

Contact Melissa Franklin at 713-395-9615 or mfranklin@bizjournals.com to advertise **CLASSIFIED EMPLOYMENT ADS**

MARKETING PROMOTIONS MANAGER

The Marketing Promotions Manager is responsible for identifying, planning and executing projects that market and enhance the image of the Houston Business Journal in the community. The person filling the position will work closely with the publisher, editor in chief, advertising director, audience development director, creative services director and business manager in meeting the responsibility. A college degree in marketing or a related field is preferred. Appropriate experience in marketing or a related field acceptable. To apply: <http://www.bizjournals.com/houston/jobs/details/63601> or email resume to: jmaxwell@bizjournals.com

YOUR AD HERE.

Call: Melissa Franklin 713-395-9615
mfranklin@bizjournals.com

BUSINESS MARKETPLACE Contact Melissa Franklin at 713-395-9615 or mfranklin@bizjournals.com to advertise

INVESTMENT MANAGEMENT

Investment Management For Individuals & Institutions
WRWCO, LLC
 A Registered Investment Advisor
INCOME WITH GROWTH

We are investment managers. We build & manage investments that operate like endowments. We emphasize investments that pay regular, predictable, & increasing income in addition to generating capital appreciation & gains. We invest in Stocks, Bonds, & other publicly traded securities. We are a "fee-only" firm & do not charge commissions. Our principal investment managers are a Father-Son team with combined 50 plus years investment experience.

Bill Williams, President
 (713) 681-9305
 (877) 681-9305 (Toll Free)
www.wrwcollc.com (website)
wrwco@wrwcollc.com (email)

LOANS / FINANCING

PRIVATE CAPITAL
 Commercial & Investment Real Estate

- \$100K to \$3MM Loans
- Fair Terms
- Quick Closing

Vince DiMare
 512.732.8338
vdimare@equitysecured.com
www.equitysecured.com

SALES TRAINING

FRANCHISE
 INNOVATORS INTERNATIONAL, LLC

Our Sales Training Seminars
 For only \$200 each, send your sales staff to our 6 hour, 4 day intense sales program:

"Let me franchise your business throughout this great country!"

BECOME RICH BY LEARNING HOW TO CLOSE SALES

Register online for the next seminar at: FranchiseInnovators.com
 840 Louisiana St., Suite 900, Houston, TX 77002 | Tel: 832-914-8381

Sanna Taylor, CEO
 MEMBER OF GHP

Q: Who is Reading the **Houston Business Journal?**

A: The decision makers who **INITIATE, EVALUATE,** and **AUTHORIZE** the purchase of your products and services.

Call Melissa Franklin for more information
713-395-9615
mfranklin@bizjournals.com

DISTINCTIVE PROPERTIES

Contact Melissa Franklin at 713-395-9615 or mfranklin@bizjournals.com to advertise

Historic Quality

Belle Meade Farm

93 Acres, Restored 1900's Home on Hill, Pool Complex, Guesthouse, Lake, Pond, Barns, Hay Pasture. \$1,920,000

VIP Country Properties
 (979) 865-9459
 info@vipcountry.net

View a detailed brochure at www.vipcountry.net

Historic Quality

Fawn Crossing

200+/- Acres, Gated Entrance, Woods, Meadows, Ponds, Wet-Weather Creek. \$4,200 per acre.

Seller Financing Available

VIP Country Properties
 (979) 865-9459
 info@vipcountry.net

View a detailed brochure at www.vipcountry.net

At your door and at your service...

Houston Business Journal Distinctive Properties
 Call Melissa Franklin
 713.395.9615
 to reserve your space today.

Head Ranch-Waller County

On 70+ acres just west of Monaville, this comfortable c. 1930's 4 bedroom farm house sits in a grove of large oak trees. The perfect week-end retreat!!

Bill Johnson & Associates Real Estate
 979-865-5466 or 979-992-2636
 www.bjre.com

OPEN HOUSE & LUNCHEON
 Wednesday, June 18, 11:30-2:00 pm
 15050 Lake Paula Dr., Willis 77318

Gorgeous home on 5 acres with walls of windows. Open concept kitchen/living/dining plus 2 additional living areas. Updated baths, newer paint/carpet. Tons of storage, private gated entrance. Guest house. Large barn/workshop and dock with boat lift. 30 minutes to new Exxon Mobil Campus.

Paula Wehring
 713-594-6944

COLDWELL BANKER UNITED REALTY

ROUND TOP Real Estate
 Est. 1982

5839 Round Top Rd

12.525 partially wooded acres with two ponds. 1/1 cabin with 1,344 sq. ft., well & septic - great for weekends. TxLS # 84005 \$475,000

Frank Hillbolt
 Realtor Associate
 979.249.6402
 landandbass@gmail.com
 www.RoundTopRealEstate.com

ROUND TOP Real Estate
 Est. 1982

8043 E SH 159

Ideal for anyone who wants to be in the country with not too much land to take care of. 3/2 home on 1.649 acres, public water, septic. TxLS 82549 \$162,000

Renee Diehl
 Realtor Associate
 713.401.8958
 Realtor.Diehl@gmail.com
 www.RoundTopRealEstate.com

426 Warner Road, Bellville

Lovely multi-story, 4 bedroom, 4-1/2 bath home on almost 5 acres with waterfall pool, spa, outdoor kitchen, media/game room with bar, 5 minutes from town.

Bill Johnson & Associates Real Estate
 979-865-5466 or 979-992-2636
 www.bjre.com

Martha Turner | **Sotheby's**
 INTERNATIONAL REALTY

Welcome Home
 marthaturner.com | 713.520.1981

Martha Turner

MISSOURI CITY Westpoint Drive | \$790s
 4-5/3.5 - 4,892 sf | private retreat on Oyster Creek recent renovations | pool/spa | horses allowed

CINDY BURNS
 281.630.8865
 cburns@marthaturner.com

Sotheby's
 INTERNATIONAL REALTY

Martha Turner

SUGAR LAND Maranatha Drive | \$4.7+mil
 5-6/5.5+ - 8,543 sf | very special property on +6.5 acres 3rd floor flex space | media room | elevator | pool

CINDY BURNS
 281.630.8865
 cburns@marthaturner.com

Sotheby's
 INTERNATIONAL REALTY

Martha Turner

WEST UNIVERSITY Annapolis Court | \$650s
 4/2.5 - 3,009 sf | gated red brick Georgian-style patio home 3rd floor game room/flex space | shows beautifully

KATHRYN R. HAMILTON
 713.299.5011
 khamilton@marthaturner.com

Sotheby's
 INTERNATIONAL REALTY

Martha Turner

RIVER OAKS Inwood Drive | \$4.8+mil
 4-5/5.5 - 6,315 sf | lavish new construction luxurious in every way | great location

HEDLEY KARPAS
 713.444.5721
 hkarpas@marthaturner.com

Sotheby's
 INTERNATIONAL REALTY

Martha Turner

BELLAIRE Pine Street | \$2.1+mil
 5/4.5+ - 6,508 sf | rare find in Braeburn CC Estates stunning layout | exceptional quality | master down

CARMELA ROWSELL
 832.914.5744
 crowsell@marthaturner.com

Sotheby's
 INTERNATIONAL REALTY

Martha Turner

SUGAR LAND Highway 90A | \$3.3+mil
 4/3.5 - 7,602 sf | approx. 4.5 acres on Alkire Lake gorgeous setting | lovely home | 20 minutes from town

CINDY BURNS
 281.630.8865
 cburns@marthaturner.com

Sotheby's
 INTERNATIONAL REALTY

Serving the LAKE CONROE area and beyond.

LAKE CONROE DEVELOPMENT OPPORTUNITY
 Beautiful 1.6 acre +/- Unrestricted Waterfront Tract inside the highly developed Water Oak Community on Lake Conroe. Currently platted for 15 luxury Townhomes. All engineering, plats, and plans available \$999,000.
 Keith Robertson | TopGuns Realty | 936-522-6100

OWN PREMIER MOUNTAIN-TOP ACREAGE OVERLOOKING BEAUTIFUL GREERS FERRY LAKE

4 Acres \$135,000

(501) 825-6200
 www.EnchantedBluffEstates.com

PURVEYORS OF FINE RECREATIONAL RANCH PROPERTIES THROUGHOUT TEXAS

SE Schumann Ranch - 215 acre ranch located outside of historic Albert, Texas near Blanco. 26 acre lake, finely crafted custom home and endless possibilities for both recreation and relaxation. Classic hill country get-a-way. \$2,307,875

French Ingram Ranch - 14,035 acre ranch north of Langtry. With over 7 miles of crystal clear Pecos River frontage teeming with fish, spectacular cut limestone historic house built in 1930's nestled in valley and great deer and quail hunting. Very private. \$12,500,000

VISIT WWW.REPUBLICRANCHES.COM TO VIEW THESE AND OTHER LISTINGS

Houston Office: 713 304-8186, Jeff Boswell, Broker
 Other Office Locations in: Austin, Dallas, Hondo, San Antonio 888-726-2481

Water, Wine & Bar-B-Q

- 350 Acre Estate Ranch
- 3300 ft. Onion Creek dammed, plus 13+ac lake
- 25 mins downtown Austin
- Adjoining Mandola Vineyards
- 3 mil. from Original Salt Lick Bar-B-Q
- 3/3 Home, guesthouse, 7 stall M & M barn & more

Investment, Recreation or Development
BECKY ADKINS
 (512) 751-0533
adkinsandassoc.com

Incredible Gulf of Mexico Views New Construction Masterpiece

- ▶ 5 Master Bedrooms & 5 Master Bathrooms
- ▶ Premium Lot with Unobstructed Ocean View
- ▶ Lot next door will never be built on
- ▶ 4100+sq ft, Over 1200 sq. ft. of covered deck
- ▶ Elevator
- ▶ \$1,150,000

Matt Roll
 www.har.com/87689760 or 832-641-6288

Looking for a Weekend Retreat or Land to Establish a Family Ranch?

