classifieds

Great Results
Great Rates

Melissa Franklin 713.395.9615

HBJ Classified title

residential real estate

* OLD REPUBLIC TITLE

Commercial Division
713.626.9220

www.oldrepublictitle.com/houston

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

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

WWW.BIZJOURNALS.COM/HOUSTON

business for sale

For Sale Wholesale and Retail Landscaping Business

- · In Business over 40 years and located at same location for 35 years.
- Excellent locations: 20934 Gulf Freeway, Webster, TX 77598
- Site size: 1.6 acres
- · Sale price includes: real estate, equipment, and business.
- · Inventories are negotiable at time of sale.
- Sale price: \$1,000,000.00

Call Bob Allen at (713) 409-1553

for a history of sales for the last 3 years.

Cash sales and sales average over 1 million per year.

Excellent cash flow. Equipment list also available

Serious inquires only.

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 Melissa Franklin at 713-395-9615

the business marketplace

restaurants

Visit CullensHouston.com for more details. **Voted MOST** Voted BEST STEAKHOUSE! Best of the Bay 2011 ROMANTIC RESTAURANT! Best of the Bay 2012 11500 SPACE CENTER BOULEVARD • 281.991.2000 • CULLENSHOUSTON.COM

acquisitions

API 6A VALVE and OEM COMPONENTS/ **OILFIELD FLOW CONTROL PRODUCTS**

Reference III # 2011247.1-Currently Available

\$105+ Million 2012 FYE Forecasted Revenues \$25+ Million Adjusted Earnings Positioned Inquires Invited 281-894-8000 / Email: admin@iii-inc.com

> INDUSTRIAL III, INC. Established 1991 • Industrial M & A

appraisers

Appraisals for Personal Property

Lewis & Maese Antiques 713-869-1335 dlewis007@aol.com

LEWIS & MAESE

We are licensed and USPAP Certified

automotive

WE BUY CARS 713.270.9005

insurance

Affordable, Customized Health **Insurance**

- Small Businesses
- Self Employed Individuals

Regardless of your budget or medical history, WE CAN HELP.

CALL FOR A FREE QUOTE 713-234-6843 Leigh Mattson, **Licensed Insurance Agent**

insurancebyleigh@gmail.com

leighmattson.mymedicalquotes.com To get a quote or apply online.

investment banking

GULFSTAR GROUP INVESTMENT BANKERS

EXPERIENCE · LEADERSHIP · RESULTS

700 Louisiana Street, Suite 3800

Houston, TX 77002 contact@gulfstargroup.com | 713.300.2020

meeting facilities

Need Meeting or Training Space?

•Midtown location •Free parking Competitive prices

> 713-752-8446 meetingsolutions@uh.edu

> > SMALL BUSINESS
> > DEVELOPMENT CENTER

investment management

MOTORS.COM

wholesale fuel

Say goodbye to wasted advertising dollars...

WE DELIVER RESULTS.

CALL 713-395-9615

The bizDirectory

Accounting

Advertising Agencies

Architects

Auctioneers

Automotive

Banking

Catering

Commercial Real Estate

Construction

Demolition

Employment/Staffing

Engineering

Entertainment

Event Venues

Financial

Guns/Ammo

Health/Fitness

Home Remodeling

Homebuilders

Legal

Moving/Storage

Office Furniture/Equipment

Printing/Graphics

Property Management

Racks & Forklifts

Residential Real Estate

Restaurants

Surveyors

Title

Call Melissa Franklin for details or to add your company 713-395-9615

ADVERTISING AGENCIES

Adnet Advertising Agency, Inc. 212-587-3164 www.adnet-nyc.com

Innovation Advertising, LLC 650-534-8375 www.innovationadvertising-llc.com

ARCHITECTS

Studio Red Architects 713-622-5333

www.studioredarchitects.com

AUCTIONEERS

Lewis & Maese

713-869-1335 www.lmauctionco.com

AUTOMOTIVE

Shabana Motors, Inc. 713-270-9005 shabanamotors.com

BANKING

GulfStar Group 713-300-2020 gulfstargroup.com

CATERING

Catering By Cullen's

281-991-2000 cullenshouston.com

COMMERCIAL REAL ESTATE

Cresa Partners

713-402-5800 www.cresa.com

Colliers International

713-222-2111 www.colliers.com/houston

COMMERCIAL REAL ESTATE

National Property Holdings,LP 713-578-1234

nationalpropertyholdings.com

ENGINEERING

Brown & Gav Engineers. Inc. 281-558-8700 www.browngay.com

Edminster, Hinshaw, Russ & Associates 713-784-4500 www.ehrainc.com

Van De Wiele & Vogler Inc. 713-782-0042 www.vandewiele-eng.com

FINANCIAL

WRWCO, LLC 713.681.9305 wrwcollc.com

GUNS/AMMO

CHL **Every Saturday**

27 indoor lanes, check out our leagues and classes. uire at: springgunsandammo.co Spring Guns and Ammo, Inc.

LEGAL

Esani & Momin, PC 281-313-6100 www.emattorney.com

John Daugherty Realtors 713-626-3930

LEGAL

Foster Quan 713-229-8733 www.fosterguan.com

Sadler Law

866-784-8012 www.sadlerlaw.com

PROPERTY MANAGEMENT

ManageRentHouses.Com 713-528-5311 www.managerenthouses.com

RACKS & FORKLIFTS

warehouserack.com 23 Acres of Used & New Racks in Stock! 832-467-2221 info@warehouserack.com

RESIDENTIAL REAL ESTATE

bjre.com

Greenwood King Properties 713-784-0888

www.greenwoodking.com

Heritage Texas Properties 713.965.0812 heritagetexas.com

www.johndaugherty.com

RESIDENTIAL REAL ESTATE

Martha Turner Properties 713.520.1981 marthaturner.com

Martha Turner_ PROPERTIES

Round Top Real Estate

979.249.5732 roundtoprealestate.com

Texas Coastal Realty

409-497-4115 713-582-3475 www.tcr.us.com

Waller County Land Company

936.372.9181 979.826.4133 wallercountyland.com

VIP Country Properties 979.865.9459 vipcountry.net

SURVEYORS

Terra Surveying, Inc. 713.993.0327 terrasurveying.com

TITLE

Chicago Title 713-238-9191 www.chicagotitlecommercial.com

BUSINESS JOURNAL
Strictly Boaston. Strictly Business.

Place Your Ad Here. For More Information Call Melissa Franklin 713-395-9615

Great Results, Great Rates Melissa Franklin 713.395.9615

distinctive properties

Featured Listing

Marina Club Gated Community @ Austin Country Club 2 Adjacent Lakeview Lots 2 Covered Boat Slips/Lifts (713) 828-5000

Price Upon Request

Build 2 Adjoining or

Separate Townhomes or

1 Large Home on 2 Lots

Featured Listing

On Lake LBJ
Private ranch
Water, sewer, gated
From the \$200's
713-816-2023

May 31, 2013

Call Melissa at
713-395-9615

WE WANT TO BE YOUR REALTOR!

www.marthaturner.com

Featured Listing

Great Results. Great Rates.

Houston Business Journal 713.395.9615

distinctive properties

TEXAS COASTAL REALTY

www.TCR.us.com

GALVESTON - PALISADE PALMS

GALVESTON - PALISADE PALMS

commercial real estate

Classified

A Whole Different Kind of Architecture Firm.

www.studioredarchitects.com

Placing your ad on this page will put your message in front of an audience who makes the decisions on the purchasing and leasing of commercial real estate space & site locations

Call Melissa Franklin at 713-395-9615

Commercial Real Estate is our **Focus**

From brokerages to building maintenance services, there's no better way to reach the region's industry's leaders and decision makers than to advertise in Houston Business Journal's Focus sections.

