

BUSINESS MARKETPLACE

**FEATURE YOUR
EVENT**
LIKE NEVER BEFORE

**HOUSTON
BUSINESS JOURNAL**

**Houston area
Businesses for Sale**

MACHINE SHOP: COMPUTERS – Fabrication, rapid product dev. High-speed computers. #71189BB

MET LAB: Mechanical Testing Lab, Machine Shop, Chemistry Department & Metallurgical dept. #71460RG

PLUMBING: for new construction. Established in major TX metro. #71186MM

MACHINE SHOP: OIL & GAS - Skilled employees. 23,000 SF building. #71264GG

HVAC: 80% of revenue is commercial service work. Broad customer base, recurring revs.#71363RG

IBEX International Business Exchange
visit- www.IBECtx.com
call- 512-531-6128
email- AE@IBECtx.com

**REAL ESTATE
BRIDGE LOANS**
UP TO \$5,000,000

Texas Direct Private Lender
Close in 7 days
Only 1% fee

Equity Secured Capital
www.equitysecured.com
512-732-8338

JOB POSTINGS

Get your job listings in front of the largest collection of professional

Featured Job Postings, \$395:

- > Increase visibility in front of passive job seekers while targeting the active job seeker as well.
- > Promoted at the top of job section with logo
- > Also promoted on local homepage, article pages and daily newsletters with logo
- > Unlimited text
- > All listings are searchable on Google, Yahoo and other search engines
- > 30 day campaign

Featured Job packages:

- > 5 featured online job postings for \$1,500
- > 10 featured online job postings for \$2,500
- > Can be used all at once or spread over a year
- > Multi-market and custom packages also available

Standard Job Postings, \$295:

- > Appears in career center only
- > Unlimited text
- > All listings are searchable on Google, Yahoo and other search engines
- > 30 day campaign

FOR MORE INFORMATION: LENORA BLACK | 713-395-9625 | LBLACK@BIZJOURNALS.COM

SPECIAL REPORT
**RESIDENTIAL
REAL ESTATE**

GEOGRAPHIC FOCUS: UPTOWN

This special report will explore the dynamic and growing Uptown District and see how that growth is affecting Houston's Development.

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

T H E L I S T | **LARGEST UPTOWN EMPLOYERS**

ADDITIONAL RESIDENTIAL REAL ESTATE OPPORTUNITIES

- JULY 13 – PANEL BREAKFAST: **KATY/WEST HOUSTON**
- JULY 14 - WEALTHIEST ZIP CODES
- AUGUST 4 – GEOGRAPHIC SPOTLIGHT: **KATY**
- AUGUST 11 – PANEL BREAKFAST: **FORT BEND**
- SEPTEMBER 1 – GEOGRAPHIC SPOTLIGHT: **FORT BEND**

AD PRICING

FULL PAGE AD.....	\$3,900
ISLAND AD	\$3,315
HALF PAGE AD	\$2,865
BELT AD.....	\$2,535
QUARTER PAGE AD.....	\$1,760

AD DEADLINES

SPACEWED, JUNE 21
MATERIALS..... FRI, JUNE 23
PUBLISH..... FRI, JUNE 30

Reserve space now for the upcoming Residential Real Estate focused edition.

Contact:
Greg Cox
713.395.9618
GCox@bizjournals.com

DISTINCTIVE PROPERTIES

AT HOME with John Daugherty, Realtors

HIGHLAND VILLAGE

West Lane Dr: Beautiful, well-maintained patio home in quiet gated community in fabulous inner-loop location. First floor living features formal dining, living with gas fireplace open to kitchen, and outdoor patio. Wood flooring in almost all areas of the home. Bedrooms on second floor, very large game room on third floor with room for study. Great storage. Unbeatable location offers quick access to River Oaks District, Highland Village, Galleria and area freeways. A special home in an extraordinary location.

\$699,000

Bill Dodson

713.628.3914

billd@johndaugherty.com

Leading REAL ESTATE COMPANIES IN THE WORLD
LUXURY PORTFOLIO
JOHN DAUGHERTY REALTORS
Established 1967
johndaugherty.com

3660 Guenther Road | LA GRANGE

4BD/5BA Home | Gourmet Kitchen | Wine Room | Private Lake Pool w/ Waterfall | Outdoor Kitchen | \$1,395,000
HAR #17606493

Lilla Blackburn Sivek
Broker Associate
713.301.3012
lillablackburn@gmail.com
www.RoundTopRealEstate.com

AT HOME with John Daugherty, Realtors

MONTROSE

Stanford St: Loft-style 2 bedroom/2 bath in dynamite Montrose location.

\$385,000
Bill Dodson
713.628.3914

billd@johndaugherty.com • johndaugherty.com

JOHN DAUGHERTY REALTORS
Established 1967
Leading REAL ESTATE COMPANIES IN THE WORLD
LUXURY PORTFOLIO INTERNATIONAL

AT HOME with John Daugherty, Realtors

CHARWOOD

Inwood Dr: Traditional ranch style home in the heart of Charnwood.

\$879,000
Lexi Sakowitz
713.444.4592

lexis@johndaugherty.com • johndaugherty.com

JOHN DAUGHERTY REALTORS
Established 1967
Leading REAL ESTATE COMPANIES IN THE WORLD
LUXURY PORTFOLIO INTERNATIONAL

The Houston Business Journal Gives You Access to Some of Houston's Most Affluent Home Owners.

78%* of HBJ readers earn over \$100,000
56%* are millionaires

To market your listings to this select group of prospects...call

For more info. call Greg Cox 713-395-9618

* Readex Research 2011

LEGALS

INVITATION TO BIDDERS

Sealed Bids, in duplicate, addressed to Harris-Brazoria Counties Municipal Utility District No. 509, Attention: Mr. Ricardo Rodriguez, President, Board of Directors, will be received at the office of LJA Engineering, Inc., 2929 Briarpark Drive, Suite 150, Houston, Texas 77042, until 10:00 a.m. Local Time, Tuesday, June 13, 2017, and then publicly opened and read for "Construction of the Lake "F" Part D to Serve Riverstone Ranch at Clear Creek Sections SF-10 & SF-11 for Harris-Brazoria Counties Municipal Utility District No. 509, Harris County, Texas".

Scope of Work of the Contract includes the construction of Lake "F" Part D to Serve Riverstone Ranch at Clear Creek Sections SF-10 & SF-11.

Bids received after the closing time will be returned unopened. A non-mandatory pre-bid conference will be held on Tuesday, June 6, 2017, at 2:00 p.m. Local Time, at the office of LJA Engineering, Inc. 2929 Briarpark Drive, Suite 150, Houston, Texas 77042.

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.

Bidding documents may be examined at LJA Engineering, Inc., AGC of Texas, Construct Connect, and Amtek or may be obtained by prospective bidders or suppliers upon payment of one hundred dollars (\$100.00 non-refundable plus cost of delivery) (\$50.00 for electronic copy) for each set of documents at LJA Engineering, Inc., 2929 Briarpark Drive, Suite 320, Houston, Texas 77042.

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.