- **SECOND HOME ACREAGE on THE WATER** from \$250,000
- Sites front the Victoria Barge Canal with magnificent views of the 6500 acre Green Lake near Victoria
- Owner will divide w/ minimum purchase of 20 acres

Call **Neill Amsler 361-319-5252** or
 Email Neill.Amsler@gmail.com
 For more details and a video: greenlakeranch.com

TEXAS COASTAL REALTY www.TCR.us.com

GALVESTON - PALISADE PALMS

Open Sat 1-3

\$599,000 | 2-3 Bedrooms/2.5 Baths/1 Balcony
 Exceptional views from the 14th floor make this condo perfect for those looking for a great retreat. The balcony and living room offer great space for entertaining guests or family.

 Melaine Anderson
 MAnderson@TCR.us.com • (713)582-3475

GALVESTON - GRAND BEACH

Only 7 lots remaining!

ESTATES OF GRAND BEACH
 GALVESTON, TEXAS
Indulge the ones you love

EstatesofGrandBeach.com

- Exclusive gated community on growing beach
- 10 Lots, each with 190 ft. of beachfront, 2-4 acres
- Minutes from The Strand, UTMB
- Allows for multiple residential structures

 Melaine Anderson
 MAnderson@TCR.us.com • (713)582-3475

GALVESTON - PALISADE PALMS

\$615,000 | 2-3 Bedrooms/2.5 Baths/1 Balcony
 Great view from this 17th-floor Malibu unit equipped with lots of upgrades including a whirlpool tub. Stainless steel grill on private balcony.

 Melaine Anderson
 MAnderson@TCR.us.com • (713)582-3475

GALVESTON - PALISADE PALMS

\$615,000 | 2 Bedrooms/2.5 Baths/1 Balcony
 Experience wonderful views of the beach and pool from this 21st-floor condo that features an upgraded kitchen and stainless grill on the balcony. Luxury by the sea awaits!

 Melaine Anderson
 MAnderson@TCR.us.com • (713)582-3475

GALVESTON - PALISADE PALMS

\$615,000 | 2 Bedrooms/2 Baths/2 Balconies
 Beautiful Pompano Beach floorplan. Two balconies for views of bay and gulf. Many custom features throughout. Come enjoy the views!

 Melaine Anderson
 MAnderson@TCR.us.com • (713)582-3475

GALVESTON - PALISADE PALMS

Open Sat 1-3

\$625,000 | 2-3 Bedrooms/2.5 Baths/1 Balcony
 Signature Malibu unit with kitchen upgrades and 10 ft' ceilings. Wood flooring in bedrooms. Great views from the 19th floor!

 Melaine Anderson
 MAnderson@TCR.us.com • (713)582-3475

CLASSIFIEDS

Contact Melissa Franklin at 713-395-9615 or mfranklin@bizjournals.com to advertise

COMMERCIAL REAL ESTATE

**A Whole
Different
Kind of
Architecture
Firm.**

www.studioreredarchitects.com

Terra
SURVEYING COMPANY, INC.
www.TerraSurveying.com
713-993-0327

RESIDENTIAL REAL ESTATE

*It does make
a difference
with whom you
list your home.*

johndaugherty.com

Hockley
Stunning 4-3-5-2 home on 7.2 acres with
gameroom, granite countertops, central vac
system, pool & awesome views. Large barn,
loading sheds & cross-fenced. Easy access
to Hwy 290 & the Grand Pkwy.
\$479,000 Broker (936) 372-9181
WallerCountyLand.com

**TOUR HOUSTON'S
MOST
EXCITING HOMES**
They're just a click away at
heritagetexas.com
Heritage Texas Properties

BUSINESS FOR SALE

ACADEMIC WRITING/EDITING BUSINESS FOR SALE. This business grosses over \$200,000 per year. Established client base - no sales or advertising. Minimal overhead. To inquire call (702)271-6003 or email focused@anv.net.

ARCHITECTS

**We guide our clients
through the design/
conceptual phase
through construction.**

Charles W. Ligon AIA Architects
713-526-1288
www.charlesligonarchitects.com
Since 1970

Connect with our Audience

by advertising in the Houston Business Journal's
Classifieds

**HBJ
CLASSIFIED**

Melissa Franklin 713-395-9615
mfranklin@bizjournals.com

LEGALS

NOTICE TO CONTRACTORS

Sealed bids, in duplicate, addressed to AMSTAR/DAVIS BNCC, LP On Behalf Of North Belt Utility District will be received at the office of R. G. Miller Engineers, Inc. 16340 Park Ten Place, Suite 350, Houston, Texas 77084, until 2:00 p.m., Tuesday, July 8, 2014, then publicly opened and read for furnishing all labor, materials and equipment and performing all work required for construction of Sanitary Force Main And Water Line To Serve Reserves At Dow Park.

The right is reserved, as the interest of the Owner may require, to reject any and all bids, and to waive any informality in bids received.

All proposals shall be accompanied by a Bid Bond in an amount equal to ten percent (10%) of the total price of the bid contained in the proposal, payable without recourse AMSTAR/DAVIS BNCC, LP On Behalf Of North Belt Utility District, as a guarantee that bidder will enter into a contract and execute a Performance Bond and Payment Bond in an amount equal to 100% of the contract price, from a surety company holding a permit from the State of Texas to act as surety. The Bid Bond must be enclosed in the same envelope with the bid. Bids without Bid Bonds will not be considered.

Except for the three lowest bidders, all Bid Bonds will be returned to the respective bidders within three (3) days after bids are opened and read.

Plans, specifications and bidding documents may be secured from the office of R. G. Miller Engineers, Inc., 16340 Park Ten Place, Suite 350, Houston, Texas 77084, for a non-refundable fee of Fifty Dollars (\$50.00).

A **MANDATORY** pre-bid conference will be conducted in the office of R. G. Miller Engineers, Inc. 16340 Park Ten Place, Suite 350, Houston, Texas 77084, on Tuesday, July 1, 2014, at 10:00 a.m. **EACH BIDDER MUST BE REPRESENTED AT THIS PRE-BID CONFERENCE. BIDS WILL NOT BE ACCEPTED FROM ANY BIDDER WHO IS NOT REPRESENTED AT THE PRE-BID CONFERENCE.** NO PLANS SHALL BE ISSUED AFTER 5:00 P.M., TUESDAY, JULY 1, 2014.

INVITATION TO BIDDERS

Sealed bids addressed to **Bridgeland Development, LP** on behalf of **Harris County Municipal Utility District No. 419**, will be received in the office of The Howard Hughes Corporation, 23720 House Hahl Road, Cypress, TX 77433 until **1:45 p.m. Tuesday, July 1, 2014** at which time all bids will be opened and publicly read for the furnishing of all material, equipment, labor and supervision necessary or incidental to the **Construction of Bridgeland - Hidden Creek Section 16 Water, Sanitary Sewer, and Storm Sewer Utilities, Reinforced Concrete Pavement and Appurtenances.**

Scope of Project:

1. Approx. 1,900 LF of 4-inch through 8-inch water line and all appurtenances;
2. Approx. 1,750 LF of 8-inch sanitary sewer collection system;
3. Approx. 1,270 LF of 24-inch through 36-inch storm sewer and all appurtenances;
4. Approx. 6,000 SY of 6-inch Subgrade Preparation;
5. Approx. 5,600 SY of 6-inch Reinforced Concrete Pavement;
6. Approx. 3,950 LF 4-inch or 6-inch Reinforced Concrete Curb.

A **MANDATORY** pre-bid conference will be held in the office of The Howard Hughes Corporation, 23720 House Hahl Road, Cypress, TX 77433 on **Tuesday, June 24, 2014 at 1:30 p.m.**

Plans, specifications and bid documents may be viewed and downloaded free of charge (with the option to purchase hard copies) at the CivCastUSA Website (www.CivCastUSA.com). Reproduction charges will apply according to CivCastUSA rates.

A **cashier's check or bid bond** in the amount of 10% of the total bid amount must accompany each bid. The successful bidder will be required to provide a performance bond and a payment bond, as provided for in the bid documents, for the full amount of the contract. The Owner reserves the right to reject any or all bids.

NOTICE TO CONTRACTORS

Sealed bids, in duplicate, addressed to Spring Cypress Triangle, LLC will be received at the office of R. G. Miller Engineers, Inc. 16340 Park Ten Place, Suite 350, Houston, Texas 77084, until 2:30 p.m., Tuesday, July 8, 2014, then publicly opened and read for furnishing all labor, materials and equipment and performing all work required for construction of Sanitary Sewer, Water Line, And Private Force Main To Serve Spring Cypress Triangle Within Harris County WCID No. 119.

The right is reserved, as the interest of the Owner may require, to reject any and all bids, and to waive any informality in bids received.

All proposals shall be accompanied by a Bid Bond in an amount equal to ten percent (10%) of the total price of the bid contained in the proposal, payable without recourse Spring Cypress Triangle, LLC, as a guarantee that bidder will enter into a contract and execute a Performance Bond and Payment Bond in an amount equal to 100% of the contract price, from a surety company holding a permit from the State of Texas to act as surety. The Bid Bond must be enclosed in the same envelope with the bid. Bids without Bid Bonds will not be considered.