Heavy Hitters

» call Nancy Brown 713.395.9618 for more information

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 5/7/2013

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 May 7, 2013, 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:

NOTICE is hereby specifically given to:	or wen registrations submitted by the below instead parts	ics, on 1744 / , 2013, beginning at 7.00 a.m., at the office of	The Tarris Garage Substance Substance, 1990 West Suy	irea biva., Friendswood, Frams County, Texas.
1. 16215 Waverly L.L.C.	89. CubeSmart, LP	& Lumber	266. Molina Trucking, Inc.	355. Scientific Drilling International, Inc.
2. 1714 Kingwood LP 3. 21330 AW, LLC	90. Cyclone Enterprises, Inc. 91. Cypresswood Green POA	178. Humble Westfield Loop Road I, Ltd. 179. Huntsville Gardens, Inc.	267. Monjaraz, Pedro 268. Montero, Guadalupe	356. Serrato, Carlos 357. Service First Grease Recycling
4. 6012 Avenue T LLC	92. D & S Properties LP	180. I-45 Soil Center	269. Moore's Displays	358. Shady Oaks Banquet Hall
5. A.G.H. Machine, Inc.	93. D.C. Dewalt Investments	181. Igelsia Cristiana el Refugio 182. Iglesia Bautista Principe de paz	270. Moukarim, The Estate of Bashir F.	359. Sharafi, Shawn & Farzanh Mozafrian
6. A-1 Radiator 7. ABBEYQ, LLC	94. Davenport, Hulda or Charles 95. De Leon, Jacinto	182. Iglesia Bautista Principe de paz 183. Iglesia Cristiana Rios de Aqua Viva	271. Mousa, Chayn 272. MPL Louis Drive, LLC	360. Shekhani, Afzal 361. Silva, Dagoberto
8. Accent Packaging, Inc.	96. Deere Landscape, John	184. Iglesia de Dios Pentecostal	273. Munoz, Domingo G.	362. Silver, Jay
 Accuweld Advent Presbyterian Church 	97. DeLeon, Abelino 98. Deportivo Mi Jalisco	185. Iglesias Manuel A 186. Imperial Oaks Apartments	274. Muse Cabinets, Phillip 275. Muse, Larry R.	363. Smith RV Rentals 364. Soccer Locker
11. AFS Group-Balaban Apartments	99. Diehl, Dennis	187. Investments Recovery Services-Britten New	276. Mustang Canvas Co.	365. Softail, Inc.
12. Aguilar, Porfirio H.	100. Diocese of Galveston-Houston	188. Irwin Sr., Robert G.	277. N & T Holding Corporation	366. Solhjou, Bahram
 Ahlberg, Darlene Ahmadiyya Muslim Community 	101. Dominion Properties LP 102. Don, Rogelio	189. Ites, Mrs. Robert E. 190. J & J Lawn Equipment and Service, Inc.	278. Nandal, Deodath & Kaloutie 279. National Loan Investors, LP	367. Solhjou, Houshang 368. Sovereign Farm
15. Airline Skate Center	103. Dooyema, Curtis	191. J & J Sports Bar & Grill	280. Navarro, Juvenal	369. Spring Baptist Church
16. Airline Washateria 17. Alaei, Mike	104. Dream Ballroom, LLC 105. Drilex Corp	192. Jaeger, Ruth 193. Jaimes, Dionicio	281. Neal,Thomas 282. Nelson, Keith W.	370. Spring Lakes HOA 371. Sprint Recycle Center Northeast, LLC
18. Aldine First United Methodist Church	106. Dugan, Carrie & Tom	194. Jaimes, Felix	283. Neon Electric Corporation	372. St. Leo Catholic Church
19. Aldine Gardens Mobile Home Park 2	107. Duran, Alberto	195. JaJeh, John	284. New Mt. Olive Baptist Church	373. St. Matthew Lutheran Church
 Aldine Westfield Self Storage, L.P. All-Quip Rental Centers, Inc. 	108. Earthman Resthaven Cemetery 109. Elm Investment & Management, Inc.	196. Jaymar Houston Ventures, LLC 197. Jesus Galileo Nuno Santiago	285. Newell Commercial Properties, LP 286. Nguyen, Nhat Vu	374. Starting Point 375. Stetson Fussell Real Estate
22. Alta Mesa Services	110. Espinoza, Alfredo & Rita	198. Jimenez, Martin	287. Nguyen, Paul	376. Stonehedge Owners Assoc., Inc.
23. Alvarado, Joe 24. Alvarez, William	111. Etheridge, James 112. Evans, Frederick	199. Johnson, Cecil 200. Jones Chapel A.M.E. Church	288. Nino's Auto Sales # 2 289. Nishi Enterprise	377. Stratton Development & Construction 378. Sunlight Motel
25. Amegy Bank	113. Faith & Grace Ministries	201. JPMCC 2006-CIBCI4 Aldine Mail Rd.	290. North Belt Partners, LLC	379. SWEA Gardens Estates Utility
26. American Pioneer Invest., Inc.	114. Fake, Don DBA Texas Cryogenics	202. Kamal, Mustafa	291. North Freeway, LLC	380. SWHT LLC
27. Ameritek Construction Company28. Anonymous Alliance of Charitable	115. Fakhimi, Dr. Sourena116. Farrell Road Development, Ltd.	203. Kang, Young Soo 204. Karbalai, Laura	292. North Houston Pole Line, LP 293. North Point Villa, Inc.	381. T & S Upset & Thread 382. Tafarroji, Jafar
Organizations, Inc.	117. Fatima Family Village	205. Khoury, Nick	294. Northey, Mel	383. TAMSCO Holdings, LLC
29. Apolinario, Deysi E. 30. Aqua Texas Inc.	118. First Unity Fellowship Church	206. Killingsworth Realty Co. 207. Killough Body Shop	295. Nowiczewski, Joe 296. Odebrecht-Zachry	384. TBJ, Inc. dba American Rent-All 385. Tejas Industrial Supply, Inc.
30. Aqua Texas Inc. 31. Athena Falcon, LLC	119. Flame Metallurgical, Inc.120. Formwork Services & Supply	207. Killough Body Shop 208. King Fabrication LLC.	297. OEM Components Inc.	386. Tejeda, Rafael
32. Austin's Cabinets & Construction	121. Franco, Manuel	209. King Fuels, Inc.	298. Orange Grove Water Supply	387. Templo Christiano Sembrador
33. Auto Mechanic Service 34. Auto Zone	122. Franklin Machine & Gear Corp. 123. Frazier, Gary	210. Kingwood Fence Co., Inc. 211. KV Land, LLC	299. O'Reilly Automotive 300. ORKIII Investments, LLC.	388. Templo Poder Y Gozo 389. Texas Heritage Ranch, LLC
34. Auto Zone 35. AV Metals, LLC	123. Frazier, Gary 124. G & D Trees, Inc.	212. L Way International	301. Pampered Lawns North, Inc.	390. Texas Stairs & Rails, Inc.
36. AVW, Inc.	125. Gale, Lonzo	213. La Familia De Jesus Inc., Texas	302. Parkins, Deborah	391. Texas Tulip, Inc. DBA Fuel Express #6
37. Azora Properties, LLC 38. Back/Larose	126. Galicia, Jose 127. Gallery Auctions, Inc.	214. La Fuente, Hugo 215. Lacho Ayala Motors	303. PDQ Machine Shop, Inc. 304. Peachleaf Associates Venture #1	392. Tex-Fin Corporation 393. Tex-Star Services Inc
39. Bado, Carlos H.	128. Gandhi, Piyush	216. Lakes of Rosehill HOA	305. Pedraza Ventures	394. Thompson, Roger & Patrick Williams
40. Bait Bucket	129. Garcia, Ana L.	217. Lallier, John C.	306. Pelletier Construction Inc., Rob 307. Perez, Robert	395. Threepence Limited 396. Thrifty Car Rental
41. Bar-Yam Engineering Co. 42. Bayou Forest Village, Inc.	130. Garcia, Jamie 131. Garcia, Stevan	218. Lam, Phong 219. Landrum, Gary W.	308. Perez, Ruben	397. Timken Boring Specialities, LLC
43. Becker Industries, Inc.	132. Gator Hawk, Inc.	220. Landscape Concepts	309. Peterson, Ralph	398. TMM Investments, Ltd.
44. Berlanga, Raymundo 45. Bermudez, Gerardo	133. GE Hydril Manufacturing, LLC 134. Gibson, Bruce & Debbie	221. Lazerko, William 222. Lee Investments, Inc.	310. Petro Valve 311. Pfokawi Group	399. Tran, Kenneth 400. Transcontinental Builders
46. Bethel Tabernacle	135. Giere, Brandon	223. Lee, Charles	312. Pham, Be U.	401. Trevino, Juan