HARRIS-BRAZORIA COUNTIES MUNICIPAL UTILITY DISTRICT NO. 509

INVITATION TO BIDDERS

Sealed bids, in duplicate, addressed to **Board of Directors, Harris County Municipal Utility District No. 361**, will be received in the office of BGE, Inc., 10777 Westheimer, Suite 400; Houston, Texas, 77042 (Phone: 281-558-8700) until **9:00 AM, Friday, June 9, 2017**, 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 Natural Gas Generator Addition for Harris County MUD No. 361, Harris County, Texas.**"

Scope of Project:

Procurement and installation of a 200 KW Natural Gas Powered Generator, sound attenuating enclosure, service disconnect, junction box, control panel, automatic transfer switch (ATS), pull box, ground well, and necessary electrical components and appurtenances for a complete emergency electrical power system for Lift Station No. 2. Work shall include, but not limited to, demolition, concrete foundation, gas piping and all coordination with the gas company for natural gas supply and meter as required to provide natural gas to the generator.

Bids received after the closing time will be returned unopened.

A non-mandatory pre-bid conference will be held on **Thursday, June 1, 2017 at 2:00 PM**, at the office of BGE, Inc.

Plans, specifications and bid documents are available at www.civcastusa.com, search: **2611-01**.

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 BID

Sealed bids may be submitted either (i) electronically using the CivCast USA ("CivCast") website (www.civcastusa.com), or (ii) Paper copy in duplicate. Bids 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 2:30 p.m., Thursday, June 22, 2017, 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, AND STORM WATER FACILITIES TO SERVE TOWNE LAKE, SECTION FORTY FOUR PROJECT NO. 061-059-44 DST (J)

A **mandatory** Pre-Bid Conference will be held on Thursday, June 15, 2017, 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 installation of approximately 1,270 LF of 6"-8" PVC water line; 2,800 LF of 6"-8" PVC gravity sanitary sewer; and 1,700 LF of 24"-30" RCP storm sewer. The project site is located on Harris County Key Map No. 407A.

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. PR-0077677

NOTICE OF APPOINTMENT

Notice is hereby given that Original Letters Testamentary for the Estate of MELINDA LOUISE WILLIAMS A/K/A MELINDA L. WILLIAMS, Deceased, were issued on May 18, 2017 in Cause No. **PR-0077677** pending in the Probate Court of Galveston County, Texas to:

STEPHEN H. SUPLIICKI,
Independent EXECUTOR

All claims against the Estate of MELINDA LOUISE WILLIAMS A/K/A MELINDA L. WILLIAMS, Deceased, should be presented to: Frederick L. Fuhr, Attorney at Law, 107 Landing Blvd., Ste. F, League 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 18th day of May, 2017. The Fuhr Law Firm /s/ Frederick L. Fuhr, Attorney for the Estate.

NOTICE TO CREDITORS NO. 17-CPR-030374

NOTICE OF APPOINTMENT

Notice is hereby given that Original Letters Testamentary for the Estate of RICHARD ANDERSEN, JR., Deceased, were issued on May 15, 2017 in Cause No. **17-CPR-030374** pending in the County Court at Law No. 5 of Fort Bend County, Texas to:

LINDA ANN ANDERSEN,
Sole Independent Executor

All claims against the Estate of RICHARD ANDERSEN, JR., Deceased, should be presented to: Bernard E. Jones, Attorney at Law, 3555 Timmons Lane, Suite 1020, Houston, Texas 77027-6426.

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 May, 2017. /s/ Bernard E. Jones, Attorney for the Estate.

NOTICE TO CREDITORS NO. 17-35136-P

NOTICE OF APPOINTMENT

Notice is hereby given that Original Letters Testamentary for the Estate of NEDRA HARPER NOKES, Deceased, were issued on May 18, 2017 in Cause No. **17-35136-P** pending in the County Court at Law No. 2 of Montgomery County, Texas to:

ANDREW NOKES,
Independent Executor

All claims against the Estate of NEDRA HARPER NOKES, Deceased, should be presented to: J. Steven Weisinger, Attorney at Law, P. O. Box 2666, Conroe, Texas 77305. 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 May, 2017. Larson & Weisinger /s/ J. Steven Weisinger, Attorney for the Estate.

NOTICE TO CREDITORS NO. PR-0077641

NOTICE OF APPOINTMENT

Notice is hereby given that Original Letters of Administration With Will Annexed for the Estate of MAX GUZMAN A/K/A MAX F. GUZMAN, Deceased, were issued on May 18, 2017 in Cause No. **PR-0077641** pending in the Probate Court of Galveston County, Texas to:

EVA STALNAKER GUZMAN,
Independent Administratrix

All claims against the Estate of MAX GUZMAN A/K/A MAX F. GUZMAN, Deceased, should be presented to: Frederick L. Fuhr, Attorney at Law, 107 Landing Blvd., Ste. F, League 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 18th day of May, 2017. The Fuhr Law Firm /s/ Frederick L. Fuhr, Attorney for the Estate.

NOTICE TO CREDITORS NO. 457019

NOTICE OF APPOINTMENT

Notice is hereby given that Original Letters Testamentary for the Estate of CHARLES MILTON LEONARD, JR., Deceased, were issued on May 9, 2017 in Cause No. **457019** pending in the Probate Court No. 4 of Harris County, Texas to:

SONIA MARCELLE "MARCY" LYON,
Independent Executrix

All claims against the Estate of CHARLES MILTON LEONARD, JR., Deceased, should be presented to: Larry E. Jacobs, Attorney at Law, 11 Greenway Plaza, Suite 3100, Houston, Texas 77046.

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 May, 2017. /s/ Larry E. Jacobs, Attorney for the Estate.

ADVERTISE
YOUR
LEGAL

NOTICES call

713-395-9625

LEGALS

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.

Bid Due – June 1, 2017

Chemical, Liquid Polymer Flocculents for the Drinking Water Operations (Part II) for the City of Houston, Public Works & Engineering Department, S12-S25957 – 11% MWBE Goal – Pre-Bid Conference will be held on Wednesday, May 24, 2017, at 2:00 PM at the 69th Street Wastewater Facility, 2525 S Sgt. Macario Garcia Drive, Large Conference Room, Houston, Texas 77020. Interested parties can call Martin King at (832) 393-8705.

Bid Due – June 1, 2017

Chemical, Liquid Polymer Flocculents for Wastewater Operations for the City of Houston, Public Works & Engineering Department, S12-S26108 – 11% MWBE Goal – Pre-Bid Conference will be held on Wednesday, May 24, 2017, at 2:00 PM at the 69th Street Wastewater Facility, 2525 S Sgt. Macario Garcia Drive, Large Conference Room, Houston, Texas 77020. Interested parties can call Martin King at (832) 393-8705.

Bid Due – June 8, 2017

John Deere Agricultural Mowers and Agricultural Equipment, Replacement Parts and Repair Services for the City of Houston, Fleet Management Department, S40-S26239 – 0% MWBE Goal – There will be no Pre-Bid Conference. Interested parties can call Jeff Meekins at (832) 393-8743.

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>

Request for Proposal – Proposals will be received in the Office of the City Secretary, City Hall Annex, Public Level, 900 Bagby, until 4:00 P.M., on the proposal due date.

