased, were issued on August 23, 2016 in Cause No. 438617 pending in the Probate Court No. 3 of Harris County, Texas to:

GEOFFREY C. SANSOM,
Independent Administrator

All claims against the Estate of JESSE DUNN, Deceased, should be presented to: Geoffrey C. Sansom, Attorney at Law, 6363 Woodway, Suite 980, Houston, Texas 77057.

All persons having claims against this Estate which is currently being administered are required to present them within the time and manner prescribed by law. DATED this 20th day of October, 2016. Mathews and Associates /s/ Geoffrey C. Sansom, Attorney for the Estate.

NOTICE TO CREDITORS NO. 452207 NOTICE OF APPOINTMENT

Notice is hereby given that Original Letters Testamentary for the Estate of DOUGLAS M. MCINTYRE, Deceased, were issued on October 19, 2016 in Cause No. 452207 pending in the Probate Court No. 2 of Harris County, Texas to:

MARISSA MCINTYRE MORGAN,
Independent Executrix

All claims against the Estate of DOUGLAS M. MCINTYRE, Deceased, should be presented to: Charles Wist, Attorney at Law, 1515 Witte Road, Suite 160, Houston, Texas 77080.

All persons having claims against this Estate which is currently being administered are required to present them within the time and manner prescribed by law. DATED this 19th day of October, 2016. Wist Holland & Kehlof /s/ Charles Wist, Attorney for the Estate.

NOTICE TO CREDITORS NO. 452430 NOTICE OF APPOINTMENT

Notice is hereby given that Original Letters Testamentary for the Estate of J. R. HOLLINGSWORTH, Deceased, were issued on October 25, 2016 in Cause No. 452430 pending in the Probate Court No. 2 of Harris County, Texas to:

CAROL HOLLINGSWORTH,
Independent Executrix

All claims against the Estate of J. R. HOLLINGSWORTH, Deceased, should be presented to: Patrick G. Hubbard, Attorney at Law, 1525 Lakeville Drive, Suite 133, Kingwood, Texas 77339.

All persons having claims against this Estate which is currently being administered are required to present them within the time and manner prescribed by law. DATED this 26th day of October, 2016. /s/ Patrick G. Hubbard, Attorney for the Estate.

NOTICE TO CREDITORS NO. 452105 NOTICE OF APPOINTMENT

Notice is hereby given that Original Letters Testamentary for the Estate of JOHN THOMAS MEINTZER, Deceased, were issued on October 11, 2016 in Cause No. 452105 pending in the Probate Court No. 1 of Harris County, Texas to:

STELLA GENEVA MEINTZER,
Independent Executrix

All claims against the Estate of JOHN THOMAS MEINTZER, Deceased, should be presented to: A. Michael Kahn, Jr., Attorney at Law, P. O. Box 3037, Humble, Texas 77347.

All persons having claims against this Estate which is currently being administered are required to present them within the time and manner prescribed by law. DATED this 27th day of July, 2016. Hoyt & Kahn /s/ A. Michael Kahn, Jr., Attorney for the Estate.

NOTICE OF PUBLIC HEARINGS

The City Council of the City of Houston, Texas will conduct public hearings at 9:00 a.m. on Wednesday, November 9, 2016 and Wednesday, November 16, 2016 in Houston City Council Chambers, Houston City Hall, 901 Bagby, Houston, Texas.

The purpose of the hearings is to receive input from the public on proposed amendments to the strategic partnership agreements between the City of Houston and Fort Bend County Municipal Utility District No. 142 and Montgomery County Utility District No. 119; on a proposal to annex for limited purposes territory located within and in the vicinity of such districts in Fort Bend and Montgomery Counties; and on proposals for the City of Houston to impose the City of Houston's sales and use tax in such territory.

Additionally, the City Council will receive input from the public on proposed amendments to strategic partnership agreements between the City of Houston and Lake Forest Utility District, Reid Road Municipal Utility District No. 1, and Trail of the Lakes Municipal Utility District; on proposals for the City of Houston to annex for limited purposes certain territory located within such districts in Harris County; and on a proposal for the City of Houston to impose the City of Houston's sales and use tax in such territory.

All persons desiring to attend such public hearings may view the City Council Agenda to confirm the scheduling of the hearings. The Agenda will be available at <http://www.houstontx.gov/citysec/agenda.html> on the Monday preceding the Hearing. All persons desiring to be heard at such hearings must make a reservation to speak by contacting the Office of the City Secretary of the City of Houston, Public Level, City Hall Annex, 900 Bagby, Houston, Texas, telephone (832) 393-1100. Copies of the proposed strategic partnership agreements and copies of reports prepared by the City's Planning and Development Department are now available in the Office of the City Secretary of the City of Houston on weekdays between the hours of 8:00 a.m. and 5:00 p.m. The reports contain the regulatory plans prepared for such territory.

NOTICE TO CREDITORS NO. 16-34393-P NOTICE OF APPOINTMENT

Notice is hereby given that Original Letters of Administration with Will Annexed for the Estate of MARY ELIZABETH JOHNSON, Deceased, were issued on October 20, 2016 in Cause No. 16-34393-P pending in the County Court at Law No. 2 of Montgomery County, Texas to:

KYLE ANDREW JOHNSON,
Independent Administrator

All claims against the Estate of MARY ELIZABETH JOHNSON, Deceased, should be presented to: Cassandra Walsh, Attorney at Law, 1233 West Loop So., Suite 1000, Houston, Texas 77027.

All persons having claims against this Estate which is currently being administered are required to present them within the time and manner prescribed by law. DATED this 26th day of October, 2016. LeClairRyan, P.C. /s/ Cassandra Walsh, Attorney for the Estate.

NOTICE TO CREDITORS NO. 450830 NOTICE OF APPOINTMENT

Notice is hereby given that Original Letters Testamentary for the Estate of HOWARD THOMAS LAY, Deceased, were issued on October 11, 2016 in Cause No. 450830 pending in the Probate Court No. 4 of Harris County, Texas to:

GEORGE MICHAEL LAY AND
KAREN LAY THORTON,
Independent Executors

All claims against the Estate of HOWARD THOMAS LAY, Deceased, should be presented to: Joan Kehlhof, Attorney at Law, 1515 Witte Road, Suite 160, Houston, Texas 77080.

All persons having claims against this Estate which is currently being administered are required to present them within the time and manner prescribed by law. DATED this 17 day of October, 2016. Wist Holland & Kehlhof /s/ Joan Kehlhof, Attorney for the Estate.

CALENDAR LISTINGS

Feature your event like
never before.

Get the word out and target thousands of influential leaders in the local business community. List all of your upcoming events on our Business Events Calendar. Listings don't expire and will be active until the day after your event.

Featured Event Listing | \$199

- > **Premium Placement** - Your event listing will rise above all regular event listings.
- > **Branding** - Your company or event logo will appear on both the event listing page and event details page. (Logo should be minimum 250 pixels wide and maximum 305 pixels tall, .jpg, .jpeg or .png format)

Standard Event Listing | \$99

Packages available for multiple listings.

FOR MORE INFORMATION: Nancy Brown | 713.395.9618 | nbrown@bizjournals.com