47. BI Airport Business Park, LLC	136. Gilliam, Ray M.	224. Leisure Inn/Galaxy Motel	313. Phenix, Doug	402. Trinidad, Jose
48. Black, Thurman 49. Blazer Residential	137. Golden Aribah Investments, LLC 138. Gonzales, Edward	225. Lemm Rd. Church of Christ 226. Lennar Homes of Texas Land and Construction	314. Pikey, Tim 315. Pinnacle Air Service Co., LLC	403. Trinity RCT, GP, LLC 404. Trustmark National Bank
50. Blizzard, William	139. Gonzales, Tony	227. Lind Investments	316. PJ Mass Family Inc.	405. TS UPSET & THREAD
51. Booth's Paint & Body Shop 52. Botello, Otoniel	140. Gospel Truth Pentecostal Church 141. Grace International Churches & Ministries, Inc	228. Lindsey Construction 229. Little York VFD	317. Planet Ford 318. Pokorova Ukrainian Parish	406. Turbo Used Auto Parts 407. Turcios, Francisco
53. Brast, Dan/DLB Educational Corp.	142. Greens 14 Partners LP	230. LKQ Best Automotive Corp.	319. Porter Ready Mix, Inc.	408. U.S. Metals, Inc.
54. Brookside Memorial Park	143. Greenwood Place Civic Club	231. Lloyd Leasing Co.	320. Preferred Technologies, Inc.	409. United Structures of America, Inc.
55. Brown, Jim 56. Budget Food #2	 Greenwood Village Baptist Church GSL Partners Sub Eight, L.P. 	232. Lone Star College System 233. Lopez, Jose Isidro	321. Premier Auto & Truck Salvage 322. Prosperity Bank	410. Universal Enterprises, Inc. 411. Universal Steel America, Inc.
57. Burkes Upholstery	146. Guitierrez, Alfonso	234. Lopez, Juan J & Claudia P	323. PV Rentals, Inc.	412. V. A. Corp.
58. Burling, Brett	147. Gulf Coast Alloy Welding, Inc. 148. Gulf Coast Stabilized Materials	235. Luthe Road, Ltd	324. Ramos, Imelda & Angela 325. Rankin Housing Partners, LP	413. Valenzuela, Francisco 414. Valladares, Jose
 Cactus King Calleja, George E. 	148. Gulf Coast Stabilized Materials 149. Gulf Western Ventures, Inc.	236. MacGregor, Edward R.237. Maddux Real Estate Company, LP	326. RAR Business, Inc/dba Handy Stop	414. Validates, Jose 415. VAM USA
61. Cameo Fabricators, Inc.	150. Guzman, Aldemar	238. Magellan Terminal Holdings, LP	327. Raymond, Charles A.	416. Van Buskirk, Darrell
62. Campbell, Murray J. 63. Carey, John B.	151. Guzman, Antonio G. 152. Haas Toyota World, Fred	239. Mailbox Money, LLC 240. Maldonado, Heriberto	328. Reeves Furniture 329. Rekab Construction Company, Inc.	417. Vazquez, Roberto 418. Verdeja, Luis
64. Cases, Constance	153. Hadaba Holdings, LLC	241. Mann, Manohar S.	330. Reserve at Kings Point Community Association	419. Vestcor Fund XX, Ltd.
65. Cases, Joseph	154. Hall, Jim	 Mantenimiento Equipos De Proceso S.A. Manuel's Used Auto Parts #2 	331. Reyes, Jackland A. 332. Rigid Global Buildings	420. Vida Covenant Church 421. Villalpando, Jesus
66. Castillo, Maria 67. Castillo, Porfirio A.	155. Halliburton Energy Services, Inc.156. Hanna, Tony	244. Marquez, Guillermo	333. Riley Fuzzel Farm	421. Villarreal, Guadalupe
68. Cathedral of Praise Assembly God	157. Harris County Emergency Corps	245. Marshall, Brian	334. Riney, Howard D.	423. Vincent, Gene
69. CEMEX Construction Materials South, LLC	158. Harris Samuel 159. Hattab, Walid	246. Martinez, Adan 247. Martinez, Eloy A.	335. Rios, Antonio 336. Rivas, Julio & Veronica	424. Vopak 425. Wagley, F.L.
70. Champ's Water Company71. Chapela, Jose	159. Frattab, Walid 160. Hayes Truck Group	248. Martinez, Juanita	337. River Park	426. Walker, Trustee, Troy K.
72. Chapparral Rec. Assn., Inc.	161. Hays, Wayne	249. Material Inspection Technology	338. RKO Chisholm Trail	427. Waverly Properties. LLC
73. Chavez, Basilides74. Chen Family Trust	162. HD Flamingo Isles Holdings LP 163. Henlo Partners III, LP	250. Mauch, Archie 251. McAdoo, George	339. Rodriguez, Jose F. 340. Rodriguez, Justino	428. Webber, LLC 429. Weeks, Tom
75. Chow, Leslie N.	164. Hernandez, Jose F.	252. McAlexander, Carter	341. Royal Bath Manufacturing Co.	430. Welding Outlets Inc.
 76. Church of Christ Greenwood 77. Church of Living God 	165. Hernandez, Raymond 166. Hernandez, Rosa	253. McBride, Thomas 254. McClellan, Richard	342. RS Concrete, LLC 343. Saldana, Vincente	431. Well Worldwide Energy Logistics 432. Westfield Church of Christ
78. Clark's Exporting Packing, LP	167. Herrejon, Angela	255. McFarland Village, Inc.	344. Salgado, Maria	433. Will Clayton Hospitality, LLC
79. Cobalt Properties, LTD, Reverend Farley T.	168. Hertz Equipment Rental Corporation	256. McGary, Lynette/Borksi Mary	345. Samco Enterprises, Inc.	434. WKND Corporation
80. Cole Inc., Robert 81. Cole, James J.	169. HHC International 170. Hildebrand, Brian	257. McLeroy Ron 258. Mead, Walter S.	346. Sanberg, Donald 347. Sanchez, Victor & Ismael	435. Woodlands Camper & RV 436. Woodloch MHP, LLC
82. Colvin & Colvin, LLC	171. Hi-Tech Truck Rigging & Equipment Co.	259. Mesquite MHP, LLC	348. Santiago, Reyes Leonides	437. Wu, Hunter
83. Copart	172. Ho, Mike 173. Hoke, Henry	260. Mesquite Oil Tool Company, Inc. 261. Mihutz, John	349. Sardina, Ivette 350. Sarmasag Tool Manufacturing Inc.	438. Yakhchali, Oscar 439. Yanes, Hector
84. Corio, Antoino 85. Cossio, Samuel	173. Hoke, Fieldy 174. Houston Crating Inc.	262. Miller MHP, LLC	351. Sawmill Ranch HOA	440. Zion Temple Church/God In Christ
86. Cox, Damon	175. Houston Pipe Benders	263. Missions, Inc. dba Jesus Centers	352. Schneider, Don	•
87. Cranford X-Ray Co.88. Crop Production Services	176. Houston, City of 177. Hoyafam Holdings, Ltd. dba Builtrite Reel	264. Mobile Housing of Texas, Inc.265. Mogas Industries, Inc.	353. Schroeder, Rick 354. Schultz, Earl	
An Order to convert to alternate water will be considered at said hearing for the following:				
1. Aguilar, Lucas		5. Kim, Gene S. (Cibus, Inc.)	8 Mauyan Vinh V	10. SIRE
Aguilar, Lucas Cementera Los Compadres, LLC	3. Duong, Henry4. Ferman, Angel A.	 Kim, Gene S. (Cibus, Inc.) M & B Management Services Inc Martinez, Jose Arnold 	8. Nguyen, Vinh V. 9. Northville Real Estate, Ltd.	10. SIRE 11. Thomas, Robert
Cancellation of the following permits will be considered at said hearing for the following:				
1. 7829 Miller Road 2, LLC 2. Adil, Sayed A	6. Fajardo, Jesus 7. Galaxy Star, LLC	11. Iglesia Machine Shop12. Leisure Inn/ Galaxy Motel	 Moore, Anthony & Christin Nabors Drilling USA, Inc. 	21. SannJuan. Benjamin 22. Stonewood Apartments
3. Blanco, Ralph	8. Garner, Lloyd	13. Lodge at Shadowlake, The	18. North Pine Business Park	23. Ultra Premium Oilfield Srvs.
Cassidy- Rowntree Investments Centro Cristiano El Amor De Cristo	9. Glover & Son's Farm 10. Hazelwood Enterprises, Inc.	 Lopez, Celso & Martha Moceanu, Dimitri/Moceanu Gymnastics 	 NOV Tuboscope S.I. Warehousing Co., Inc. 	24. Wolfe's Carpet & Services- 25. YMCA of Greater Houston
5. Centro Cristiano El Amior De Cristo		1). Woceanu, Dimitri/Woceanu Gymnastics	20. S.i. warenousing Co., inc.	2). TWCA of Greater Houston