Except for the three lowest bidders, all Bid Bonds will be returned to the respective bidders within three (3) days after bids are opened and read.

Plans, specifications and bidding documents may be secured from the office of R. G. Miller Engineers, Inc., 16340 Park Ten Place, Suite 350, Houston, Texas 77084, for a non-refundable fee of Fifty Dollars (\$50.00).

A **MANDATORY** pre-bid conference will be conducted in the office of R. G. Miller Engineers, Inc. 16340 Park Ten Place, Suite 350, Houston, Texas 77084, on Tuesday, July 1, 2014, at 10:30 a.m. **EACH BIDDER MUST BE REPRESENTED AT THIS PRE-BID CONFERENCE. BIDS WILL NOT BE ACCEPTED FROM ANY BIDDER WHO IS NOT REPRESENTED AT THE PRE-BID CONFERENCE.** NO PLANS SHALL BE ISSUED AFTER 5:00 P.M., TUESDAY, JULY 1, 2014.

CLASSIFIEDS...

with a little more class.

LEGALS

INVITATION TO BIDDERS

Sealed Bids, in duplicate, addressed to **Becker Road, LP on behalf of Harris County Municipal Utility District (MUD) No. 434**, will be received in the office of Brown & Gay Engineers, Inc., 10777 Westheimer, Suite 400; Houston, Texas, 77042 (phone 281-558-8700) until **10:00 AM Local Time, Tuesday, June 24, 2014**, at which time all bids will be opened and publicly read for the furnishing of all material, equipment, labor and supervision necessary or incidental to **“Construction of Stone Creek Ranch, Section Four Water, Sanitary Sewer, and Storm Sewer Facilities for Becker Road, LP on behalf of Harris County MUD No. 434, Harris County, Texas.”**

Scope of Project:

1. Approx. 1,981 LF of 8-inch Gravity Sanitary Sewer
2. Approx. 609 LF of 24-inch Storm Sewer
3. Approx. 327 LF of 30-inch Storm Sewer
4. Approx. 110 LF of 42-inch Storm Sewer
5. Approx. 745 LF of 4-inch Water Line
6. Approx. 410 LF of 6-inch Water Line
7. Approx. 806 LF of 8-inch Water Line

Bids received after the closing time will be returned unopened. There will be no pre-bid meeting associated with this project.

Plans, specifications and bid documents are available at www.civcastusa.com , search: **2356-00**.

A **cashier's check or bid bond** in the amount of 5% of the total bid amount must accompany each bid. The successful bidder will be required to provide performance, payment and maintenance bonds for the full amount of the contract. The Owner reserves the right to reject any or all bids.

INVITATION TO BIDDERS

Sealed Bids, in duplicate, addressed to **Becker Road, LP on behalf of Harris County Municipal Utility District (MUD) No. 434**, will be received in the office of Brown & Gay Engineers, Inc., 10777 Westheimer, Suite 400; Houston, Texas, 77042 (phone 281-558-8700) until **10:30 AM Local Time, Tuesday, June 24, 2014**, at which time all bids will be opened and publicly read for the furnishing of all material, equipment, labor and supervision necessary or incidental to **“Construction of Stone Creek Ranch, Section Five Water, Sanitary Sewer, and Storm Sewer Facilities for Becker Road, LP on behalf of Harris County MUD No. 434, Harris County, Texas.”**

Scope of Project:

1. Approx. 2584 LF of 8-inch Gravity Sanitary Sewer
2. Approx. 1725 LF of 24-inch Storm Sewer
3. Approx. 145 LF of 30-inch Storm Sewer
4. Approx. 498 LF of 36-inch Storm Sewer
5. Approx. 127 LF of 42-inch Storm Sewer
6. Approx. 865 LF of 4-inch Water Line
7. Approx. 380 LF of 6-inch Water Line
8. Approx. 2265 LF of 8-inch Water Line

Bids received after the closing time will be returned unopened. There will be no pre-bid meeting associated with this project.

Plans, specifications and bid documents are available at www.civcastusa.com , search: **2359-00**.

A **cashier's check or bid bond** in the amount of 5% of the total bid amount must accompany each bid. The successful bidder will be required to provide performance, payment and maintenance bonds for the full amount of the contract. The Owner reserves the right to reject any or all bids.

NOTICE TO CONTRACTORS

Sealed bids, in duplicate, addressed to Northwest Harris County M.U.D. No. 15 will be received at the office of R. G. Miller Engineers, Inc. 16340 Park Ten Place, Suite 350, Houston, Texas 77084, until 2:00 p.m., Tuesday, June 24, 2014, then publicly opened and read for furnishing all labor, materials and equipment and performing all work required for construction of 12" Water Line Extension Within Northwest Harris County M.U.D. No. 15.

The right is reserved, as the interest of the Owner may require, to reject any and all bids, and to waive any informality in bids received.

All proposals shall be accompanied by a Bid Bond in an amount equal to ten percent (10%) of the total price of the bid contained in the proposal, payable without recourse Northwest Harris County M.U.D. No. 15, as a guarantee that bidder will enter into a contract and execute a Performance Bond and Payment Bond in an amount equal to 100% of the contract price, from a surety company holding a permit from the State of Texas to act as surety. The Bid Bond must be enclosed in the same envelope with the bid. Bids without Bid Bonds will not be considered.

Except for the three lowest bidders, all Bid Bonds will be returned to the respective bidders within three (3) days after bids are opened and read.

Plans, specifications and bidding documents may be secured from the office of R. G. Miller Engineers, Inc., 16340 Park Ten Place, Suite 350, Houston, Texas 77084, for a non-refundable fee of Fifty Dollars (\$50.00).

A **MANDATORY** pre-bid conference will be conducted in the office of R. G. Miller Engineers, Inc. 16340 Park Ten Place, Suite 350, Houston, Texas 77084, on Tuesday, June 17, 2014, at 10:00 a.m. **EACH BIDDER MUST BE REPRESENTED AT THIS PRE-BID CONFERENCE. BIDS WILL NOT BE ACCEPTED FROM ANY BIDDER WHO IS NOT REPRESENTED AT THE PRE-BID CONFERENCE.** NO PLANS SHALL BE ISSUED AFTER 5:00 P.M., TUESDAY, JUNE 17, 2014.

NOTICE TO BIDDERS

Hire Houston First Program – These procurements are subject to the Hire Houston First Program, which gives a preference to certain local bidders in award of the procurements. For more information, go to:

<http://www.houstontx.gov/obo/hirehoustonfirst.html>.

Invitation To Bid – Sealed bids will be received in the Office of the City Secretary, City Hall Annex, Public Level, 900 Bagby, until 10:30 A.M., on the bid due date, and all bids will be opened and publicly read in the City Council Chamber, Public Level, at 11:00 A. M.

All interested parties are encouraged to attend any scheduled pre-bid and/or pre-proposal conference(s). Unless otherwise specified, all conference(s) will be held at 901 Bagby, Houston, TX 77002 in the basement of City Hall. It is the interested party's responsibility to ensure they have secured and thoroughly reviewed all solicitation documents prior to any scheduled conference(s). Interested parties can download all forms, and specifications from the Internet at <https://purchasing.houstontx.gov/>. Downloading these documents will ensure all interested parties will automatically receive any updates via e-mail. Interested parties can call (832) 393-8762 for additional information.

BIDS DUE – JUNE 26, 2014

1. Asphalt Pavement Repair Services for the City of Houston Public Works and Engineering Dept. – S50-C24977 – 23% MWBE/11% SBE Goal - Pre-Bid Conference will be held on Wednesday, June 18, 2014 at 10:00 A.M. – Conference Room 1.

BIDS DUE – JULY 3, 2014

2. Signpost & Associated Hardware for the City of Houston Public Works and Engineering Dept. – S57-S24812 – Pre-Bid Conference will be held on Monday, June 23, 2014 at 10:00 A.M. – Conference Room 2.

INVITATION TO BID

Sealed bids, in duplicate will be received by Fallbrook Industrial Associates, LLC, on behalf of West Harris County Municipal Utility District No. 21 at the office of the Engineer for the District, EHRA, 10555 Westoffice Drive, Houston, Texas until 2:30 p.m., Tuesday, July 1, 2014, at which time all bids will be publicly opened and read for the construction of the project:

WEST HARRIS COUNTY MUNICIPAL UTILITY DISTRICT NO. 21 LIFT STATION TO SERVE FALLBROOK PINES PROJECT NO. 121-089-01 DST (K)

A **mandatory** Pre-Bid Conference will be held on Tuesday, June 17, 2014, at 2:30 p.m., at the office of the Engineer for the District, EHRA, 10555 Westoffice Drive, Houston, Texas.

Project scope shall include the construction of a duplex lift station including 10-foot wet well and valve pad, approximately 20 LF of 10" PVC gravity sanitary sewer influent line; 25 LF of 8" PVC sanitary sewer force main, all piping valves and fittings; electrical controls; a 75-KW diesel generator with foundation pad; and all associated electrical and site work. The project site is located at 9102 ½ Derrington Rd., Houston, Texas on Harris County Key Map No. 370 X.

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 bids. Plans, specifications and bid documents may be viewed and downloaded free of charge or the option to purchase hard copies on the CivCastUSA Website (www.CivCastUSA.com). Documents are also available for review at the office of the Engineer or Houston area plan rooms.

Each Bid must be accompanied by a Certified or Cashier's Check, from a responsible bank in the State of Texas, or a Bid Bond, issued by a surety legally authorized to do business in the State of Texas, equal to five percent (5%) of the total bid amount. Make the Cashier's Check, Certified Check or Bid Bond payable to the Owner.