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.

Proposal Due – June 12, 2017

Legal Research Services for the City of Houston, Legal Department – Strategic Procurement Division, S66-T26264 – 0% MWBE Goal – Pre-Proposal Conference will be held on Wednesday, May 31, 2017, at 10:00 AM at 901 Bagby, City Hall, Tunnel Level (Basement), SPD Conference Room 2. Interested parties can call Shannon Pleasant at (832) 393-8741.

NOTICE TO PROPOSERS:

Request for sub-contractor proposals for A New High School Complex for Sheldon ISD: Package 2A – High School Super Structure

"Durotech, Inc., as Construction Manager at Risk on behalf of Sheldon Independent School District will receive sub-contractor/vendor proposals for the New High School Complex Package 2A – High School Super Structure, as designed by Huckabee Architects.

Proposals and qualification statements will be received by Durotech, Inc., from interested proposers, sub-proposers and suppliers until 2:00 PM on Thursday, 08 June, 2017, in the presence of the Owner and Architect at the offices of Durotech, Inc. at 11931 Wickchester Lane, #205, Houston, Texas 77043-4501, Phone: 281-558-6892 and Fax: 281-496-5637. Construction Manager Contact: Sidhesh Kakodkar

Drawings and Specifications will be available for review at the offices of Durotech, Inc., and at the plan rooms of AGC, Dodge Data & Analytics, Virtual Builders Exchange, Brazos Valley Contractors Association, Construction Data and CMD Group. Prevailing wage rates in conformance with Texas law will be paid on this project. All proposals shall remain valid for sixty (60) days.

The Owner, Architect/Engineer and Construction Manager reserve the right to reject any and all proposals, to waive any informalities and irregularities in the proposal process, and to make the awards in the best interest of the school district. By submitting a proposal, each proposer agrees to waive any claim it has or may have against the Owner, the Architect/Engineer, Construction Manager and their respective employees arising out of or in connection with the administration, evaluation, or recommendation of any proposal; waiver of any requirements under the Proposal Documents, or the Contract Documents; acceptance or rejection of any proposals; and award of a Contract."

INVITATION TO BIDDERS

Sealed bids, in duplicate, addressed to **Board of Directors, Harris County Municipal Utility District No. 457**, will be received in the office of BGE, Inc., 10777 Westheimer, Suite 400, Houston, Texas, 77042 (Phone: 281-558-8700) until **10:30 AM, Wednesday, June 7, 2017**, 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 Elyson, Section Sixteen Water, Sanitary Sewer, and Storm Sewer Facilities and Reinforced Concrete Paving for Harris County MUD No. 457, Harris County, Texas.**"

Scope of Project:

1. Approx. 3,302 LF of 4-inch through 8-inch water line and all appurtenances
2. Approx. 2,562 LF of 8-inch sanitary sewer pipe and all appurtenances
3. Approx. 2,558 LF of 24-inch through 48-inch storm sewer pipe and all appurtenances
4. Approx. 10,035 SY of 6-inch Reinforced Concrete Pavement
5. Approx. 11,298 SY of 6-inch Subgrade Preparation
6. Approx. 5,703 LF of Reinforced Concrete Curb

Bids received after the closing time will be returned unopened.

A **MANDATORY** pre-bid conference will be held in the office of BGE, Inc. on **Wednesday, May 31, 2017 at 10:30 AM**. 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.

Plans, specifications and bid documents are available at www.civcastusa.com, search: **4769-00**.

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.

REQUEST FOR COMPETITIVE SEALED PROPOSALS

The **Houston Parks Board LGC (HPBLGC)** is issuing Request for Competitive Sealed Proposals (RFCSP) for a construction contract in accordance with the terms set forth in this Request for Competitive Sealed Proposals, pursuant to *Texas Local Government Code*. Houston Parks Board LGC is located at 300 N. Post Oak Land Houston, TX 77024.

Project Name: Halls Bayou Greenway Improvements – Segment HA02 Tidwell Rd to Banting St
Submittal Date: Friday, June 16, 2017 at 10:00AM local time
Project Location: Tidwell Rd to Banting St
Contact Person: Danny Zirilli, Houston Parks Board, Phone Number (713) 942-8500 ext. 46
Estimated Construction Budget: \$6,500,000 to \$6,800,000

The work includes but is not limited to: Grading and Drainage, Concrete Sidewalks, Retaining Walls, Gateway Elements, Pedestrian Bridges, Site Furniture, and Planting.

A non-mandatory pre-bid conference will be held in the office of Houston Parks Board LGC, 300 N Post Oak Lane, Houston, Texas 77024 on Wednesday, May 31, 2017, at 1:00 p.m. A site walk will be held immediately following.

Competitive Sealed Proposals addressed to Houston Parks Board LGC will be received at the office of Houston Parks Board LGC, 300 N Post Oak Lane, Houston, Texas 77024 until 10:00 a.m., Friday, June 16, 2017. Proposals received after that time will not be accepted. Proposals will be publicly opened and read that same day at 10:00 AM. All interested parties are invited to attend.

Plans, specifications, and bid documents are available for download at www.civcastusa.com. Bid package will be available Friday, May 19, 2017. Addenda will be posted there as required.

The project may contain City of Houston Standard Specifications and Harris County Flood Control District Specifications 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 www.publicworks.cityofhouston.gov/documents and the Harris County Flood Control District website www.hcfd.org.

Proposers shall comply with City of Houston Ordinance 2009-0280 relating to city-wide percentage goals for contracting with Minority-owned Business Enterprises (MWSBE) as indicated in the project manual.

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 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. No bid may be withdrawn until the expiration of 60 days from the date bids are opened.

INVITATION TO BIDDERS

Sealed bids, in duplicate, addressed to **Board of Directors, Harris County Municipal Utility District No. 457**, will be received in the office of BGE, Inc., 10777 Westheimer, Suite 400, Houston, Texas, 77042 (Phone: 281-558-8700) until **11:00 AM, Wednesday, June 7, 2017**, 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 Elyson Falls Drive Street Dedication, Section Three Reinforced Concrete Paving for Harris County MUD No. 457, Harris County, Texas.**"

Scope of Project:

1. Approx. 8,892 SY of 6-inch Reinforced Concrete Pavement
2. Approx. 10,030 SY of 6-inch Subgrade Preparation
3. Approx. 5,129 LF of Reinforced Concrete Curb

Bids received after the closing time will be returned unopened.

A **MANDATORY** pre-bid conference will be held in the office of BGE, Inc. on **Wednesday, May 31, 2017 at 11:00 AM**. 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.

Plans, specifications and bid documents are available at www.civcastusa.com, search: **4618-10**.

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 BIDDERS

Sealed bids, in duplicate, addressed to Harris County Water Control & Improvement District No. 84, c/o Huit-Zollars, Inc., 1500 South Dairy Ashford, Suite 200, Houston, Texas 77077 will be received at the office of Huit-Zollars, Inc. ("A-E"), 1500 South Dairy Ashford, Suite 200, Houston, Texas 77077, until 2:00 P.M., local time at place of bid opening, Friday, June 9, 2017 and then publicly opened and read aloud. Bids shall be for furnishing necessary plant, labor, material, equipment, incidentals, and operations, and performing necessary work required for the Rancho Verde Subdivision Clearing and Grubbing – Phase 5 project in Harris County Water Control & Improvement District No. 84, Harris County, Texas.