15. Moceanu, Dimitri/Moceanu Gymnastics 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,
Greg Lackey
Assistant General Manager

INVITATION TO BID

Sealed bids, in duplicate will be received by CC Telge Road, L.P., on behalf of Harris County Municipal Utility District No. 416 at the office of the Engineer for the Developer, EHRA, 10555 Westoffice Drive, Houston, Texas until 3:00 p.m., Wednesday, May 15, 2013, at which time all bids will be publicly opened and read for the construction of the project:

HARRIS COUNTY MUNICIPAL UTILITY DISTRICT NO. 416

WATERLINE EXTENSION TO SERVE WILLOWCREEK RANCH, SECTION TWO

PAVING AND STORM WATER FACILITIES TO SERVE WILLOWCREEK RANCH, SECTION TWO

PROJECT NO. 081-007-02 DST (J)/DEV (L)

A mandatory Pre-Bid Conference will be held on Wednesday, May 8, 2013 at 3:00 p.m. at

A mandatory Pre-Bid Conference will be held on Wednesday, May 8, 2013 at 3:00 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 3,990 LF of PVC water line, 900 LF of storm sewer, and 10,400 SY of concrete pavement. The project site is located on Key Map No. 287-V, Z & 288-S, W.

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, 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.

CAUSE NO. CIV27332

BERACHIA RENEE OATIS INDIVIDIUALLY AND AS NEXT FRIEND OFMICHAELA LYNN OATIS AND TAYLOR RENEE HALE, MINORS IN THE DISTRICT COURT OF POLK COUNTY, TEXAS 411TH JUDICIAL DISTRICT

IOSE G. DE LA CRUZ-ESPINOZA AND LILIANA J. OVALLE

BRIEF FOR PUBLICATION

Plaintiffs, Berachia Renee Oatis Individiually and as next friend of Michaela Lynn Oatis and Taylor Renee Hale, minors filed suit against Defendents, Jose G. De La Cruz-Espinoza and Liliana J. Ovalle to recover damages for personal injuries sustained by plaintiffs in a collision in Polk County, Texas which was collision was proximately caused by the negligence of the Defendents, Jose G. De La Cruz-Espinoza and Liliana J. Ovalle. The case is styled, Cause No. Civ27332; Berachia Renee Oatis Individiually and as next friend of Michaela Lynn Oatis and Taylor Renee Hale, minors v. Jose G. De La Cruz-Espinoza and Liliana J. Ovalle; In the District Court of Polk County, Texas 411th Judicial District.

By: RICHARD J. PRESUTTI by: AICHARD J. PRESOTTI State Bar no. 24004196 525 N. Sam Houston Parkway, Suite 255 Houston, Texas 77060 281-260-6825-Telephone 281-260-6842-Facsimile

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 10:00 a.m., May 7, 2013, at which time all bids will be publicly opened and read for furnishing all material, equipment, labor and supervision necessary for the following and the company of the company of

Water system phase 4 rehabilitation Clear lake city water authority, harris county, texas Project no. 120-11589-000-400

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 Clear Lake City Water Authority, 900 Bay Area Blvd., Houston, Texas 77058, on April 30, 2013, 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 locared in the State of Texas and made navable to Owner only.

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 \$30.00 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 BID

Sealed bids in duplicate addressed to Harris County MUD 168 will be received at the office of Clark Condon Associates, Inc., Landscape Architects, 10401 Stella Link Road, Houston, TX, 77025, until 2:00 p.m., Thursday, May 9, 2013, and then publicly opened and read for the installation of concrete trails, planting and irrigation of: Landscape Improvements for Harris County Municipal Utility District No. 168.

County Municipal Utility District No. 168.

The work includes approximately: Planting, Irrigation, and Trails.

The project is located in Harris County. The site may be reached by taking Jones Road north from Highway 290 to Steepleway Boulevard. The project site is located on Harris County Key Map page 408D and 409A.

A Bid Bond or a certified or cashier's check in the amount of 10% of the bid is required from each bidder.

A CD of bidding documents may be obtained from the office of Clark Condon Associates,

Inc., 10401 Stella Link Road, Houston, TX, 77025, at no charge.

There will be a pre-bid conference at the office of Clark Condon Associates, Inc., 10401 Stella Link Road, Houston, TX, 77025, at 2:00 p.m., Thursday, May 2, 2013. Attendance is

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 opened.

NOTICE TO BIDDERS

NOTICE TO BIDDERS

<u>Hire Houston First Program</u> – 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 other wise specified, all conference(s) will be held at 901 Bagby, Hous-

conterence(s). Unless other wise 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 -MAY 9, 2013

- Cleaning and Sealing of Asphalt Streets for the City of Houston Public Works and Engineering Dept. \$50-C24583 6% MWBE-6% SWBE Goal Pre-Bid Conference will be held on Tuesday, April 30, 2013 at 9:00 A.M. Conference Room 1.
 Cleaning and Sealing of Cracks in Pavement Surfaces for the City of Houston Public Works and Engineering Dept. \$50-C24584 6% MWBE-6% SWBE Goal Pre-
- Bid Conference will be held on Tuesday, April 30, 2013 at 9:00 A.M. Conference
- Room 1.

 Sanctified Cleaning and Associated Services for the City of Houston Police Dept. S46-L24596 20% MWBE Goal Pre-Bid Conference will be held on Tuesday, April 23, 2013 at 9:00 A.M. 900 Bagby, 3rd Floor Conference Room.

 Janitorial Cleaning and Associated Services for the City of Houston Various Depts. 2004 MWBF Goal Pre-Bid Conference will be held on Tuesday, April
- 23, 2013 at 9:00 A.M. 900 Bagby, 3rd Floor Conference Room.

 Slope Mower with Attachments for the City of Houston Airport System \$40-N24575 Pre-Bid Conference will be held on Wednesday, May 1, 2013 at 10:00 A.M. Conference Room 2.

BIDS DUE -MAY 16, 2013

6. Remove Existing Oil Circuit Breakers and Associated Equipment and Furnish and Install New Gas Circuit Breakers and Associated Equipment for the City of Houston Public Works and Engineering Dept. – S50-C24542 — Pre-Bid Conference will be held on Wednesday, May 1, 2013 at 10:00 A.M. – Conference Room 1.

NOTICE TO CONTRACTORS

NOTICE TO CONTRACTORS

Sealed bids, in duplicate, addressed to Northwest Harris County Municipal Utility District
No. 19 will be received at the office of R. G. Miller Engineers, Inc. 12121 Wickchester Lane,
Suite 200, Houston, Texas 77079, until 2:30 p.m., Tuesday, May 14 2013, then publicly
opened and read for furnishing all labor, materials and equipment and performing all work
required for construction of Lift Station, Sanitary Sewer Force Main, Sanitary Sewer and
Water Lines to Serve Augusta Pines Plaza within Northwest Harris County Municipal Utility
District No. 19

Water Lines to Serve Augusta Pines Plaza within Northwest Harris County Municipal Utility District No. 19.

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 to Northwest Harris County Municipal Utility District No. 19, 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., 12121 Wickchester Lane, Suite 200, Houston, Texas 77079, 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., 12121 Wickchester Lane, Suite 200, Houston, Texas 77079 on Tuesday, May 7, 2013, at 11:00 a.m. EACH BIDDER MUST BE REPRESENTED AT THIS PRE-BID CONFERENCE. BIDS WILL NOT BE ACCEPTED FROM ANY BIDDER WHO IS

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, MAY 7, 2013.