The Owner reserves the right to reject any or all bids or to accept any bid deemed advantageous to it and waive informalities in bidding. All bids received after the closing time above designated will be returned unopened.

INVITATION TO BIDDERS

Harris County Municipal Utility District No. 1 will receive sealed bids executed in duplicate at the offices of Van De Wiele & Vogler, Inc., 2925 Briarpark, Suite 275, Houston, Texas, 77042 until **Friday, June 20, 2014 at 10:00 a.m.** at which time bids will be opened and read aloud for furnishing of all equipment, labor and materials and performance of all work required for the following:

HARRIS COUNTY MUNICIPAL UTILITY DISTRICT NO. 1 LIFT STATIONS 1&2 UPGRADES HARRIS COUNTY, TEXAS VDW&V PROJECT NO. 19900-829-1-LST

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 bids.

Copies of the plans, specifications and bid documents may be obtained from www.CivcastUSA.com: search **19900-829-1-LST**. Bidders must register on this website in order to view and/or download plans, specifications and bid documents for this project. There is no charge to view or download documents.

A Cashier's Check, Certified Check or Bid Bond in an amount equal to five percent (5%) of the total bid must accompany each proposal. The Owner reserves the right to reject any or all bids or to accept any bid deemed advantageous to it and waive informalities and defects in the bids and in the bidding process. All bids received after the closing time designated above may be returned unopened at the discretion of the Engineer.

The successful bidder 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.

HARRIS COUNTY MUNICIPAL UTILITY DISTRICT NO. 1

SMITH MURDAUGH LITTLE & BONHAM
2727 Allen Parkway, Suite 1100
HOUSTON, TEXAS 77019

INVITATION TO BID

Sealed bids in duplicate addressed to Greater East End Management District (GEEMD or Owner) will be received at the office of GEEMD at 3211 Harrisburg Boulevard, Houston, Texas 77003 until 3:00 PM, Tuesday, June 24, 2014, and then publicly opened and read for furnishing all labor, material, equipment and supervision necessary or incidental to construction of New Freedom – Delano Sidewalk Improvements and Proposed Storm Drainage.

The work includes but is not limited to: Sidewalk widening including extension of pedestrian space into roadway; removal and replacement of driveways; installation of curb ramps, including adjacent pavers, street names and medallions; installation of new storm water pipes, inlets, and manholes; and installation of sod.

Bidders must have at least five years of confirmed experience on comparable size projects of a similar scope in the Houston Metroplex. The work shall be completed in accordance with certain rules and reporting requirements of the Federal Transit Administration.

A **VOLUNTARY** pre-bid conference will be held in the office of GEEMD at 3211 Harrisburg Boulevard, Houston, Texas 77003 on Thursday, June 12, 2014 at 10:00 AM.

Bid package, which includes plans, specifications, and bid documents, may be obtained on CD from GEEMD at 3211 Harrisburg Boulevard, Houston, TX 77003 or Traffic Engineers Inc. at 8323 Southwest Freeway, Suite 200, Houston, TX 77074. Documents may be examined in the GEEMD Plan Room, Monday – Friday, 8:00 AM to 5:00 PM, 3211 Harrisburg Boulevard, Houston, TX 77003. Bid packages will be available beginning Friday, June 6, 2014.

A **cashier's check or a Bid Bond** must accompany each bid in the appropriate amount as indicated in the bid documents. The successful bidder will be required to provide a performance bond and a payment bond, as provided for in the bid documents, for the full amount of the contract. Owner reserves the right to cancel the solicitation, without penalty, at its sole discretion and reserves the right to reject any or all bids. No bid may be withdrawn until the expiration of 60 days from the date bids are opened.

This project is subject to minimum wage rates determined by GEEMD.

Utilization of Disadvantaged Business Enterprises (DBE): GEEMD's goal for utilization of DBEs is 22%. This goal is applicable to this project.

REQUEST FOR PROPOSALS FOR AFFORDABLE HOUSING DEVELOPMENT

Leland Woods Redevelopment Authority ("LWRA") requests proposals for the construction of affordable houses on an undeveloped 36.014 acres of Section 2 of Leland Woods Subdivision. Leland Woods is a 77.27 acre single family residential community platted or to be platted into a maximum of 372 lots.

LWRA will be offering the 36.014 acres for the cost of debt service or payoff of the existing note and deed of trust in the amount of \$866,606.38. Additionally, qualified homebuilders may be eligible for down payment assistance from the City of Houston. For the complete Request for Proposals ("RFP") and submittal requirements e-mail Debbie Russell at Debbie.Russell@bgllp.com. Responses to the RFP are due by June 26, 2014, at 3:00 p.m.

NOTICE OF REQUEST FOR PROPOSALS

Houston First Corporation requests proposals from qualified businesses for Wortham Theater Stage Rigging & Automation Project.

Due Date: **July 18, 2014, 2:00 p.m., CST**

The RFP is available online at www.houstonfirst.com/dobusiness.aspx.

Any questions concerning this RFP must be sent by e-mail to bids@houstonfirst.com.

ADVERTISEMENT FOR BIDS UPPER KIRBY REDEVELOPMENT AUTHORITY

Project Name: Westheimer Road Paving and Drainage Improvements from Kirby to Shepherd (Project No. UK 112A-1)
Bid Date: June 20, 2014, 2:00 p.m.
Design Engineer: LJA Engineering, Inc., (2929)953-5200
Construction Manager: Gunda Corporation, (713) 541-3530

Sealed bids addressed to the Upper Kirby Redevelopment Authority (UKRA) will be received in the offices of UKRA at 3015 Richmond Avenue, Suite 250, Houston, Texas 77098 until 2:00 p.m. on Friday, June 20, 2014, at which time all bids will be opened and publicly read for the furnishing of all material, equipment, labor, and supervision necessary or incidental to the construction of Westheimer Road Paving and Drainage Improvements from Kirby to Shepherd.

A CD containing a copy of the Plans and Specifications may be obtained from the Design Consultant, LJA Engineering, Inc., 2929 Briarpark Dr., Houston, Texas 77042 for a non-refundable fee of \$25.00 per CD, paid by company or certified check only made payable to UKRA. CDs will be available after June 6, 2014.

Scope of Work:

1. Approximately 21,146 square yards of 10-inch thick, reinforced concrete pavement, including stabilized subgrade, 6-inch curb, pavement markings, signing, sidewalks, and all appurtenances;
2. Approximately 70 LF of 12-inch, 1,258 LF of 24-inch, 490 LF of 36-inch, 44 LF of 48-inch, 34 LF of 60-inch, 1,448 LF of 4-foot by 3-foot box, 36 LF of 5-foot by 4-foot box, 824 LF of 6-foot by 4-foot box, 20 LF of 19-inch by 30-inch elliptical, and 20 LF of 14-inch by 23-inch elliptical storm sewer and all appurtenances;
3. Approximately 520 LF of 8-inch sanitary sewer and all appurtenances;
4. Streetscape, Landscaping, and Street Lighting and appurtenances.

Bidders shall comply with Federal guidelines, including Davis-Bacon wage rate determination.

The project may contain City of Houston Standard Construction Specifications for Wastewater Collection Systems, Water Lines, Storm Drainage, and Street Paving sections that are incorporated into Project Manual by reference. These Standard Specifications, along with Standard Details, may be acquired at no cost on the City's website at <http://documents.publicworks.houstontx.gov/document-center/specifications/index.htm>. Bidders shall comply with City Ordinance 2007-0293 (March 7, 2007) and City of Houston Office of Business Opportunity Minority/Women Owned Business Enterprise (MWBE) procedures. Low bidder will be required to make good faith efforts to achieve a MWBE participation goal as stated in Document 00800 – Supplementary Conditions.

UKRA will hold a Pre-Bid Conference at the offices of UKRA located at 3015 Richmond Avenue, Downstairs Conference Room, Houston, Texas 77098 at 2:00 p.m. Tuesday, June 17, 2014. Attendance is highly encouraged. A Cashier's check or Bid Bond in the amount of 10% of the total bid amount must accompany each bid. The Successful Bidder will be required to provide a Performance Bond and a Payment Bond for the full amount of the contract, and a Maintenance Bond for 50 percent of the contract as provided in the Bid Documents. UKRA will give notice of intent to award to the contract to the apparent Successful Bidder. Final acceptance of the proposal of the apparent Successful Bidder is conditional upon the

UKRA's evaluation of the bid and the apparent Successful Bidder. UKRA may conduct such investigations as it deems necessary to assist in the evaluation of any bid and to establish the responsibility, qualifications, and financial ability of Bidders, proposed Subcontractors, Suppliers, and other persons and organizations to perform, furnish, and complete the work in accordance with the Contract Documents to UKRA's satisfaction.

UKRA may award the contract for the project to the most responsible bidder who, in the judgment of UKRA, will be most advantageous to UKRA and results in the best and most economical completion of the project.

NOTICE TO BIDDERS

Sealed bids, in duplicate, addressed to KB Home Lone Star, Inc. for Montgomery County MUD No. 96, will be received at the office of the Engineer, Pape-Dawson Engineers, Inc., 10333 Richmond Ave., Suite 900, Houston, Texas 77042, Phone 713-428-2400 (ext. 810) until **2:00 PM**, local time, **Tuesday, July 1, 2014** and then publicly opened and read for the construction of the following project:

“CONSTRUCTION OF WATER, SANITARY SEWER, AND DRAINAGE FACILITIES FOR BROOKWOOD FOREST SEC 1” PROJECT NO. 40113-10

Scope of Work of the Contract includes:

1. Approx. 1,580 LF of 4-inch through 12-inch waterline and all appurtenances
2. Approx. 657 LF of 8-inch sanitary sewer and all appurtenances
3. Approx. 1,107 LF of 24-inch through 42-inch storm sewer pipe and all appurtenances

A **mandatory** pre-bid conference will be held at **2:00 PM**, local time, **Tuesday, June 24, 2014** at the office of the Engineer.