Bids received after the above stated closing time will be returned unopened. Bids shall be submitted in sealed envelopes upon the blank forms of proposal furnished.

All proposals shall be accompanied by a bid bond in the amount of five percent (5%) of the greatest amount bid payable to the Owner from a reliable surety company licensed to operate and authorized to execute and issue bonds in the State of Texas and listed in the United States Treasury Department's current publication of Accepted sureties Department circular 570 as a guarantee the bidder will enter into a contract and execute the required bonds within ten days after notice of award. Bids without a bid bond will not be accepted.

Prospective bidders may obtain drawings, specifications, and bidding documents at the office of Huit-Zollars, Inc., 1500 S. Dairy Ashford, Suite 200, Houston, Texas 77077, on payment of \$30.00 per set, which sum will not be refunded. Plans and specifications will be available for review at the A.G.C. and F.W. Dodge offices.

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.

A pre-bid conference will be held at Huit-Zollars, Inc. ("A-E"), 1500 South Dairy Ashford, Suite 200, Houston, Texas 77077 at 2 P.M., Friday, June 2, 2017. The pre-bid conference is not mandatory.

DEPARTMENT OF HOMELAND SECURITY FEDERAL EMERGENCY MANAGEMENT AGENCY

Proposed Flood Hazard Determinations for Unincorporated Areas of Harris County, Texas, Case No. 16-06-3930P. The Department of Homeland Security's Federal Emergency Management Agency (FEMA) solicits technical information or comments on proposed flood hazard determinations for the Flood Insurance Rate Map (FIRM), and where applicable, the Flood Insurance Study (FIS) report for your community. These flood hazard determinations may include the addition or modification of Base Flood Elevations, base flood depths, Special Flood Hazard Area boundaries or zone designations, or the regulatory floodway. The FIRM and, if applicable, the FIS report have been revised to reflect these flood hazard determinations through issuance of a Letter of Map Revision (LOMR), in accordance with Title 44, Part 65 of the Code of Federal Regulations. These determinations are the basis for the floodplain management measures that your community is required to adopt or show evidence of having in effect to qualify or remain qualified for participation in the National Flood Insurance Program. For more information on the proposed flood hazard determinations and information on the statutory 90-day period provided for appeals, please visit FEMA's website at www.fema.gov/plan/prevent/fhm/bfe, or call the FEMA Map Information eXchange (FMIX) toll free at 1-877-FEMA MAP (1-877-336-2627).

INVITATION TO BIDDERS

Sealed Bids, in duplicate, addressed to **LANDology, Attention Jonathan McMillian, Principal**, will be received at the office of **LANDology 29955 IH45 North, Shenandoah, Texas 77381**, until **2:00 p.m.** Local Time, **Friday, June 9, 2017**, and then publicly opened and read for "Construction of Kingsley Park for Municipal Utility District #113, Montgomery County, Texas."

Scope of Work of the Contract includes the landscape and hardscape improvements including but not limited to: landscape lighting, outdoor kitchen, fire pit, tables, chairs, mail boxes, walks, plantings, and irrigation system complete.

Bids received after the closing time will be returned unopened. A **MANDATORY** pre-bid conference will be held on **June 2nd, 2017, at 2:00PM** Local Time at the office of Woodforest Development, 101 Elk Trace Parkway, Montgomery, TX 77316. Attendance by each prospective bidder or its representative at the pre-bid conference is **MANDATORY**, and no Bid will be opened unless the bidder or representative was present at the pre-bid conference.

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

Copies of the bidding documents are on file at the following locations: **LANDology Landscape Architects – 29955 IH 45 North, Shenandoah, TX 77381**

Bidding documents may be examined at the above location or may be obtained by prospective bidders or suppliers upon payment of **One Hundred and Fifty Dollars (\$150.00 non-refundable plus cost of delivery)** for each set of documents at **LANDology Landscape Architects – 29955 IH 45 North, Shenandoah, TX 77381**. Checks should be made payable to **LANDology**. No cash will be accepted.

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.

MONTGOMERY COUNTY M.U.D. DISTRICT #113

NOTICE TO BIDDERS

Sealed bids, in duplicate, addressed to Land Tejas Park Lakes 1023, L.P. for Harris County Municipal Utility District No. 400, 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 until **2:00 PM**, local time, **Tuesday, June 6, 2017** and then publicly opened and read for the construction of the following project:

"CONSTRUCTION OF DETENTION BASIN EXPANSION FACILITIES FOR PARK LAKES" PROJECT NO. 40424-16

Scope of Work of the Contract includes:

1. Approx. 1,000 LF of 24-inch through 66-inch storm sewer pipe and all appurtenances
2. Approx. 181,000 CY of excavation for the basin
3. Approx. 461 SY of 5-inch concrete slope paving
4. Approx. 17 AC heavy vegetation clearing and grubbing

A **mandatory** pre-bid conference will be held at **2:00 PM**, local time, **Tuesday, May 30, 2017** 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 Ashley Burney via email at aburney@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.

INVITATION TO BIDDERS

Sealed Bids will be received by TBG Partners, on behalf of Harris County Municipal Utility District 504 in the office of TBG Partners, 3050 Post Oak Boulevard, Suite 1100, Houston, TX 77056 until 2:00 P.M. June 13, 2017 for construction of The Groves- Sections 9 & 10 Stework, Grading, Planting, & Irrigation.

All bids will be publicly opened and read aloud for construction of landscape improvements including: sidewalks, grading, irrigation, landscape planting, and turf establishment.

Bidder shall submit (2) copies of the Bid on exact copies of the Bid Form provided. Bid Documents may be examined without charge in the offices of TBG Partners, 3050 Post Oak, Boulevard, Suite 1100, Houston, TX 77056, or may be purchased at Thomas Printworks digital vault.

A Cashier's Check or Bidder's Bond Payable to Ashlar, Development LLC in the amount of not less than ten percent (10%) of the bid submitted, as outlined in the Contract Documents, must accompany the Bid.

Bidders must have at least five (5) years of confirmed experience on comparable size projects of a similar scope in the Houston Area.

A Mandatory Pre-Bid meeting is scheduled for 2:00 P.M. May 30th, 2017 at the office of TBG Partners. The successful bidder receiving contract award must furnish Performance and Payment Bonds & Maintenance Bonds in the amount of one hundred percent (100%) each of the total Contract price. Each such bond shall be executed by a corporate surety duly authorized to do business in the State of Texas. The contract will be awarded in accordance with competitive bidding laws applicable to municipalities which can be summarized as follows: the contract shall be awarded either to the lowest responsible Bidder or to the Bidder who provides goods or services at the best value for the municipality. The Owner reserves the right to reject any and all bids and to waive bidding informalities.