INVITATION TO BID

Sealed bids, in duplicate will be received by CW SCOA WEST, L.P. on behalf of Harris County Municipal Utility District No. 502 at the office of the Engineer for the District, EHRA, 10555 Westoffice Drive, Houston, Texas until 10:30 a.m., Wednesday, May 15, 2013, at which time all bids will be publicly opened and read for the construction of the project:

HARRIS COUNTY MUNICIPAL UTILITY DISTRICT NO. 502 WATER DISTRIBUTION, WASTEWATER COLLECTION, STORM WATER FACILITIES AND PAVING TO SERVE TOWNE LAKE, SECTION SEVENTEEN
PROJECT NO. 061-059-17 DST (J)/DEV (L)

367-W, 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.

NOTICE TO BIDDERS

NOTICE TO BIDDERS

Sealed proposals for Construction of Water Distribution, Sanitary Sewer, and Storm Drainage to serve Sawmill Ranch, Sections Two and Four within Encanto Real Utility District, City of Houston ETJ in Harris County, Texas will be received at the office of Dannenbaum Engineering Company – Houston, LLC, 3100 West Alabama, Houston, Texas 77098 until 10:00 AM local time, on Friday, May 17, 2013, and then publicly opened. A NON-MANDATORY PRE-BID CONFERENCE will be held at Dannenbaum Engineering Company – Houston, LLC at 10:00 AM local time, on Tuesday, May 7, 2013. Each bid must be submitted in a 9 X 12 envelope and accompanied by a Bid Bond, duly executed, in the amount of not less than five (5%) percent of the bid. Complete bidding documents are available at away cives stuacom. available at www.civcastusa.com.

NOTICE TO CONTRACTORS

NOTICE TO CONTRACTORS

Sealed bids, in duplicate, addressed to Northwest Harris County Municipal Utility District
No. 19 will be received at the office of R. G. Miller Engineers, Inc. 12121 Wickchester Lane,
Suite 200, Houston, Texas 77079, until 2:00 p.m., Thursday May 16, 2013, then publicly
opened and read for furnishing all labor, materials and equipment and performing all work required for construction of Wastewater Treatment Plant No. 2, Phase One to Serve Northwest
Harris County Municipal Utility District No. 19.

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 proposale shall be accompanied by a Bid Bond in an amount equal to tan persent.

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 to Northwest Harris County Municipal Utility District No. 19, 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., 12121 Wickchester Lane, Suite 200, Houston, Texas 77079, for a non-refundable fee of One Hundred Dollars (\$100.00).

refundable fee of One Hundred Dollars (\$100.00).

A MANDATORY pre-bid conference will be conducted in the office of R. G. Miller Engineers, Inc., 12121 Wickchester Lane, Suite 200, Houston, Texas 77079 on Thursday, May 2, 2013, 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., THURSDAY, MAY 2, 2013.

NOTICE TO CONTRACTORS

Sealed bids, in duplicate, addressed to Satya Inc. will be received at the office of R. G. Miller Engineers, Inc. 12121 Wickchester Lane, Suite 200, Houston, Texas 77079, until 2:00 p.m., Tuesday, May 14, 2013, then publicly opened and read for furnishing all labor, materials and equipment and performing all work required for construction of Public Storm Sewer, Sanitary Sewer, and Water Line to Serve 25.7 Acre Reserve At Mueschke Road And US Highway 290 Within Harris County Municipal Utility District No. 391.

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 to Satya Inc., 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.

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., 12121 Wickhester Lane, Suite 200, Houston, Texas 77079, 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., 12121 Wickhester Lane, Suite 200, Houston, Texas 77079 on Tuesday, May 7, 2013, 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 A ETTER 5:00 PM. TIJESDAY MAY 7, 2013. ISSUED AFTER 5:00 P.M., TUESDAY, MAY 7, 2013.

INVITATION TO BIDDERS

Sealed bids addressed to Caney Creek MUD, will be received in the office of Caney Creek MUD; at 405 County Road 298, Sargent, TX 77414 (phone 979-245-0245) until [10:00 A.M., Wednesday, May 8, 2013], 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 Live Oak Bend Vacuum Sewer Extension.

1. Installation of Vacuum Sanitary Sewer transmission lines and AIRVAC Valve Pits to serve Caney Creek Haven (CCH) and Live Oak Bend (LOB) subdivisions. In addition to the transmission lines and valve pits there will be to 1 AIRVAC Vacuum stations constructed in conjunction with a supporting lift station and force main to transfer the effluent to the existing Caney Creek MUD WWTP.

Plans, specifications and bid documents may be purchased at the office of Caney Creek MUD and at the offices of Ward Getz and Associates, at 2500 Tanglewilde, Ste. 120, Houst TX 77063, for a \$75.00 non-refundable fee.

- This contract is contingent upon release of funds from the Texas Water Development
- Any contract or contracts awarded under this Invitation for Bids are expected to be funded in part by a loan from the Texas Water Development Board. Neither the State of Texas nor any of its departments, agencies, or employees are or will be a party to this Invitation for Bids or any resulting contract.
- Equal Opportunity in Employment All qualified Applicants will receive consideration for employment without regard to race, color, religion, sex, age, handicap or national origin. Bidders on this work will be required to comply with the President's Executive Order No. 11246, as amended by Executive Order 11375, and as supplent of Labor regulations 41 CFR Part 60.

A MANDATORY PRE-BID is scheduled to be conducted at the office of Caney Creek MUD, on Tuesday, April 30, 2013 @ 10:00 a.m.

A bid bond or cashier's check in the amount of 5% of the total bid amount must accompany each bid. The successful bidder will be required to provide a performance bond, a payment bond, and a one-year maintenance 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 the Board of Directors, Harris County Municipal Utility District No. 33, will be received in the office of Brown & Gay Engineers, Inc., 10777 Westheimer, Suite 400, Houston, Texas, 77042 until Monday, May 20, 2013 at 9:00 AM, at which time all bids will be opened and publicly read for the furnishing of all material, equipment, labor and supervision necessary or incidental for Construction of Walking Trails Rehabilitation.

- Base Scope of Project:
 1. Approx. 2,500 LF 6 feet concrete trails
 2. Approx. 100 LF of 4-inch HDPE Storm Sewer lines

Approx. 2,500 LF of removal of existing 4 foot asphalt trails

Bids received after the closing time will be returned unopened. A MANDATORY pre-bid conference will be held on Monday, May 13, 2013 at 9:00 AM, at the office of Brown & Gay Engineers, Inc. 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

contended is **MANDATOR**(), and no bit will be opened unless the bidder of representative was present at the pre-bid conference.

Copies of the bidding documents may be obtained from www.CivcastUSA.com: search 1876-00(R). There is NO charge to view or download documents.

A *cashier's check or bid bond* in the amount of 10% of the total bid amount. The Owner reserves the right to reject any or all bids.

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:

Project Name: WBS Number: Bid Date: Project Location:

Project Manager:

Estimated Construction Cost

Project Name: WBS Number: Bid Date: Project Location:

Project Manager:

Project Name:

W/RS Number Project Manager:

Estimated Construction Cost Prebid Meeting:

Project Name: WBS Number: Bid Date: Project Location:

Project Manager:

ated Construction Cost Prebid Meeting:

Project Name:

WBS Number: Bid Date: Project Location:

ated Construction Cost

Prebid Meeting:

Project Names

WBS Number: Bid Date: Project Location:

Project Manager:

ated Construction Cost

Prebid Meeting:

Project Name:

Project Location:

Project Manager:

MANDATORY

Prebid Meeting

WBS Number: Bid Date: Project Location:

Estimated Construction Cost: Prebid Meeting:

Project Name: WBS Number: Bid Date: Project Location: Project Manager:

red Construction Cost Prebid Meeting:

Project Name

Project No.: Bid Date:

Two New Water Wells in Sims Bayou Area

S-000100-0017-4 May 2, 2013 The project is located at 13840 Croquet and 12434 Settemont

and 12434 Settemont
Rajinder Singh, P.E.
Phone Number (832) 395-2321
\$4,600,600.00
Monday, April 22, 2013, at 11:00 A.M.,
15th Floor, Conference
Room No. 1546, 611 Walker Street, Houston,

42-inch WL from W. Airport to Braes Forest S-000900-0111-4 May 9, 2013

Along Sandpiper Dr., Ludington Dr., Pembridge Dr. and W. Bellfort, from W. Airport Blvd. to Braes Forest Dr.. Arthur C. Morris, P.E.