Instruction to Bidders and other bid documents will be available for review at the office of the Engineer and will be provided electronically to prospective bidders. Please contact John Dreahn via email at jdreahn@pape-dawson.com to obtain document download information.

The Owner reserves the right to reject any or all bids and to waive any informalities or minor defects. 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. All bids received after the closing time designated above will be returned unopened.

NOTICE TO BIDDERS

Sealed bids, in duplicate, addressed to KB Home Lone Star, Inc. for Montgomery County MUD No. 96, will be received at the office of the Engineer, Pape-Dawson Engineers, Inc., 10333 Richmond Ave., Suite 900, Houston, Texas 77042, Phone 713-428-2400 (ext. 810) until **2:30 PM**, local time, **Tuesday, July 1, 2014** and then publicly opened and read for the construction of the following project:

“CONSTRUCTION OF WATER, SANITARY SEWER, AND DRAINAGE FACILITIES FOR BROOKWOOD FOREST SEC 2” PROJECT NO. 40113-20

Scope of Work of the Contract includes:

1. Approx. 5,850 LF of 8-inch through 12-inch waterline and all appurtenances
2. Approx. 2,750 LF of 8-inch sanitary sewer and all appurtenances
3. Approx. 1,800 LF of 24-inch through 42-inch storm sewer pipe and all appurtenances

A **mandatory** pre-bid conference will be held at **2:30 PM**, local time, **Tuesday, June 24, 2014** at the office of the Engineer.

Instruction to Bidders and other bid documents will be available for review at the office of the Engineer and will be provided electronically to prospective bidders. Please contact John Dreahn via email at jdreahn@pape-dawson.com to obtain document download information.

The Owner reserves the right to reject any or all bids and to waive any informalities or minor defects. 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. All bids received after the closing time designated above will be returned unopened.

LEGALS

INVITATION TO BID

Sealed bids, in duplicate will be received by DR Horton-Texas, Ltd., on behalf of Encanto Real Utility District at the office of the Engineer for the Developer, EHRA, 10555 Westoffice Drive, Houston, Texas until 2:30 p.m., Wednesday, July 2, 2014, at which time all bids will be publicly opened and read for the construction of the project:

ENCANTO REAL UTILITY DISTRICT WATER DISTRIBUTION, WASTEWATER COLLECTION AND STORM WATER FACILITIES TO SERVE MCKENZIE PARK, SECTION THREE PROJECT NO. 101-020-03 DST (J)

A **mandatory** Pre-Bid Conference will be held on Wednesday, June 25, 2014, at 2:30 p.m. at the office of the Engineer for the Developer EHRA, 10555 Westoffice Drive, Houston, Texas.

Project scope shall include the installation of approximately 2,390 LF of 4"-8" PVC water line, 1,990 LF of 8" PVC gravity sanitary sewer and 1,070 LF of 24"-30" RCP storm sewer. The project site is located on Key Map No. 291 E.

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 bids. Plans, specifications and bid documents may be viewed and downloaded free of charge or the option to purchase hard copies on the CivCastUSA Website (www.CivCastUSA.com). Documents are also available for review at the office of the Engineer or Houston area plan rooms.

Each Bid must be accompanied by a Certified or Cashier's Check, from a responsible bank in the State of Texas, or a Bid Bond, issued by a surety legally authorized to do business in the State of Texas, equal to five percent (5%) of the total bid amount. Make the Cashier's Check, Certified Check or Bid Bond payable to the Owner.

The Owner reserves the right to reject any or all bids or to accept any bid deemed advantageous to it and waive informalities in bidding. All bids received after the closing time above designated will be returned unopened.

SECTION 00020

NOTICE TO BIDDERS

Sealed bids in duplicate will be received by **PPE WOODLAND CREEK, LLC ON BEHALF OF MONTGOMERY COUNTY WCID NO. 1** at the offices of AEI Engineering, LLC, 616 Cypress Creek Parkway (FM 1960 West), Suite 250, Houston, Texas 77090, until **WEDNESDAY, JULY 2, 2014 AT 10:00 A.M.**, at which time all bids will be opened and publicly read for furnishing all material, equipment, labor and supervision necessary for completion of the following:

PINPOINT COMMERCIAL FORCE MAIN, SANITARY SEWER AND WATER LINE

The major items of work include: *Construction of a new 8-inch force main, 20-inch sanitary sewer line, 8-inch water line by open cut, auger and directional drilling, tree removal, re-connection of existing force main to a new corrosion resistant manhole, construction of air release valves, fire hydrants and gate valves.*

Each bid proposal must be accompanied by a Bid Bond from a reliable surety company drawn to the order of **PPE WOODLAND CREEK, LLC ON BEHALF OF MONTGOMERY COUNTY WCID NO. 1** in the amount of five percent (5%) of the total bid. No bid proposal may be withdrawn for a period of sixty (60) days after the bid opening date. The OWNER reserves the right to reject any or all bids, or to accept the bid deemed most advantageous to it. The successful bidder will be required to provide a performance, payment, and maintenance bond for the full amount of the contract.

A Pre-Bid Conference will be held at the offices of AEI Engineering, LLC, 616 Cypress Creek Parkway (FM 1960 West), Suite 250, Houston, Texas 77090 on **WEDNESDAY, JUNE 18, 2014 AT 10:00 A.M.** Attendance is not mandatory.

Specifications and Bid Documents are available at the offices of AEI Engineering, LLC, 616 Cypress Creek Parkway (FM 1960 West), Suite 250, Houston, Texas 77090, for a non-refundable fee of **\$150.00**. Business hours are Monday through Thursday from 7:30 A.M. until 5:30 P.M. and Fridays from 7:30 A.M. until 11:30 A.M. Telephone 281/350-7027. Information is available on our website: www.aeiengineering.com.

NOTICE OF AUCTION SALES FOR UNPAID STORAGE

In accordance with provisions of the Uniform Commercial Code, there being due and unpaid storage and/or service charges owed to Iron Mountain and a warehouseman's lien on the property being stored hereinafter described, and due notice having been given to all parties known to claim an interest therein and the time specified in such notice for payment of such having expired, notice is hereby given that such property will be sold at private auction at **Iron Mountain, 5249 Glenmont Ave, Houston TX 77081** on **Tuesday, June 24th, 2014 at 11:00am**. Auction of goods to continue until all lots are sold. Only authorized users on the customer's account and corporate officers of the customer are eligible to purchase the customer's records at the auction. If you plan on attending the private Auction or have any questions please contact Iron Mountain at 610-495-4961 or 610-495-4921.

The following is a brief description of the property to be auctioned: Personal and business records, and other items that are of a similar nature, stored by the following customers:

TEAM ADVANCE 2900 WOODRIDGE SUITE 304 HOUSTON, TX 77087-2504
RICHARD MCINTOSH 815 WALKER STE# 350 HOUSTON, TX 77002-5753
PLAZA DRIVE RESTAURANT ASSOCIATES 11 GREENWAY PLAZA STE. 515 HOUSTON, TX 77046
BEACON TITLE 1001 WEST LOOP S STE 700 HOUSTON, TX 77027-9033
KISTNER CPA 2646 SOUTH LOOP WEST SUITE 560 HOUSTON, TX 77054-2665
AYESHA G. MUTOPE-JOHNSON 10 CHELSEA BLVD SUITE 210 HOUSTON, TX 77006-6202
ARROW COMMUNITY MANAGEMENT 23111 CINCO RANCH BLVD KATY, TX 77494-2150
TANGENT OIL AND GAS CO. 13201 NW FREEWAY #512 HOUSTON, TX 77040
CHRISTOPHER M. CAMMACK LAW FIRM 10900 NORTHWEST FWY STE 108 HOUSTON, TX 77092-7309
YANCEY-HAUSMAN INTERESTS 4110 5090 RICHMOND AVE HOUSTON, TX 77056-7402
YPONE ENTERPRISES US, INC. 8322 CLAIREMONT MESA BLVD STE 202 SAN DIEGO, CA 92111-1317
SHELTON SMITH & ASSOCIATES PO BOX 2355 VAIL, CO 81658-2355
MAGENHEIM BATEMAN & HELFAND TWO HOUSTON CTR 909 FANNIN, STE 1800 HOUSTON, TX 77010-1087
PHILIP REFRACTORY & CORROSION CORP 5151 SAN FELIPE SUITE 1600 HOUSTON, TX 77056-3609

LEGAL NOTICE

Neighborhood Centers Inc. (AGENCY), a non-profit human services organization, announces a Request for Proposal (RFP) #14-03 for **Web-based Issue Tracking Software System**. Interested Vendors can submit a proposal for Web-based Issue Tracking Software System. The deadline for submitting a proposal is **Thursday, July 17, 2014 by 12:00 p.m.** (CST). To receive RFP #14-03, e-mail Ashia Brown, Supply Chain Manager, at abrown@neighborhood-centers.org.

NEIGHBORHOOD CENTERS INC. ENCOURAGES SMALL AND HISTORICALLY UNDERUTILIZED BUSINESSES TO APPLY.

CITATION BY PUBLICATION THE STATE OF TEXAS

TO: The unknown heirs of The Estate of MICHAEL DAVID HONEYCUTT, Deceased

GREETING: You are commanded to appear and answer the plaintiff's petition at or before 10 o'clock A.M. of the first Monday after the expiration of 10 days from the date of Publication of this Citation, before the Honorable Probate Court of MONTGOMERY County, at the Court House in Conroe, Texas.