UPPER KIRBY REDEVELOPMENT AUTHORITY

REQUEST FOR QUALIFICATIONS For Phase II and Phase III Engineering Design Services

The Upper Kirby Redevelopment Authority (UKRA) intends to contract with professional engineering firms to provide engineering services for several projects to be designed and constructed over the next five years. The work to be performed by the engineering firm under each contract shall consist of Phase II and III professional engineering services pursuant to the City of Houston's standard design criteria and UKRA's standard design contract. The UKRA intends for these design packages to be managed by Gunda Corporation, LLC, UKRA's Program Manager.

The complete RFQ package along with a list of projects and UKRA's standard design contract can be downloaded from the following web pages.

www.upperkirbydistrict.org

A pre-submittal meeting to discuss these solicitations will be held at **2:00 PM on June 1, 2017** in the UKRA offices at 3120 Southwest Freeway, Suite 102, Houston, Texas 77098. A firm may not have more than two (2) representatives at this meeting.

Submissions: Provide one (1) hard copy of a letter of interest and a pdf copy on a flash drive notifying the UKRA of the provider's intent to be considered for these professional services, including, qualifications and accompanying statements. Submit qualifications in a sealed envelope and clearly identify the firm name on the outside of the envelope.

Submissions should be addressed to the Upper Kirby Redevelopment Authority, 3120 Southwest Freeway, Suite 102, Houston, Texas 77098 Attention: Jamie Brewster, President.

Deadline: Submissions must be received by **2:00 p.m. (CDT) on June 22, 2017**. Submissions received after this time will not be considered.

LEGALS

ADVERTISEMENT FOR BIDS UPPER KIRBY REDEVELOPMENT AUTHORITY

Project Name: Bissonnet Street Paving and Drainage Improvements
Project No.: WBS N-T1922-0001-4 (UK 122)
Bid Date: June 12, 2017, 2:00 p.m.
Project Location: Between Buffalo Speedway and Kirby Drive
Design Engineer: Gunda Corporation, (713) 541-3530
Construction Manager: Gunda Corporation,
 Phone Number (713) 541-3530
Pre-Bid Meeting: 10:00 a.m. Thursday, June 1, 2017, in the offices of Upper Kirby Redevelopment Authority located at 3120 Southwest Freeway, Suite 102, Houston, Texas 77098

Sealed bids addressed to the Upper Kirby Redevelopment Authority (UKRA) will be received in the offices of Upper Kirby Redevelopment Authority at 3120 Southwest Freeway, Suite 102, Houston, Texas 77098 until 2:00 p.m. on the bid date listed above. Bids received after that time will not be considered. Bids will be opened and publicly read for the furnishing of all material, equipment, labor, and supervision necessary or incidental to the construction of Bissonnet Street Paving and Drainage Improvements from Buffalo Speedway to Kirby Drive. All interested parties are invited to attend. Place and date of Bid opening may be changed in accordance with Sections 12-3(b)(5) and 15-3(b)(6) of the City of Houston Code of Ordinances. All bidders shall comply with Article II, Chapter 15, City of Houston Code of Ordinances.

A Pre-Bid Meeting will be held on Thursday, June 1, 2017 at 10:00 am in the offices of Upper Kirby Redevelopment Authority at 3120 Southwest Freeway, Suite 102, Houston, Texas 77098.

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 Board approval of this agreement.

Plans, specifications, and bid documents are available at www.civcastusa.com beginning May 19, 2017. Bidders must register on this website in order to view and/or download bid documents. There is no charge to view or download documents.

Bidders shall comply with Federal guidelines, including Davis-Bacon wage rate determination and the 10.8% Disadvantaged Business Enterprise (DBE) goal.

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.

Bidders should review Document 00210 – Supplementary Instructions to Bidders – and provide a current Certificate of Responsibility with the Project Bid. 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 City of Houston Code of Ordinances.

UKRA 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.

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.

INVITATION TO BIDDERS

Sealed Bids, in duplicate, addressed to Harris County Municipal Utility District No. 495, Attention: Steve Sams, President, Board of Directors, will be received at the office of LJA Engineering, Inc., 2929 Briarpark Drive, Suite 320, Houston, Texas 77042, until 10:30 a.m. Local Time, Thursday, June 8, 2017, and then publicly opened and read for "Construction of the Water, Sanitary Sewer and Drainage Facilities to Serve Katy Manor Section 7 for Harris County Municipal Utility District No. 495, Harris County, Texas".

Scope of Work of the Contract includes the Water, Sanitary Sewer and Drainage Facilities to Serve Katy Manor Section 7.

Bids received after the closing time will be returned unopened. A non-mandatory pre-bid conference will be held on Thursday, June 1, 2017, at 10:30 a.m. Local Time, at the office of LJA Engineering, Inc., 2929 Briarpark Drive, Suite 320, Houston, Texas 77042.

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.

Bidding documents may be examined at LJA Engineering, Inc., AGC of Texas, Construct Connect, and Amtek or may be obtained by prospective bidders or suppliers upon payment of one hundred dollars (\$100.00 non-refundable plus cost of delivery) (\$50.00 for electronic copy) for each set of documents at LJA Engineering, Inc., 2929 Briarpark Drive, Suite 320, Houston, Texas 77042.

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.

HARRIS COUNTY MUNICIPAL UTILITY DISTRICT NO. 495

ADVERTISEMENT FOR BIDS CITY OF HOUSTON

The Secretary for City of Houston will receive bids at 900 Bagby, Room P101, Houston, Texas for the following project:

Decorative Pedestrian Flake Systems HGH-DPP-2017-023

Bid Due Date/Time: Thursday, June 8, 2017; 10:30 a.m. (CST)
Project Location: George Bush Intercontinental Airport (IAH) & William P. Hobby Airport (HOU)
Senior Procurement Specialist: Governor Henderson, 281-233-1091
 Governor.Henderson@houstontx.gov
Pre-bid Meeting: 10:00 a.m., Wednesday, May 31, 2017, at Houston Airport System, Supply Chain Management Office, 18600 Lee Road, Humble, TX 77338 Conference Room 113
Contract Goal: N/A

Dated: (Publish Friday, May 19 and May 26, 2017)
 Anna Russell
 City Secretary

NOTICE TO BIDDERS

Sealed bids in duplicate, addressed to Northwest Harris County Municipal Utility District No. 5 will be received at the office of Costello, Inc., 9990 Richmond Avenue, Suite 450, North Building, Houston, Texas 77042 until **10:00 a.m. local time, Friday, June 2, 2017** and then publicly opened and read for "Water, Sewer, and Drainage Improvements for Hayden Lakes Section 11". A **Non-Mandatory** pre-bid conference will be held at the office of Costello, Inc. at 10:00 a.m. local time Friday, May 26, 2017. Plans, specifications and bid documents may also 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.

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/hirehoustontx.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.

Bid Due – June 22, 2017

Automotive, Cummins Replacement Parts and Repair Services for the City of Houston, Fleet Management Department, S40-S26257 – 0% MWBE Goal – Pre-Bid Conference will be held on Wednesday, June 7, 2017, at 11:00 AM at 901 Bagby, City Hall, Tunnel Level (Basement), SPD Conference Room, Houston, Texas 77002. Interested parties can call Jeff Meekins at (832) 393-8743.