Arthur C. Morris, P.E.
Phone Number (832) 395-2317
\$6,500,000.00
Monday, April 29, 2013, at 10:00 A.M.,
15th Floor, Conference Room No. 1546,
611 Walker, Houston, Texas 77002

Paving of West Little York Road from Wheatley to T.C. Jester and West of T.C. Jester N-000687-0002-4

May 9, 2013 Northwest Housto Samuel A. Banigo, P.E. Phone Number (832) 395-2223 \$14 700 000 00 \$14,700,000.00
Tuesday, April 30, 2013, at 2:00 P.M.,
14th Floor, Conference Room No. 1414,
611 Walker, Houston, Texas 77002
Southpark and Southcrest
M-000277-0001-4

May 16, 2013

May 16, 2013
The project area is generally bounded by South Loop 610 Eastbound Frontage Road to the north, Southlea to the south, Kassarine Pass to the west and Mykawa to the east.
Rod Pinheiro, P.E.

Phone Number (832) 395-2274 \$5 100 000 00

\$5,100,000.00 Tuesday, April 30, 2013, at 10:00 A.M., 14th Floor, Conference Room No. 1453 (Lobby), 611 Walker, Houston, Texas 77002 W. Tidwell (Tanner) and Hempstead

Highway Intersection N-000589-0002-4

May 9, 2013 W. Tidwell (Tanner) and Hempstead Highway

Intersection John F. Moning, Jr., P.E. Phone Number (832) 395-2236 \$1,019,021.00 \$1,019,021.00 Monday, April 29, 2013, at 2:00 P.M., 14th Floor, Conference Room No. 14B, 611 Walker, Houston, Texas 77002 Bridge Widening for Parker Road over Hardy Toll Road

N-000708-0002-4 May 9, 2013

May 9, 2013
The project area is generally bound by Little York on the north,
Tidwell on south, Aldine Westfield on the east and Airline on the west.
Thomas Chiang, P.E.
Phone Number (832)395-2227
\$4 677 000 00

\$4 677 000 00 Tuesday, April 30, 2013, at 2:00 P.M., 14th Floor, Conference Room No. 14B, 611 Walker, Houston, Texas 77002

White Oak Bayou Cottage Grove Subdivision Low Impact Development Demonstration Project M-000297-0001-4

May 09, 2013

The project area is generally bounded by Kiam St. on the north, Larkin St. on the south, Reinerman St. on the east and TC Jester Blvd.

on the west Cheryl Harris, Phone Number 832-395-2284 \$1,653,078.70 Tuesday, April 30, 2013, 1:30 PM, Floor,

15th Floor Confere om NO.1546, (Lobby), 611 Walker Houston,

TX. 77002 Airline Drive: North Main to North Loop (IH 610) N-000697-0001-4

May 9, 2013 Airline Drive: North Main to North Loop (IH 610)

(IH 610) John F. Moning, Jr., P.E. Phone Number (832) 395-2236 \$11,913,673.00 Monday, April 29, 2013, at 10:00 A.M., 14th Floor, Conference Room No. 14B, 611 Walker, Houston, Texas 77002

Pressure Reducing Valves Pkg. No. 5 S-000701-0011-4 May 16, 2013

Various Locations Within City of Houston Venus Nahid, P.E. Phone Number (832) 395-2337

Flone Number (632) 573-2537 \$1,845,498.83 Tuesday, May 7, 2013, at 11:00 A.M., 15th Floor, Conference Room No. 1546, 611 Walker, Houston, Texas 77002 Wastewater Collection System Rehabilitation

WBS No. R-000266-0202-4. File No. 4235-68

Within City Limits Mary F. Bac, P.E. (832-395-4992)

marv.bac@hous Estimated Construction Cost \$2,7000,000 Pre-bid Meeting: May 7, 2013, 9:00 am, 4545 Groveway Drive, Rm. 100 Houston, Texas 77087

> SWPS Valve Replacement Phase 3 and Richmond Rehab S-000901-0009-4

May 16, 2013
Along Wheeler Street and Richmond Avenue from Crawford Street to Westpark Drive and in the Southwest Pump Station.
Venus Nahid, P.E. Rid Date Project Location:

Project Manager: Phone Number (832) 395-2337

Estimated Construction Cost: Prebid Meeting:

Phone Number (832) 395-2337 \$2,556,222.00 Tuesday, May 7, 2013, at 1:30 P.M., 15th Floor, Conference Room No. 1546, 611 Walker, Houston, Texas 77002 SWPS Valve Replacement Phase 3 and Richmond Rehab Project Name:

WBS Number: Project Location:

Project Name:

WBS Number:

May 16, 2013
Along Wheeler Street and Richmond Avenue from Crawford Street to Westpark Drive and in the Southwest Pump Station.
Venus Nahid, P.E. Project Manager:

S-000901-0009-4

Phone Number (832) 395-2337 Estimated Construction Cost: Prebid Meeting:

Filone Nulliber (632) 393-2337 \$2,556,222.00 Tuesday, May 7, 2013, at 1:30 P.M., 15th Floor, Conference Room No. 1546, 611 Walker, Houston, Texas 77002

Bids will be accepted until 10:30 a.m., local time on the Bid Date shown above. Bids 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.

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 WBS No. R-000266-0202-4, 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.houstonts.gov/obo/hirehoustonfirst.htmlFor
For Project WBS No. S-000902-0012-4, access to the project site is restricted. Bidders should review Document 00210-Supplementary Instructions to Bidders - for instructions.

- Bid documents and drawings may only be obtained electronically at the City's website: http://bidsets.publicworks.houstonts.gov/.

The Project may contain City of Houston Standard Construction Specifications for Wastewater Collection Systems. Water Lines, Storm Drainage, and Street Paving sections that are

site: http://bidsets.publicworks.houstontx.gov/.

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

For Project WBS No. R-000266-0202-4, this 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%.

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.

It is unlawful for any Contractor to contribute or offer any contribution to a candidate for City elect

further explanation. Dated: (Publish Friday, April 26, 2013)

SECTION 00020--INVITATION TO BIDDERS

SECTION 00020--INVITATION TO BIDDERS

Sealed Bids, in duplicate, addressed to West Harris County Regional Water Authority, Attention Mr. Bruce G. Parker, President, West Harris County Regional Water Authority, will be received at the office of Dannenbaum Engineering Corporation, 3100 West Alabama, Houston, Texas 77098-2094, until 2:00 P.M. Local Time, Tuesday, May 21, 2013, and then publicly opened and read for "Construction of 48-Inch Waterline along CenterPoint Energy Corridor from Horsepen Creek (WHCRWA Contract 22A1) to South of Longenbaugh Drive to serve Harris County MUD No. 172, Water Plant No. 2 for West Harris County Regional Water Authority, Harris County, Texas."

Scope of Work of the Contract includes the construction of 48-inch water line with all appurtenances and connection to Harris County M.U.D. No. 172, Water Plant No. 2 with a pressure control/sustaining station and meter stations as described in the plan set and speci-

pressure control/sustaining station and meter stations as described in the plan set and speci-

<u>fications.</u>
Bids received after the closing time will be returned unopened. A **MANDATORY** pre-bid conference will be held on <u>Tuesday, May 7, 2013</u>, at 10:00 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

Each Bid shall be accompanied by a bid bond or a certified or cashier's check, acceptable Each Bid shall be accompanied by a bid bond of 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 are on file at the following location:

Copies of the bidding documents may be obtained from www.CjvcastUSA.com: search

WHCRWA Contract 40. 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 irregulariseis 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 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 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 1:30 p.m., Thursday, May 9, 2013, at which time all bids will be publicly opened and read for the construction of the project:

HARRIS COUNTY MUNICIPAL UTILITY DISTIRCT NO. 449 WATER DISTRIBUTION, WASTEWATER COLLECTION AND STORM WATER FACILITIES TO SERVE VENTANA LAKES, SECTION ONE PROJECT NO. 111-045-01 DST (J)

A mandatory Pre-Bid Conference will be held on Thursday, May 2, 2013 at 1:30 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.

cepted or opened.