Said Plaintiff's petition was filed on the 27th day of MAY, 2014. The file number of said suit being No. 14-31,413-P.

The names of the parties in said suit are: CHERYL GRIFFIN, Applicant (s) to determine heirship of The Estate of MICHAEL DAVID HONEYCUTT, Deceased, as Plaintiff, and The unknown heirs of The Estate of MICHAEL DAVID HONEYCUTT, Deceased as Defendant.

The nature of said suit being substantially as follows, to wit: APPLICATION TO DETERMINE HEIRSHIP

Given under my hand and seal of said Court at office in CONROE, Texas, this the 9th day of JUNE A.D. 2014.

MARK TURNBULL, Clerk
PROBATE Court, MONTGOMERY County, Texas
By: Deputy Jennifer Pevateaux

NOTICE TO BIDDERS

Sealed bids, in duplicate, addressed to LGI Homes – Texas, LLC, will be received at the office of the Engineer, Pape-Dawson Engineers, Inc., 10333 Richmond Ave., Suite 900, Houston, Texas 77042, Phone 713-428-2400 (ext. 810) until **2:00 PM**, local time, **Monday, June 30, 2014** and then publicly opened and read for the construction of the following project:

“CONSTRUCTION OF WATER, SANITARY SEWER, AND DRAINAGE FACILITIES FOR CHASE RUN SEC 1” PROJECT NO. 40100-10

Scope of Work of the Contract includes:

1. Approx. 10,400 LF of 2-inch through 12-inch waterline and all appurtenances
2. Approx. 8,520 LF of 8-inch sanitary sewer and all appurtenances
3. Approx. 5,030 LF of 24-inch through 48-inch storm sewer pipe and all appurtenances

A **non-mandatory** pre-bid conference will be held at **2:00 PM**, local time, **Monday, June 23, 2014** at the office of the Engineer.

Instruction to Bidders and other bid documents will be available for review at the office of the Engineer and will be provided electronically to prospective bidders. Please contact Jordan Konesheck via email at jkonesheck@pape-dawson.com to obtain document download information.

The Owner reserves the right to reject any or all bids and to waive any informalities or minor defects. 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. All bids received after the closing time designated above will be returned unopened.

SECTION 00020

NOTICE TO BIDDERS

Sealed bids in duplicate will be received by **PPE WOODLAND CREEK, LLC ON BEHALF OF MONTGOMERY COUNTY WCID NO. 1** at the offices of AEI Engineering, LLC, 616 Cypress Creek Parkway (FM 1960 West), Suite 250, Houston, Texas 77090, until **WEDNESDAY, JULY 2, 2014 AT 11:00 A.M.**, at which time all bids will be opened and publicly read for furnishing all material, equipment, labor and supervision necessary for completion of the following:

PINPOINT COMMERCIAL LIFT STATION

The major items of work include: *Construction of new lift station, including placement of wet well, installation of pumps, discharge piping, fittings, valves, controls, instrumentation and electrical, and all appurtenances for a fully operational station. Site work also includes all-weather service area, fencing, yard piping, including force main extension, permanent bypass fittings, potable water line, and storm sewer connection.*

Each bid proposal must be accompanied by a Bid Bond from a reliable surety company drawn to the order of **PPE WOODLAND CREEK, LLC ON BEHALF OF MONTGOMERY COUNTY WCID NO. 1** in the amount of five percent (5%) of the total bid. No bid proposal may be withdrawn for a period of one hundred twenty (120) days after the bid opening date. The OWNER reserves the right to reject any or all bids, or to accept the bid deemed most advantageous to it. The successful bidder will be required to provide a performance, payment, and maintenance bond for the full amount of the contract.

A Pre-Bid Conference will be held at the offices of AEI Engineering, LLC, 616 Cypress Creek Parkway (FM 1960 West), Suite 250, Houston, Texas 77090 on **WEDNESDAY, JUNE 18, 2014 AT 11:00 A.M.** Attendance is not mandatory.

Specifications and Bid Documents are available at the offices of AEI Engineering, LLC, 616 Cypress Creek Parkway (FM 1960 West), Suite 250, Houston, Texas 77090, for a non-refundable fee of **\$100.00**. Business hours are Monday through Thursday from 7:30 A.M. until 5:30 P.M. and Fridays from 7:30 A.M. until 11:30 A.M. Telephone 281/350-7027. Information is available on our website: www.aeiengineering.com.

INVITATION TO BIDDERS

Sealed Bids, in duplicate, addressed to Harris-Fort Bend Counties Municipal Utilities District No. 5, c/o Schwartz, Page & Harding L.L.P. 1300 Post Oak Blvd., Suite 1400, Houston, Texas 77056 will be received at the office of Van De Wiele & Vogler, Inc., 2925 Briarpark, Ste. 275, Houston, Texas 77042 until 10:00 a.m. Local Time, Friday, Jun 27, 2014, and then publicly opened and read for **“8” Waterline Loop with Harris-Fort Bend Counties Municipal Utility District No. 1 within Harris-Fort Bend Counties Municipal Utility District No. 5, Fort Bend County, Texas, VDW&V Project No. 12500-812-1-UTL.”**

Bids received after the closing time will be returned unopened. 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 12500-812-1-UTL. Bidders must register on this website in order to view and/or download specifications, plans, soils report and environmental reports 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 District and result in the best and most economical completion of the Project.

NOTICE TO BIDDERS

Hire Houston First Program – These procurements are subject to the Hire Houston First Program, which gives a preference to certain local bidders in award of the procurements. For more information, go to:

<http://www.houstontx.gov/obo/hirehoustonfirst.html>.

Invitation To Bid – Sealed bids will be received in the Office of the City Secretary, City Hall Annex, Public Level, 900 Bagby, until 10:30 A.M., on the bid due date, and all bids will be opened and publicly read in the City Council Chamber, Public Level, at 11:00 A. M.

Request for Proposals – Sealed proposals will be received in the Office of the City Secretary, City Hall Annex, Public Level, 900 Bagby, until date and time indicated below. There will be no public opening of submitted proposals.

All interested parties are encouraged to attend any scheduled pre-bid and/or pre-proposal conference(s). Unless otherwise specified, all conference(s) will be held at 901 Bagby, Houston, TX 77002 in the basement of City Hall. It is the interested party's responsibility to ensure they have secured and thoroughly reviewed all solicitation documents prior to any scheduled conference(s). Interested parties can download all forms, and specifications from the Internet at <https://purchasing.houstontx.gov/>. Downloading these documents will ensure all interested parties will automatically receive any updates via e-mail. Interested parties can call (832) 393-8762 for additional information.

BIDS DUE – JUNE 26, 2014

1. Removal and Disposal of Junked Motor Cars for the City of Houston Department of Neighborhoods – S33-L25081 – No Pre-Bid Conference will be held.

REQUEST FOR PROPOSALS DUE – JULY 10, 2014 AT 2:00 P.M. CST

2. Consulting Services for the Implementation of Info Enterprise Software Solution for the City of Houston and ILMS Replacement Addendum a/k/a City Source – S37-T25069 – 30% MWBE Goal - Pre-Proposal Conference will be held on Friday, June 20, 2014 at 10:00 A.M. – Conference Room 1.
3. Temporary Employee Program for the City of Houston Human Resources Dept. – S33-T25055 – Pre-Proposal Conference will be held on Monday, June 30, 2014 at 9:00 A.M. – 611 Walker, Garden Level Auditorium.

BIDS DUE – JULY 17, 2014

4. Self-Propelled Atrium Lift for the City of Houston Airport System – S40-N24975 – Pre-Bid Conference will be held on Tuesday, July 1, 2014 at 10:00 A.M. – Conference Room 2.

INVITATION TO BIDDERS

Sealed Bids, in duplicate, addressed to Cimarron Municipal Utility District, c/o Allen Boone Humphries & Robinson, 3200 Southwest Freeway, Suite 2600, Houston, Texas 77027 will be received at the office of Van De Wiele & Vogler, Inc., 2925 Briarpark, Suite 275, Houston, Texas 77042, until 10:30 a.m. Local Time, Friday, June 27, 2014 for **WATER PLANT NO. 1 IMPROVEMENTS WITHIN CIMARRON UTILITY DISTRICT, HARRIS COUNTY, TEXAS, VDW&V PROJECT NUMBER: 14300-401-5-WPL**.

Bids received after the closing time will be returned unopened.

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 14300-401-5-WPL. Bidders must register on this website in order to view and/or download specifications, plans, soils report and environmental reports 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 District and result in the best and most economical completion of the Project.

INVITATION TO BIDDERS

Sealed Bids, in duplicate, addressed to Chelford City Municipal Utility District will be received at the office of Van De Wiele & Vogler, Inc., 2925 Briarpark, Suite 275, Houston, Texas 77042, until Thursday June, 26, 2014 at 2:00 p.m. Local Time, and then publicly opened and read for **“Digester Air Piping Modifications To Serve Chelford City Regional Wastewater Treatment Facility, Harris and Fort Bend Counties, Texas, VDW&V Project Number: 17000-501-41-STP”**.

Bids received after the closing time will be returned unopened. A **MANDATORY** pre-bid conference will be held on Friday, June 20, 2014 at 10:00 a.m. Local Time on site. The address is 15027 Alief Clodine Road, Houston, Texas 77083, between Addicks-Clodine and Winkleman Roads in West Houston. 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 location: Copies of the bidding documents may be obtained from www.CivcastUSA.com: search 17000-501-41-STP. Bidders must register on this website in order to view and/or download specifications, plans, soils report and environmental reports 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 District and result in the best and most economical completion of the Project.