Bid Due – June 15, 2017

Determine HIV Combo Test Kits for the City of Houston, Houston Health Department, S21-N26252 – 0% MWBE Goal – There will be no Pre-Bid Conference. Interested parties can call Laura Guthrie at (832) 393-8735.

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/hirehoustontx.html>

Request for Qualifications – Qualification submittals will be received in the Office of the City Secretary, City Hall Annex, Public Level, 900 Bagby, until 2:00 P.M., on the proposal due date.

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.

Submital Due – June 15, 2017

IT Managed Services for the City of Houston, Houston Information Technology Services – Strategic Procurement Division, S69-Q26231 – 24% MWBE Goal – Pre-Submission Conference will be held on Thursday, June 1, 2017, at 11:00 AM at 901 Bagby, City Hall, Tunnel Level (Basement), SPD Conference Room 2. Interested parties can call Regina Spencer at (832) 393-8707.

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. June 6, 2017, and then publicly opened and read for furnishing all labor, material and equipment and performing all work required for the construction of the following work:

Robert T. Savelly Water Reclamation Facility Headworks Fine Screen
 Clear Lake City Water Authority; Harris County, Texas;
 Project No. 120-11952-000-400

A mandatory pre-bid conference for prospective bidders will be held at the office of Clear Lake City Water Authority, 900 Bay Area Blvd., Houston, Texas 77058, on May 30, 2017, 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, specifications and bid documents may be obtained from www.civcastusa.com, search **Project ID: 24170-120-11952-000**. It is the responsibility of the contractor bidding the project to ensure the accuracy of the reproduction of all bid documents and construction drawings. This responsibility includes, but is not limited to, proper scaling, paper width and length, etc. Failure to do so may result in errors in the unit bid quantities and/or bid amounts.

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

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

INVITATION TO BIDDERS

Sealed bids addressed to **Bridgeland Development, LP** on behalf of **Harris County Municipal Utility District No. 489** will be received in the office of Bridgeland Development, LP (a Howard Hughes Company), 23720 House Hahl Road, Cypress, TX 77433 until **1:00 p.m. on June 12, 2017**, 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 Creek Parkway Phase VI Median Streetscape Landscape Improvements**.

All bids will be publicly opened and read aloud for construction of landscape improvements including planting and irrigation.

A **MANDATORY** pre-bid conference will be held in the office of Bridgeland Development, LP (a Howard Hughes Company), 23720 House Hahl Road, Cypress, TX 77433 on **June 5, 2017 at 1:00 p.m. (attendance is Mandatory)**

Plans, specifications and bid documents are available for purchase at the office of Clark Condon Associates, Inc., 10401 Stella Link, Houston, TX 77025. **Bidding documents will cost \$200.00.** Checks are to be made out to Clark Condon Associates, Inc.

A **cashier's check or bid bond** made payable to Bridgeland Development, LP in the amount of **10%** of the total bid amount must accompany each bid. The successful bidder will be required to provide the following bonds: a performance bond for the full amount of the contract; a payment bond for the full amount of the contract; and a maintenance bond for half the amount of the contract. The Owner reserves the right to reject any or all bids.

NOTICE TO BIDDERS

Sealed bids, in duplicate, addressed to LGI Homes – Texas, LLC for Waller County Municipal Utility District No. 9, 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 until **2:00 PM, local time, Tuesday, June 13, 2017** and then publicly opened and read for the construction of the following project:

“CONSTRUCTION OF DETENTION BASIN PHASE I FACILITIES FOR FREEMAN RANCH” PROJECT NO. 40277-16

Scope of Work of the Contract includes:

1. Approx. 2,580 LF of 24-inch through 4-foot by 2-foot storm sewer pipe and all appurtenances
2. Approx. 422,000 CY of excavation for the basin
3. Approx. 1,660 SY of 5-inch concrete slope paving
4. Approx. 147 AC light vegetation clearing and grubbing

A **mandatory** pre-bid conference will be held at **2:15 PM, local time, Tuesday, June 6, 2017** 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 Ashley Burney via email at aburney@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.

PUBLIC NOTICE

Sealed Bids in duplicate will be received by Oakview Farms, LLC, c/o Provident Engineers, Inc., in the office of PROVIDENT ENGINEERS, INC., at 9800 Centre Parkway, Suite 120, Houston, Texas 77036 until 2:00 p.m., Thursday, June 15, 2017. All bids will be publicly opened and read aloud for construction of Oakview Farms, Section One, Water Distribution, Sanitary Sewer and Storm and Temporary Private Sanitary Sewer Lift Station, within the Dowdell Public Utility District.

There will be a NON-MANDATORY pre-bid @ Provident Engineers, Inc., 9800 Centre Parkway, Suite 120, on Tuesday, June 6, 2017 at 11:00 a.m.

Bid Documents may be examined without charge in the offices of Provident Engineers, Inc., 9800 Centre Parkway, Suite 120, Houston, Texas 77036, or may be obtained upon deposit of Seventy Five Dollars (\$75.00) for each set. This sum will not be refunded.

A Cashier's Check, Certified Check or Bid Bond will be accepted. Payable to Oakview Farms, LLC, in the amount of not less than Two percent (2%) of the bid submitted, outlined in the Contract Documents, must accompany the bid.

The successful bidder receiving Contract award must furnish Performance and Payment Bonds in the amount of one hundred percent (100%) of the total Contract price. The successful bidder must also furnish a maintenance bond, which shall guarantee all work embraced by the Contract against defective workmanship and materials for a period of one (1) year. Each such bond shall be executed by corporate surety duly authorized to do business in the State of Texas.

The Owner reserves the right to reject any and all bids and to waive bidding informalities. Those bids deemed most advantageous to the Owner will be considered for award of a Contract.

NOTICE TO BIDDERS

Sealed bids, in duplicate, addressed to KB Home Lone Star, Inc. for Montgomery County Municipal Utility District No. 132, 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 until **2:15 PM, local time, Tuesday, June 13, 2017** and then publicly opened and read for the construction of the following project:

“CONSTRUCTION OF WATER, SANITARY SEWER, AND DRAINAGE FACILITIES FOR WEDGEWOOD FALLS SEC 3” PROJECT NO. 40042-30

Scope of Work of the Contract includes:

1. Approx. 1,094 LF of 6-inch through 12-inch water line and all appurtenances
2. Approx. 1,335 LF of 12-inch sanitary sewer and all appurtenances
3. Approx. 575 LF of 24-inch through 60-inch storm sewer pipe and all appurtenances

A **mandatory** pre-bid conference will be held at **2:30 PM, local time, Tuesday, June 6, 2017** 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 Ashley Burney via email at aburney@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.

PUBLIC NOTICE

Houston Southeast Disadvantage Business Enterprise (DBE) Goals Fiscal Years 2018 - 2020

Houston Southeast has set its Disadvantage Business Enterprise ("DBE") goal for programs utilizing Federal Transit Administration funds for fiscal years 2018 - 2020.

Houston Southeast is seeking comments on its overall annual DBE goal which is proposed at 13.5% through race-neutral means. The overall goal is composed of 100% race-neutral participation and 0% race-conscious participation. The public is encouraged to review the current DBE goal documents and provide comments.