Project scope shall include the installation of approximately 5,400 LF of 8"-12" PVC waterline; 3,800 LF of 8"-18" PVC sanitary sewer; and 2,500 LF of 24"-42" RCP storm sewer. The project site is located on 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 op 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 BID

INVITATION TO BID

Sealed bids, in duplicate will be received by Harris County Municipal Utility District No.
501 at the office of the Engineer for the District, EHRA, 10555 Westoffice Drive, Houston,
Texas until 3:30 p.m., Wednesday, May 15, 2013, at which time all bids will be publicly
opened and read for the construction of the project:

HARRIS COUNTY MUNICIPAL UTILITY DISTRICT NO. 501 WATER DISTRIBUTION, WASTEWATER COLLECTION, STORM WATER FACILITIES AND PAVING TO SERVE TOWNE LAKE, SECTION TWENTY-EIGHT PROJECT NO. 061-059-28 DST (J)/DEV (L)

A mandatory Pre-Bid Conference will be held on Wednesday, May 8, 2013 at 3:30 p.m., at the office of the Engineer for the District, EHRA, 10555 Westoffice Drive, Houston, Texas. Project scope shall include the installation of approximately 4,635 LF of PVC water line, 1,935 LF of gravity sanitary sewer, 1,340 LF of RCP, RCA and RCB storm sewer, 16,520 SY of concrete pavement and lot grading for 46 lots. The project site is located on Key Map No. 366-V.

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 (qual 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 advanta-

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 BID

Sealed bids, in duplicate will be received by CC Telge Road, L.P., on behalf of Harris County Municipal Utility District No. 416 at the office of the Engineer for the Developer, EHRA, 10555 Westoffice Drive, Houston, Texas until 2:30 p.m., Wednesday, May 22, 2013, at which time all bids will be publicly opened and read for the construction of the project:

HARRIS COUNTY MUNICIPAL UTILITY DISTRICT NO. 416

WATERLINE EXTENSION TO SERVE WILLOWCREEK RANCH, SECTION THREE

PAVING AND STORM WATER FACILITIES TO SERVE WILLOWCREEK RANCH, SECTION THREE

PROJECT NO. 081-007-03 DST (J)/DEV (L)

A mandatory Pre-Bid Conference will be held on Wednesday, May 15, 2013 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 2,385 LF of 4"-8" PVC water line, 120 LF of 24" RCP storm sewer, and 6,420 SY of concrete pavement. The project site is located on Key Map No. 287-Z.

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.

Sealed bids for furnishing and installing landscape materials and irrigation materials with all related items for the Sawmill Ranch Subdivision within the Encanto Real Utility Disall related items for the Sawmill Ranch Subdivision within the Encanto Real Utility District, City of Houston ETJ, Harris County, Texas will be received at the office of Meritage Homes – Houston Division, 2901 W. Sam Houston Parkway N., Ste C – 250, Houston, TX 77043 until 10:00 A. M. local time on Friday, May 17, 2013 and then publically opened. A MANDATORY PRE-BID CONFERENCE will be held at Meritage Homes – Houston Division, 2901 W. Sam Houston Parkway N., Ste C – 250, Houston, TX 77043 at 10:00 A.M. local time on Wednesday May 8, 2013. Each bid must be submitted in triplicate with original signatures on each bid and accompanied by a bid bond, duly executed in the amount of not less than five(5%) percent of the bid. All bids shall be submitted in a 9" x 12" sealed envelope clearly labeled SAWMILL RANCH LANDSCAPE on the front. Payment and performance bonds will be required. Complete bidding documents are available at Print Stop Reprographics (1249 west 19th Street, Houston, Texas 77008). Bidding documents are \$100 per set. Checks shall be made out to Wilson McClain Landscape Architect. The plan fee is non-refundable.

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 other wise 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 –MAY 23, 2013

 Mechanical Remediation Services for the City of Houston General Services Dept. S50-C24581 Pre-Bid Conference will be held on Wednesday, May 8, 2013 at 1:30 P.M. Conference Room 1.

 Remove, Furnish and Install a Fire Suppression System and Associated Equipment for
- the City of Houston General Services Dept. S50-C24580 Pre-Bid Conference will be held on Wednesday, May 8, 2013 at 1:30 P.M. Conference Room 1.

INVITATION TO BID

Sealed bids, in duplicate will be received by Northwest Park Municipal Utility District at the office of the Engineer for the District, EHRA, 10555 Westoffice Drive, Houston, Texas until 2:30 p.m., Thursday, May 23, 2013, at which time all bids will be publicly opened and

NORTHWEST PARK MUNICIPAL UTILITY DISTRICT WATER AND SANITARY SEWER EXTENSION TO SERVE MEADOWS OF NORTHWEST PARK COMMERCIAL RESERVE PROJECT NO. 71010-20-52 DST (I)

A mandatory Pre-Bid Conference will be held on Thursday, May 16, 2013, at 2:30 p. at the office of the Engineer for the District, EHRA, 10555 Westoffice Drive, Houston, Tes Bids submitted by parties not attending the mandatory Pre-Bid Conference will not be

cepted or opened.

Project scope shall include approximately 307 LF of 8" PVC waterline and 290 LF of 8" PVC sanitary sewer, the majority of which is to be bore and jacked. The project site is located

PVC sanitary sewer, the majority of which is to be bore and jacked. The project site is located on Key Map No. 411B.

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.

designated will be returned unopened.

NOTICE TO CONTRACTORS

NOTICE TO CONTRACTORS

Sealed bids, in duplicate, addressed to Shadow Creek Estates Ltd. OBO North West Harris
County No. 19 will be received at the office of R. G. Miller Engineers, Inc. 12121 Wickchester Lane, Suite 200, Houston, Texas 77079, until 3:00 p.m., Thursday, May 16, 2013, then publicly opened and read for furnishing all labor, materials and equipment and performing all work required for construction of Shadow Creek South Detention Within Northwest Harris
County Municipal Utility District No. 19.

The right is reserved, as the interest of the Owner may require, to reject any and all bids, and to write one information in high resented.

and to waive any informality in bids received.

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 to Shadow Creek Estates Ltd. OBO North West Harris County No. 19, 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 required to the same of the same envelope.

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., 12121 Wickchester Lane, Suite 200, Houston, Texas 77079, for a non-refundable fee of One Hundred Dollars (\$100.00).

A MANDATORY pre-bid conference will be conducted in the office of R. G. Miller Engineers, Inc. 12121 Wickchester Lane, Suite 200, Houston, Texas 77079 on Thursday, May

2013. 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., THURSDAY, MAY 9, 2013.

NOTICE TO CONTRACTORS

Sealed bids, in duplicate, addressed to Shadow Creek Estates obo Northwest Harris County Municipal Utility District No. 19 will be received at the office of R. G. Miller Engineers, Inc. 12121 Wickchester Lane, Suite 200, Houston, Texas 77079, until 2:30 p.m., Thursday, May 16, 2013, then publicly opened and read for furnishing all labor, materials and equipment and performing all work required for construction of Storm Sewer, Sanitary Sewer, and Water Lines to serve Shadow Creek Estates Section 1 within Northwest Harris County Municipal Utility District No. 10 Utility District No. 19.

Utility District No. 19.

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 to Shadow Creek Estates obo Northwest Harris County Municipal Utility District No. 19, as a guarantee that bidder will enter into a contract and execute a Performance Bond and Payment Bond in

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., 12121 Wickchester Lane, Suite 200, Houston, Texas 77079, for a non-refundable fee of One Hundred Dollars (\$100.00).

A MANDATORY pre-bid conference will be conducted in the office of R. G. Miller Engineers, Inc., 12121 Wickchester Lane, Suite 200, Houston, Texas 77079 on Thursday, May 9, 2013, 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.

NOT REPRESENTED AT THE PRE-BID CONFERENCE.

NO PLANS SHALL BE NOT REPRESENTED AT THE PRE-BID CONFERENCE. NO PLANS SHALL BE ISSUED AFTER 5:00 P.M., THURSDAY, MAY 9, 2013.

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 2:30 p.m., Tuesday, May 21, 2013, at which time all bids will be publicly opened and read for the construction of the project:

HARRIS COUNTY MUNICIPAL UTILITY DISTIRCT NO. 449 WATER DISTRIBUTION, WASTEWATER COLLECTION, AND STORM WATER FACILITIES TO SERVE VENTANA LAKES, SECTION TWO PROJECT NO. 111-045-02 DST (J)

A mandatory Pre-Bid Conference will be held on Tuesday, May 14, 2013 at 2:30 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 5,400 LF of 8"-12" PVC wa-

Project scope shall include the installation of approximately 5,400 LF of 8"-12" PVC waterline; 4,820 LF of 8"-18" PVC sanitary sewer; and 5,960 LF of 24"-54" RCP storm sewer. The project site is located on 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.

designated will be returned unopened.