INVITATION TO BID

Sealed bids in duplicate addressed to GSL Capital Management, LLC on behalf of Northwood Municipal Utility District No. 1 will be received in the offices of Jones & Carter, Inc., Consulting Engineers, 6335 Gulton, Houston, Texas 77081, until 10:00 a.m., Friday, June 27, 2014, and then publicly opened and read for furnishing all plant, labor, material and equipment and performing all work required for the construction of: **Northwood IA&H Detention Basin**.

The project is located within Northwood Municipal Utility District No. 1 in Harris County, Texas, within the City of Houston. The site is located on the northeast corner of Aldine Westfield Road and Farrell Road.

For construction contracts \$50,000 and over but less than \$250,000, the bidder shall submit a certified or cashier's check on a responsible bank in the State equal to two percent (2%) cashier's check or five percent (5%) bid bond of the maximum total bid amount. For construction contracts over \$250,000, the bidder shall submit either a two percent 2% certified or cashier's check or a five percent (5%) bid bond of the maximum total bid amount. Make the cashier's check or bid bonds payable to the Owner.

Plans, specifications, and bidding documents are available at www.civcastusa.com. Said documents may be examined without charge in the office of Jones & Carter, Inc. Construction Division, 6335 Gulton, Houston, Texas 77081.

There will be a pre-bid conference in the offices of Jones & Carter, Inc., 6335 Gulton, Houston, Texas 77081 at 10:00 a.m., June 20, 2014. Attendance is not mandatory.

The Owner reserves the right to reject any or all bids and waive any or all irregularities. No bid may be withdrawn until the expiration of 60 days from the date bids are open.

LEGALS

ADVERTISEMENT FOR BIDS CITY OF HOUSTON

The City Secretary for City of Houston will receive bids at 900 Bagby, Room P101, Houston, Texas for the following Department of Public Works and Engineering project[s]:

Project Name: Sanitary Sewer Rehabilitation by Cured-In-Place Pipe Method
WBS Number: R-000266-0224-4, (File No. 4258-60)
Bid Date: July 10, 2014
Project Location: Within City Limits
Project Manager: Mary F. Bac, P.E. (832-395-4992) mary.bac@houston.tx.gov
Estimated Construction Cost: \$3,500,000.00
Prebid Meeting: June 17, 2014, 9:00 a.m., 4545 Groveway Drive, Rm. 100, Houston, Texas 77087

Bids will be accepted until 10:30 a.m., local time on the Bid Date shown above. Bids received after that time will not be accepted. Bids will be publicly opened and read aloud at 11:00 a.m. on the same day in City Council Chambers. All interested parties are invited to attend. Place and date of Bid opening may be changed in accordance with Sections 15-3(b)(5) and 15-3(b)(6) of the City of Houston Code of Ordinances. Low bidder shall comply with City of Houston Code of Ordinances. All bidders shall comply with Article II, Chapter 15, City of Houston Code of Ordinances.

The requirements and terms of the City of Houston Pay or Play Program, as set out in Executive Order 1-7 and Ordinance 2007-0534, are incorporated into this project for all purposes. All bidders shall comply with the terms and conditions of the Pay or Play Program as they are set out at the time of City Council approval of this Agreement.

Except for project R-000266-0224-4, all projects are subject to the Hire Houston First program, which gives a preference to certain local bidders in award of the contract. For more information, go to:

<http://www.houston.tx.gov/obo/hirehoustonfirst.html>

The Project may contain City of Houston Standard Construction Specifications for Wastewater Collection Systems, Water Lines, Storm Drainage, Street Paving, and Traffic sections that are incorporated into Project Manual by reference. These Standard Specifications, along with Standard Details, may be acquired at no cost on the City's website at:

http://documents.publicworks.houston.tx.gov/document-center/cat_view/88-engineering-and-construction/92-specifications/208-division-02-16-standard-specifications.html

Bidders should review Document 00210 – Supplementary Instructions to Bidders – to determine whether the contract will be a City Street and Bridge Construction or Improvement Contract which requires a current Certificate of Responsibility filed with the Director of Public Works and Engineering no later than three business days prior to Project Bid Date. A Certificate of Responsibility is a valid Prequalification Approval Letter issued by TxDOT stating that a Bidder is qualified to bid on State Highway improvement contracts pursuant to 43 Texas Administrative Code, Section 9.12, as it may be amended from time-to-time, and Chapter 15, Article IV of the Code of Ordinances, Houston, Texas.

Bidders shall comply with City Ordinance 2013-0428, Chapter 15, Article V, City of Houston Code of Ordinances, as amended, and City of Houston Office of Business Opportunity Minority, Women, and Small Business Enterprise (MWSBE) Procedures. The Lowest Responsible Bidder will be required to demonstrate good faith efforts to achieve a MWSBE participation goal as stated in Document 00800 – Supplementary Conditions (Contract Goal) in accordance with Document 00808 – Requirements for the City of Houston Program for Minority, Women, and Small Business Enterprises and Persons with Disabilities Enterprises (PDBE).

For Project R-000266-0224-4, contract is expected to be funded in part by a loan from the Texas Water Development Board an agency of the State of Texas. Neither the State of Texas nor any of its departments, agencies, or employees is or will be a party to this Contract. Low Bidder(s) will be required to comply with the federal wage and payroll requirements issued by the U.S. Department of Labor under the Davis-Bacon and related Acts, as further described in Document 00806. This contract is subject to the Environmental Protection Agency's (EPA) "fair share policy", which includes EPA-approved "fair share goals" for Minority Business Enterprise (MBE) and Women Business Enterprise (WBE) firms. EPA's policy requires that contractors make a good faith effort to award a fair share of subcontracts to Minority Business Enterprise and Women-Owned Business Enterprise firms. Although EPA's policy does not mandate that the fair share goals be achieved, it does require prime contractors to demonstrate use of the six affirmative steps. The current fair share goals for the State of Texas are as follows: MBE 12.94% and WBE 8.72%.

It is unlawful for any Contractor to contribute or offer any contribution to a candidate for City elective office during a certain period prior to and following a contract award. Bidders should refer to Chapter 18, City of Houston Code of Ordinances for filing requirements and further explanation.

Dated: (Publish Friday, June 13, 2014)

Anna Russell

City Secretary

INVITATION TO BID

Sealed bids, in duplicate, addressed to Harris County Water Control & Improvement District No. 156, will be received at the office of Lockwood, Andrews & Newnam, Inc., 2925 Briarpark Dr., Houston, Texas 77042, until 10:00 a.m., July 9, 2014, at which time all bids will be publicly opened and read for furnishing all material, equipment, labor and supervision necessary for the following work:

Lift Station 1 Rehabilitation
 Harris County WCID #156, Harris County, Texas
 Project No. 120-11791-000-400

The project is located at 4730 Sterling Wood Way, Pasadena, TX 77059 (Key Map No. 578U) in the Harris County WCID #156. The work will be performed in accordance with plans and specifications and any addenda thereto which may be issued prior to the opening of the bids.

A mandatory pre-bid conference for prospective bidders will be held at the office of Lockwood, Andrews & Newnam, Inc., 2925 Briarpark Dr., Houston, Texas 77042, on June 25, 2014, at 10:00 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 and specifications may be obtained from the Project Engineer, Lockwood, Andrews & Newnam, Inc., 2925 Briarpark Drive, Houston, Texas 77042, (713) 266-6900, upon payment of \$.40.00 for each set of bid documents. This charge is non-refundable. Bid Documents will be mailed for an added charge of \$15.00. Said documents may be examined without charge at the office of Lockwood, Andrews & Newnam, Inc.

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.

INVITATION TO BIDDERS

Sealed bids addressed to Bridgeland Development, LP on behalf of Harris County Municipal Utility District No. 419, will be received in the office of The Howard Hughes Corporation, 23720 House Hahl Road, Cypress, TX 77433 until 1:30 p.m. Wednesday, July 2, 2014 at which time all bids will be opened and publicly read for the furnishing of all material, equipment, labor and supervision necessary or incidental to the Construction of Bridgeland –Hidden Creek Sections 13 and 30 Water, Sanitary Sewer, and Storm Sewer Utilities, Reinforced Concrete Pavement and Appurtenances.

Scope of Project:

1. Approx. 4,000 LF of 4-inch through 8-inch water line and all appurtenances;
2. Approx. 2,050 LF of 4-inch through 12-inch non-potable water line and all appurtenances;
3. Approx. 3,700 LF of 8-inch sanitary sewer collection system;
4. Approx. 2,200 LF of 24-inch through 42-inch storm sewer and all appurtenances;
5. Approx. 15,600 SY of 6-inch Subgrade Preparation;
6. Approx. 14,590 SY of 6-inch Reinforced Concrete Pavement;
7. Approx. 8,800 LF of 6-inch Reinforced Concrete Curb.

A MANDATORY pre-bid conference will be held in the office of The Howard Hughes Corporation, 23720 House Hahl Road, Cypress, TX 77433 on Wednesday, June 25, 2014 at 1:30 p.m.

Plans, specifications and bid documents may be viewed and downloaded free of charge (with the option to purchase hard copies) at the CivCastUSA Website (www.CivCastUSA.com). Reproduction charges will apply according to CivCastUSA rates.

A cashier's check or bid bond in the amount of 10% of the total bid amount must accompany each bid. The successful bidder will be required to provide a performance bond and a payment bond, as provided for in the bid documents, for the full amount of the contract. The Owner reserves the right to reject any or all bids.