Additional information about the upcoming projects and DBE goal calculations can be found on the management district's website. These items are also available for review at the management district's office during normal business hours for a 30-day period commencing May 24, 2017 and ending June 22, 2017.

www.houstonse.org

Public comments can be addressed to:

Hina Musa, DBE Liaison Officer
 Houston Southeast
 5445 Alameda, Suite 503
 Houston, Texas 77004

e-mail: hmusa@houstonse.org

LEGAL NOTICE

Coolers, Inc. is bidding on Project #RFP17-01-08 kitchen production equipment for Houston Independent School District. We are looking for possible M/WBE suppliers to provide the following: KOLPAK, Manitowoc and Mod-U-Serv. If you are interested in this opportunity, please contact our office by phone at 713-665-8886. Jim Dickson.

LEGALS

ADVERTISEMENT FOR BIDS CITY OF HOUSTON

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

Project Name:	Yorkshire Area Drainage and Paving Improvements
WBS Number:	M-000247-0002-4
Bid Date:	June 22, 2017
Project Location:	The project is generally bounded by Kirkwood Road on the West, Regentview Street on the East, Memorial Drive on the North, and Buffalo Bayou on the South.
Project Manager:	Roel E. Huerta, P.E. Phone Number (832) 395-2285
Estimated Construction Cost:	\$5,989,134.60
Prebid Meeting:	Tuesday, June 6, 2017, at 11:00 A.M., 15th Floor, Conference Room No. 1546-B (Lobby Conf. Room), 611 Walker, Houston, Texas 77002
Project Name:	Sanitary Sewer Rehabilitation by Cured-In-Place Pipe Method (LDS)
WBS Number:	R-002013-0051-4 (File No. 4258-73)
Bid Date:	June 29, 2017
Project Location:	Within City Limits
Project Manager:	Mary F. Bac, P.E. (832-395-4992) mary.bac@houston.tx.gov
Estimated Construction Cost:	\$3,750,000.00
Prebid Meeting:	June 6, 2017, 9:00 A.M., 4545 Groveway Drive, Rm. 100, Houston, Texas 77087
Project Name:	Sanitary Sewer Cleaning and Television Inspection In Support of Rehabilitation
WBS Number:	R-000266-0277-4 (File No. 4277-100)
Bid Date:	June 22, 2017
Project Location:	Within City Limits
Project Manager:	Mary F. Bac, P.E. (832-395-4992) mary.bac@houston.tx.gov
Estimated Construction Cost:	\$800,000.00
Prebid Meeting:	May 30, 2017, 9:00 A.M., 4545 Groveway Drive, Rm. 100, Houston, Texas 77087

Bids/Proposals will be accepted until 10:30 a.m., local time on the Bid/Proposal Date shown above. Bids/Proposals received after that time will not be accepted. Bids/Proposals 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/Proposal 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. Proposers/Low bidder shall comply with City of Houston Code of Ordinances. All bidders/proposers 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 these projects 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.

Projects **M-000247-0002-4** and **R-000266-0277-4** are subject to the Hire Houston First program, which gives a preference to certain local bidders/proposers in award of the contract. For more information, go to: <http://www.houston.tx.gov/obo/hirehoustonfirst.html>.

Bid/Proposal documents and drawings may only be obtained electronically at the City's website: <http://bidsets.publicworks.houston.tx.gov/>.

Projects 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:

<https://edocs.publicworks.houston.tx.gov/engineering-and-construction/specifications.html>.

Bidders/Proposers should review Document 00210 / 00210CSP – Supplementary Instructions to Bidders/Proposers – 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/Proposal Date. A Certificate of Responsibility is a valid Prequalification Approval Letter issued by TxDOT stating that a Bidder/Proposer 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.

For Projects M-000247-0002-4 and R-000266-0277-4, bidders/proposers 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/Proposer will be required to demonstrate good faith efforts to achieve a MWSBE participation goal as stated in Document 00800 / 00808CSP / 00803 – 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 (PDDBE).

Project **R-002013-0051-4** 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/Proposers should refer to Chapter 18, City of Houston Code of Ordinances for filing requirements and further explanation.

Dated: (Publish Friday, May 26, 2017)
Anna Russell
City Secretary

DEPARTMENT OF HOMELAND SECURITY FEDERAL EMERGENCY MANAGEMENT AGENCY

Proposed Flood Hazard Determinations for Unincorporated Areas of Harris County, Texas, Case No. 17-06-0884P. The Department of Homeland Security's Federal Emergency Management Agency (FEMA) solicits technical information or comments on proposed flood hazard determinations for the Flood Insurance Rate Map (FIRM), and where applicable, the Flood Insurance Study (FIS) report for your community. These flood hazard determinations may include the addition or modification of Base Flood Elevations, base flood depths, Special Flood Hazard Area boundaries or zone designations, or the regulatory floodway. The FIRM and, if applicable, the FIS report have been revised to reflect these flood hazard determinations through issuance of a Letter of Map Revision (LOMR), in accordance with Title 44, Part 65 of the Code of Federal Regulations. These determinations are the basis for the floodplain management measures that your community is required to adopt or show evidence of having in effect to qualify or remain qualified for participation in the National Flood Insurance Program. For more information on the proposed flood hazard determinations and information on the statutory 90-day period provided for appeals, please visit FEMA's website at www.fema.gov/plan/prevent/flhmbf, or call the FEMA Map Information eXchange (FMIX) toll free at 1-877-FEMA MAP (1-877-336-2627).

CAUSE NO. 2012-65010 In the 245th Judicial District Court of Harris County, Texas CITATION BY PUBLICATION THE STATE OF TEXAS COUNTY OF HARRIS

In the interest of:
KYLER CHASON FUNK
MINOR CHILD(REN)

TO THE SHERIFF OR ANY CONSTABLE OF TEXAS OR OTHER AUTHORIZED PERSON, TO **CHERI MARIE MARTIN** AND TO ALL WHOM IT MAY CONCERN, RESPONDENT(S)

You have been sued. You may employ an attorney. If You or your attorney do not file a written answer with the Clerk who issued this citation by 10:00 a.m. on the Monday next following the expiration of 20 days after you were served this citation and **PETITION TO MODIFY**, a default judgment may be taken against you. The Petition of, **NATHAN L. FUNK** Petitioner, was filed in the 245th District Court of Harris County, Texas, on the 9th day of **APRIL, 2015**. Against Respondent, **CHERI MARIE MARTIN**, numbered, 2012-65010 and entitled "In the Interest of" **KYLER CHASON FUNK**, a child (children).

The suit requests **PETITION TO MODIFY PARENT-CHILD RELATIONSHIP**. The date and place of birth of the child (children) who is (are) subject of the suit **KYLER CHASON FUNK-MALE; DOB 3/25/2009;**

"THE COURT HAS AUTHORITY IN THIS SUIT TO ENTER ANY JUDGMENT OR DECREE IN THE CHILD'S (CHILDREN'S) INTEREST WHICH WILL BE BINDING UPON YOU INCLUDING THE TERMINATION OF THE PARENT-CHILD RELATIONSHIP, THE DETERMINATION OF PATERNITY AND THE APPOINTMENT OF A CONSERVATOR WITH AUTHORITY TO CONSENT TO THE CHILD'S (CHILDREN'S) ADOPTION."