INVITATION TO BIDDERS

Timber Lane Utility District will receive sealed bids executed in duplicate at the office of Van De Wiele & Vogler, Inc., 2925 Briarpark, Suite 275, Houston, Texas, 77042 until Friday, May 17, 2013 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:

PERIMETER FENCE (CHAIN-LINK) TO SERVE CYPRESS CREEK PARK WITHIN TIMBER LANE UTILITY DISTRICT VDW&V PROJECT NO. 05200-824-6-OTH (c&e)

The above described construction will be performed in accordance with plans and specifi-

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 05200-824-6-OTH. 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 Bid Bond, Cashier's Check or Certified Check 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.

INVITATION TO BIDDERS

Timber Lane Utility District will receive sealed bids executed in duplicate at the office of Van De Wiele & Vogler, Inc., 2925 Briarpark, Suite 275, Houston, Texas, 77042 until Friday, May 17, 2013 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:

CONCRETE PAVED TRAIL TO SERVE CYPRESS CREEK PARK WITHIN TIMBER LANE UTILITY DISTRICT VDW&V PROJECT NO. 05200-824-5-OTH (c&c)

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 05200-824-5-OTH. 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 Bid Bond, Cashier's Check or Certified Check in an amount equal to five percent (5%) A Bid Bond, Cashier's Check or Certified Check 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.

STATE OF TEXAS COUNTY OF HARRIS

NOTICE OF PUBLIC HEARING

NOTICE TO ALL COUNTY AND MUNICIPAL GOVERNMENTS, ALL INTERESTED PERSONS AND ALL WATER WELL OWNERS IN HARRIS AND

NOTICE IS HEREBY GIVEN that a Public Hearing on Adopting Amendments to the District Regulatory Plan will be held by the Board of Directors of the Harris-Galveston Subsidence District on Wednesday, May 8, 2013 at 10:00 a.m. for the purpose of considering

Subsidence District on wednesday, May 8, 2013 at 10:00 a.m. for the purpose of considering testimony, evidence, exhibits and other information presented by any person concerning the proposed amendments to the District Regulatory Plan.

The proposed amendments to the 2013 District Regulatory Plan may be viewed on the Subsidence District's web site at www.subsidence.org or you may call us at 281-486-1105 to request a copy by mail or email.

Harris-Galveston Subsidence District 1660 West Bay Area Boulevard Friendswood, Texas 77546 281-486-1105

NOTICE TO BIDDERS

NOTICE TO BIDDERS

Sealed bids, in duplicate, addressed to LGI Homes Group, LLC for Northwest Freeway Municipal Utility District, 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, May 20, 2013 and then publically opened and read for the construction of the following project:

"CONSTRUCTION OF WATER, SANITARY SEWER, AND DRAINAGE FACILITIES FOR CYPRESSWOOD TRAILS SEC. 3 & CYPRESSWOOD TRAILS SEC. 4" PROJECT NOS. 40048-10 & 40048-20

-bid conference will be held at 2:00 PM, local time, Monday, May A **non-mandatory** pre-bid conference will be held at **2:00 PM**, local time, **Monday, May 6, 2013** 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 the Engineer's Bid Center via email at hbids@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 of Best Value Invitation to Bid

Houston First Corporation requests bids from qualified businesses for the following project: Elevator and Escalator Maintenance and Repair Services.

42613 May 31, 2013, 2:00 p.m., CST

The Best Value Invitation to Bid is available online at www.houstonfirst.com/business.htm
Any questions concerning this solicitation must be sent by e-mail to bids@houstonfirst.com/business.htm

notice to creditors

NOTICE TO CREDITORS NO. 420680 NOTICE OF APPOINTMENT

NOTICE OF APPOINTMENT

Notice is hereby given that Original Letters Testamentary for the Estate of MOLLY
SHANNON EVANS, Deceased, were issued on March 20, 2013 in Cause No. 420680 pending in the Probate Court No. 1 of Har ris County, Texas to

WALTER EVANS.

WALTER EVANS,
Independent Executor
All claims against the Estate of MOLLY
SHANNON EVANS, 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
23rd day of April, 2013. The Hubbard Law
Firm 1st Patrick G. Hubbard, Attorney for
the Estate.

EVELYN LOUISE KINGSBURY, Independent Executrix All claims against the Estate of ROBERT ALLEN KINGSBURY, JR., Deceased, should be presented to: Brandon Kinard, Attorney at Law, 8554 Katy Freeway, Suite 327, Houston, Texas 77024.

ity, Texas to

Houston, Texas 77024.

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 15th day of April, 2013. Mattingly Law Firm /s/Brandon Kinard, Attorney for the Estate.

NOTICE TO CREDITORS NO. 420212 NOTICE OF APPOINTMENT

NOTICE OF APPOINTMENT
Notice is hereby given that Original Letters
Testamentary for the Estate of MARTHA
JEAN BAXTER, Deceased, were issued on
April 3, 2013 in Cause No. 420212 pending
in the Probate Court No. 2 of Harris County, WILLIAM H. BECKER.

WILLIAM H. BECKER,
Independent Executor
All claims against the Estate of MARTHA
JEAN BAXTER, Deceased, should be presented to: John W. Donovan, Attorney at
Law, P. O. Box 19883, Houston, Texas 77024.

77024. 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 18th day of April, 2013. *Isl* John W. Donovan, Attorney for the Estate.

NOTICE TO CREDITORS NO. 420521 NOTICE OF APPOINTMENT

Notice is hereby given that Original Letters Testamentary for the Estate of ANDRES ORTIZ DIAZ, Deceased, were issued on April 22, 2013 in Cause No. **420521** pend-

ing in the Probate Court No. 4 of Harris County, Texas to:
ANDRES JULIAN ORTIZ SANCHEZ,

ANDRES JULIAN OAIL SAINCHEZ,
Independent Executor
All claims against the Estate of ANDRES
ORTIZ DIAZ, Deceased, should be presented to: Nick H. Johnson, Attorney at
Law, 55 Waugh Drive, Suite 800, Houston,
Texas 77007.
All persons having claims against this Estate
which is currently being administered are re-

which is currently being administered are required to present them within the time and

manner prescribed by law. DATED this 23rd day of April, 2013. Johnson Law Group /s/ Nick H. Johnson, Attorney for the Estate. escribed by law DATED this 23rd

NOTICE TO CREDITORS

NOTICE TO CREDITORS

NO. 420206 NOTICE OF APPOINTMENT

Notice of APPOINTMENT Notice is hereby given that Original Letters Testamentary for the Estate of ROBERT AL-LEN KINGSBURY, JR., Deceased, were is-sued on April 9, 2013 in Cause No. **420206** pending in the Probate Court No. 2 of Har

EVELYN LOUISE KINGSBURY.

NOTICE TO CREDITIORS
NO. 417956
NOTICE OF APPOINTMENT
Notice is hereby given that Original Letters
Testamentary for the Estate of ELOISE RODRIGUES, Deceased, were issued on March
14, 2013 in Cause No. 417956 pending in the Probate Court No. 2 of Harris County, NASH JOHN RODRIGUES,

NASH JOHN RODRIGUES,
Independent Executor
All claims against the Estate of ELOISE RODRIGUES, Deceased, should be presented
to: John W. Donovan, Attorney at Law, P. O.
Box 19883, Houston, Texas 77024.
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 18th
day of April, 2013. /s/ John W. Donovan, Attorney for the Estate. torney for the Estate.

NOTICE TO CREDITORS NO. 420903 NOTICE OF APPOINTMENT

NOTICE OF APPOINTMENT Notice is hereby given that Original Letters Testamentary for the Estate of PATRICIA ANN COKER, Deceased, were issued on April 23, 2013 in Cause No. 420903 pend-ing in the Probate Court No. 4 of Harris County, Texas to:

MANSEL RAY COKER

MANSEL RAY COKER,
Independent Executor
All claims against the Estate of PATRICIA
ANN COKER, Deceased, should be presented to: Frederick L. Fuhr, Attorney at
Law, 107 Landing Blvd., Suite F, League
City, Texas 77573.

City, Texas 77573.

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 23rd day of April, 2013. The Fuhr Law Firm /s/ Frederick L. Fuhr, Attorney for the Estate.