INVITATION TO BIDDERS

Sealed bids addressed to Bridgeland Development, LP on behalf of Harris County Municipal Utility District No. 419, will be received in the office of The Howard Hughes Corporation, 23720 House Hahl Road, Cypress, TX 77433 until 1:30 p.m. Tuesday, July 1, 2014 at which time all bids will be opened and publicly read for the furnishing of all material, equipment, labor and supervision necessary or incidental to the Construction of Bridgeland –Hidden Creek Section 15 Water, Sanitary Sewer, and Storm Sewer Utilities, Reinforced Concrete Pavement and Appurtenances.

Scope of Project:

1. Approx. 2,300 LF of 4-inch through 8-inch water line and all appurtenances;
2. Approx. 1,440 LF of 8-inch sanitary sewer collection system;
3. Approx. 2,250 LF of 24-inch through 30-inch storm sewer and all appurtenances;
4. Approx. 7,300 SY of 6-inch Subgrade Preparation;
5. Approx. 5,570 SY of 6-inch Reinforced Concrete Pavement;
6. Approx. 1,100 SY of 7-inch Reinforced Concrete Pavement;
7. Approx. 150 SY of 7inch Stamped & Colored Reinforced Reinforced Concrete Pavement;
8. Approx. 4,500 LF 4-inch or 6-inch Reinforced Concrete Curb.

A MANDATORY pre-bid conference will be held in the office of The Howard Hughes Corporation, 23720 House Hahl Road, Cypress, TX 77433 on Tuesday, June 24, 2014 at 1:30 p.m.

Plans, specifications and bid documents may be viewed and downloaded free of charge (with the option to purchase hard copies) at the CivCastUSA Website (www.CivCastUSA.com). Reproduction charges will apply according to CivCastUSA rates.

A cashier's check or bid bond in the amount of 10% of the total bid amount must accompany each bid. The successful bidder will be required to provide a performance bond and a payment bond, as provided for in the bid documents, for the full amount of the contract. The Owner reserves the right to reject any or all bids.

INVITATION TO BID

Sealed bids, in duplicate will be received by Harris County Municipal Utility District No. 449 at the office of the Engineer for the District, EHRA, 10555 Westoffice Drive, Houston, Texas until 3:00 p.m., Tuesday, July 8, 2014, at which time all bids will be publicly opened and read for the construction of the project:

HARRIS COUNTY MUNICIPAL UTILITY DISTRICT NO. 449
 WATER DISTRIBUTION, WASTEWATER COLLECTION,
 AND STORM WATER FACILITIES TO SERVE
 VENTANA LAKES, SECTION SIX
 PROJECT NO. 111-045-06 DST (J)

A mandatory Pre-Bid Conference will be held on Tuesday, July 1, 2014 at 3:00 p.m., at the office of the Engineer for the District, EHRA, 10555 Westoffice Drive, Houston, Texas. Bids submitted by parties not attending the mandatory pre-bid conference will not be accepted or opened.

Project scope shall include the installation of approximately 4,650 LF of 4"-12" PVC waterline; 3,955 LF of 8" PVC gravity sanitary sewer; and 3,090 LF of 24"-48" RCP storm sewer. The project site is located on Harris County Key Map No. 445 B&F.

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 bids. Plans, specifications and bid documents may be viewed and downloaded free of charge or the option to purchase hard copies on the CivCastUSA Website (www.CivCastUSA.com). Documents are also available for review at the office of the Engineer or Houston area plan rooms.

Each Bid must be accompanied by a Certified or Cashier's Check, from a responsible bank in the State of Texas, or a Bid Bond, issued by a surety legally authorized to do business in the State of Texas, equal to five percent (5%) of the total bid amount. Make the Cashier's Check, Certified Check or Bid Bond payable to the Owner.

The Owner reserves the right to reject any or all bids or to accept any bid deemed advantageous to it and waive informalities in bidding. All bids received after the closing time above designated will be returned unopened.

NOTICE TO CREDITORS

NOTICE TO CREDITORS NO. 426876

NOTICE OF APPOINTMENT

Notice is hereby given that Original Letters of Administration for the Estate of MARK S. CHARNICK, Deceased, were issued on April 30, 2014 in Cause No. 426876 pending in the Probate Court No. 3 of Harris County, Texas to:

GEOFFREY C. SANSOM,
 Administrator

All claims against the Estate of MARK S. CHARNICK, Deceased, should be presented to: Geoffrey C. Sansom, P.C., Attorney at Law, 3100 Timmons Lane, Suite 310, 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 10th day of June, 2014. /s/ Geoffrey C. Sansom, P.C., Attorney for the Estate.

NOTICE TO CREDITORS NO. 429586

NOTICE OF APPOINTMENT

Notice is hereby given that Original Letters Testamentary for the Estate of LINDA MILLIGAN, Deceased, were issued on May 6, 2014 in Cause No. 429586 pending in the Probate Court No. 1 of Harris County, Texas to:

JUSTIN F. MILLIGAN,
 Independent Executor

All claims against the Estate of LINDA MILLIGAN, Deceased, should be presented to: Geoffrey C. Sansom, Attorney at Law, 3100 Timmons Lane, Suite 310, 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 10th day of June, 2014. /s/ Geoffrey C. Sansom, P.C., Attorney for the Estate.

NOTICE TO CREDITORS NO. PR-0074994

NOTICE OF APPOINTMENT

Notice is hereby given that Original Letters of Administration for the Estate of BRUCE STEVEN HANSON, Deceased, were issued on May 29, 2014 in Cause No. PR-0074994 pending in the Probate Court of Galveston County, Texas to:

TONI PRAYTOR HANSON,
 Independent Administrator

All claims against the Estate of BRUCE STEVEN HANSON, Deceased, should be presented to: George D. Martin, Attorney at Law, 1100 Rosenberg, Galveston, Texas 77510.

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 5th day of June, 2014. /s/ George D. Martin, Attorney for the Estate.

NOTICE TO CREDITORS NO. 424794

NOTICE OF APPOINTMENT

Notice is hereby given that Original Letters of Administration for the Estate of EDWARD ALFONSO RANGEL, JR., Deceased, were issued on May 19, 2014 in Cause No. 424794 pending in the Probate Court No. 2 of Harris County, Texas to:

INA RANGEL,
 Independent Administrator

All claims against the Estate of EDWARD ALFONSO RANGEL, JR., Deceased, should be presented to: Geoffrey C. Sansom, Attorney at Law, 3100 Timmons Lane, Suite 310, 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 10th day of June, 2014. /s/ Geoffrey C. Sansom, P.C., Attorney for the Estate.

NOTICE TO CREDITORS NO. 14-31, 051-P

NOTICE OF APPOINTMENT

Notice is hereby given that Original Letters of Administration for the Estate of THOMAS RUPERT MCFARLAND, SR., Deceased, were issued on March 6, 2014 in Cause No.14-31, 051-P pending in the County Court at Law No. 2 of Montgomery County, Texas to:

THOMAS MCFARLAND, JR.,
 Independent Administrator

All claims against the Estate of THOMAS RUPERT MCFARLAND, SR., Deceased, should be presented to: Patrick G. Hubbard, Attorney at Law, 1075 Kingwood Drive, Suite 203, 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 5th day of June, 2014. Hubbard Law Firm /s/ Patrick G. Hubbard, Attorney for the Estate.

NOTICE TO CREDITORS NO. 430698

NOTICE OF APPOINTMENT

Notice is hereby given that Original Letters Testamentary for the Estate of FAYE MARIE STUTES WEBER, Deceased, were issued on June 3, 2014 in Cause No. 430698 pending in the Probate Court No. 2 of Harris County, Texas to:

VERONICA TOLLEFSBOL,
 Independent Executor

All claims against the Estate of FAYE MARIE STUTES WEBER, Deceased, should be presented to: Robin L. Apostolakis, Attorney at Law, 1400 Woodloch Forest Dr., Suite 575, The Woodlands, Texas 77380.

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 10th day of June, 2014. Gauntt, Earl & Binney, LLP /s/ Robin L. Apostolakis, Attorney for the Estate.

NOTICE TO CREDITORS NO. 422988

NOTICE OF APPOINTMENT

Notice is hereby given that Original Letters of Administration for the Estate of SYLVIA LAURA TREVINO, Deceased, were issued on February 24, 2014 in Cause No. 422988 pending in the Probate Court No.4 of Harris County, Texas to:

ANGELA WINGFIELD,
 Independent Administrator

All claims against the Estate of SYLVIA LAURA TREVINO, Deceased, should be presented to: Geoffrey C. Sansom, Attorney at Law, 3100 Timmons Lane, Suite 310, 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 10th day of June, 2014. /s/ Geoffrey C. Sansom, P.C., Attorney for the Estate.

NOTICE TO CREDITORS NO. 14-31, 310-P

NOTICE OF APPOINTMENT

Notice is hereby given that Original Letters Testamentary for the Estate of VICTOR ALLEN ZUCKERO, Deceased, were issued on May 22, 2014 in Cause No. 14-31, 310-P pending in the County Court at Law No. 2 of Montgomery County, Texas to:

JANICE MOORE ZUCKERO,
 Independent Executor

All claims against the Estate of VICTOR ALLEN ZUCKERO, Deceased, should be presented to: Patrick G. Hubbard, Attorney at Law, 1075 Kingwood Drive, Suite 203, 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 5th day of June, 2014. Hubbard Law Firm /s/ Patrick G. Hubbard, Attorney for the Estate.

ADVERTISE YOUR
 STORAGE NOTICES
 call 713-395-9615

CLASSIFIEDS...

with a little more class.