ISSUED AND GIVEN UNDER MY HAND AND SEAL OF SAID COURT AT HOUSTON TEXAS ON THIS THE 25TH Day of APRIL, 2017.

ISSUED AT THE REQUEST OF:
R. T. WILLIS
205 E SAN AUGUSTINE, STE B
DEER PARK, TX 77536
BAR NO# 24034786

CHRIS DANIEL
DISTRICT CLERK
Harris County, Texas
201 Caroline, Houston, TX 77002
PO Box 4651 Houston TX 77210
BY: **MICHELLE ARREDONDO, Deputy**

INVITATION TO BIDDERS

Sealed bids, in duplicate, addressed to **Board of Directors, Harris County Municipal Utility District No. 171**, will be received in the office of BGE, Inc., 10777 Westheimer, Suite 400; Houston, Texas, 77042 (Phone: 281-558-8700) until **2:00 PM, Monday, June 5, 2017**, 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 Peek Road (South of Elyson Falls Drive) Trunk Water Well Collection, Sanitary Collection, and Storm Drainage System for Harris County MUD No. 171, Harris County, Texas.**"

Scope of Project:

1. Approx. 6,188 LF of 8-inch through 21-inch sanitary sewer pipe and all appurtenances
2. Approx. 1,350 LF of 24-inch through 78-inch storm sewer pipe and 10'x6' storm sewer box and all appurtenances
3. Approx. 1,288 LF of 24 - inch C900-DR18 PVC Water Line and all appurtenances
4. Site Preparation
5. Storm Water Pollution Control

Bids received after the closing time will be returned unopened.

A **MANDATORY** pre-bid conference will be held in the office of BGE, Inc. on **Tuesday, May 30, 2017 at 2:00 PM**. 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.

Plans, specifications and bid documents are available at www.civcastusa.com, search: **4327-00**.

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 Cy-Champ Public Utility District, will be received at Sander Engineering Corporation, 2901 Wilcrest, Suite 550, Houston, Texas 77042, until 10:00 A.M., Thursday, June 8, 2017 and at that time opened and read aloud publicly, for the furnishing of all plant, labor, materials, equipment, and performing all work required for construction of the Sewage Collection System Repair Project Phase 3for Cy-Champ Public Utility District. Plans and Specifications may be obtained from Sander Engineering Corporation for a non-refundable fee of \$50.00 per set, and may be examined at the office of the Engineer and CivCastUSA.com. A non-mandatory pre-bid conference will be held at 10:00 A.M. on Wednesday, May 31, 2017 at Cy-Champ P.U.D. Utility District Water Treatment Plant Number No. 2. The right is reserved, as the interest of the OWNER may require, to reject any and/or all bids, and to waive any informality in bids received.

ADVERTISE YOUR LEGAL NOTICES CALL 713-395-9625

ADVERTISE YOUR STORAGE NOTICES CALL 713-395-9625

INVITATION TO BID

Sealed bids, in duplicate, addressed to **Fort Bend County Municipal Utility District No. 25** will be received at the office of **Fort Bend County Municipal Utility District No. 25, 10347 Clodine Road, Richmond, Texas 77407, until 10:30 a.m., June 13, 2017**, and then publicly opened and read for furnishing all labor, material and equipment and performing all work required for the construction of the following work:

Project Name: Trails System Phase 1
Fort Bend County Municipal Utility District No. 25; Fort Bend County, Texas;
Project No. 120-11942-000-400

A **mandatory pre-bid conference for prospective bidders will be held at the office of Fort Bend County Municipal Utility District No. 25, 10347 Clodine Road, Richmond, Texas 77407, on June 6, 2017, at 1:00 p.m.** No person may represent more than one bidder at the pre-bid conference. If a person claims to represent more than one bidder at the pre-bid conference, the bid of each bidder so represented will be returned unopened. Each bid shall be accompanied by a bid bond, cashier's check or certified check in the amount equal to ten percent (10%) of total base bid. If certified or cashier's check is used as bid security, check must be drawn on a responsible bank located in the State of Texas and made payable to Owner only.

Drawings, specifications and bid documents may be obtained from www.civcastusa.com, search **Project ID: 24170-120-11942-000**. It is the responsibility of the contractor bidding the project to ensure the accuracy of the reproduction of all bid documents and construction drawings. This responsibility includes, but is not limited to, proper scaling, paper width and length, etc. Failure to do so may result in errors in the unit bid quantities and/or bid amounts.

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

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

INVITATION TO BID

Sealed bids, in duplicate, addressed to **Fort Bend County Municipal Utility District No. 25** will be received at the office of **Fort Bend County Municipal Utility District No. 25, 10347 Clodine Road, Richmond, Texas 77407, until 10:00 a.m., June 13, 2017**, and then publicly opened and read for furnishing all labor, material and equipment and performing all work required for the construction of the following work:

Project Name: Lift Stations No. 4-8 Rehabilitation
Fort Bend County Municipal Utility District No. 25; Fort Bend County, Texas;
Project No. 120-11980-000-400

A **mandatory pre-bid conference for prospective bidders will be held at the office of Fort Bend County Municipal Utility District No. 25, 10347 Clodine Road, Richmond, Texas 77407, on June 6, 2017, 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, specifications and bid documents may be obtained from www.civcastusa.com, search **Project ID: 24170-120-11980-000**. It is the responsibility of the contractor bidding the project to ensure the accuracy of the reproduction of all bid documents and construction drawings. This responsibility includes, but is not limited to, proper scaling, paper width and length, etc. Failure to do so may result in errors in the unit bid quantities and/or bid amounts.

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

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

NOTICE TO BIDDERS

Sealed bids, in duplicate, addressed to KB Home Lone Star, Inc. for Montgomery County Municipal Utility District No. 132, 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 until **2:30 PM, local time, Tuesday, June 13, 2017** and then publicly opened and read for the construction of the following projects:

"CONSTRUCTION OF WATER, SANITARY SEWER, AND DRAINAGE FACILITIES FOR CAYDEN CREEK SEC 3"
PROJECT NO. 40099-30

"CONSTRUCTION OF WATER, SANITARY SEWER, AND DRAINAGE FACILITIES FOR CAYDEN CREEK SEC 4"
PROJECT NO. 40099-40

Scope of Work of the Contract for Sec 3 includes:

1. Approx. 2,780 LF of 4-inch through 8-inch water line and all appurtenances
2. Approx. 2,435 LF of 8-inch sanitary sewer and all appurtenances
3. Approx. 2,115 LF of 12-inch through 48-inch storm sewer pipe and all appurtenances

Scope of Work of the Contract for Sec 4 includes:

4. Approx. 1,185 LF of 4-inch through 8-inch water line and all appurtenances
5. Approx. 1,205 LF of 8-inch sanitary sewer and all appurtenances
6. Approx. 850 LF of 24-inch through 36-inch storm sewer pipe and all appurtenances

A **mandatory pre-bid conference** will be held at **2:45 PM**, local time, **Tuesday, June 6, 2017** 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 Ashley Burney via email at aburney@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.