

COLDWELL BANKER COLT HAACK - Owner/Broker
PROPERTIES UNLIMITED
 936-372-3011 • Metro 936-931-3011
 www.wallertexasrealestate.com

CCR Portable Buildings
 Storage Solutions • Workshops • Garages
 Portable • All Metal • Deliver Today
 Over 30 Storage Solutions in Stock
 Open 7 Days Per Week
 30555 FM 1488 • Waller, Texas
 979.826.2230 • 713.628.7054

WALLER COUNTY LAND COMPANY
 www.WallerCountyLand.com
 WALLER (936) 372-9181
 HEMPSTEAD (979) 826-4133

Scripture of the Week
LUKE 23: 54-56
⁵⁴And that day was the preparation, and the sabbath drew on. ⁵⁵And the women also, which came with him from Galilee, followed after, and beheld the sepulchre, and how his body was laid. ⁵⁶And they returned, and prepared spices and ointments; and rested the sabbath day according to the commandment.
Easter Scripture Series 2 of 4

THE WALLER TIMES

"Sewing Waller, Hempstead & Surrounding Communities"

We Support Our Service Men and Women

God Bless America

VOLUME 24 NUMBER 16 VISIT US ON THE WEB @ www.thewallertimes.com Wednesday, March 18, 2015, 12 Pages, 2 Sections
 wallertimes@sbcglobal.net • Phone 936-372-5184

WALLER DENTAL
 General and Cosmetic Dentistry
We Love Children
Waller Dental Services:
 • Medicaid, Chips, most PPO Accepted
 • Root Canal Treatment
 • Sedation Dentistry/ Laughing Gas
 • Wisdom Teeth Extractions
 • Bleaching (Teeth Whitening)
 • All General and Cosmetic Dentistry
Waller Dental Specials:
 • \$45 New Patient Exam with X-rays
 • Bleaching (Teeth Whitening) Special - \$150
 • 20% Complete Treatment Plans
 • Payment Plans Available
 ~ Now Hiring ~
 Experienced Dental Staff
 Experienced Front Dental Staff
 31315 FM 2920, Suite 16A
 Waller, Texas
 Waller Village Shopping Center
 next to Pawn Shop
 936-372-2673

Waller County District Attorney Breaks Silence

Details Alleged Conspiracy to Hide Landfill From Public

By CARRIE PRAZAK-GOURLEY
The Waller Times
 For four long years, Waller County District Attorney Elton Mathis held his tongue. Even in September of 2013, when County Engineer Orval Rhoads allegedly accused him of telling county officials to keep the proposed 15-story Highway 6 landfill deal a secret from the public. Mathis now admits that false revelations made his life a 'living hell' because so many townspeople turned on him.
 Mathis was required under state law, as the County Attorney, to keep lawyer-client communications confidential, and even though he asked to be released from his legal obligation, former Waller County Judge Beckendorff and some since ousted commissioners would never let Mathis tell his story.
 Mathis was recently freed of that obligation by the

new Commissioners Court and is exposing the conspiracy of silence and false statements that so many Hempstead residents have suspected.
 According to Mathis, he never believed Judge Beckendorff was ever against the landfill. After the landfill deal became public, Beckendorff told a packed audience he only found out about the landfill after the company had bought land rights and was obligated to keep the deal a secret because of a confidentiality agreement. That was Beckendorff's story before Dolcefino Consulting proved through phone records that he had been talking with the landfill bosses for months before he claimed he even knew about a landfill.
 When questioned during the trial and on his deposition, Beckendorff claimed he was trying to keep the landfill company from coming, and kept it secret because of an agreement with the landfill group. District

Attorney Mathis, however, says he had no knowledge of such an agreement.
 Beckendorff, when questioned this week about the secrecy, stated that no one on the court knew of what location Pintail was going to choose. "The court did not go public because we did not want to cause an uproar all over the county when a location had not yet been chosen."
 Beckendorff also stated that no legal counsel for the county had made the court aware of the need of a waste management plan by means of an ordinance. In all workshops attended such an ordinance had not been mentioned. "In fact," Beckendorff stated, "it was Stan Kitzman who found out about such an ordinance from a Fort Bend County commissioner."
 See MATHIS page 5A

Waller Assistance & Restoration Ministries
 Support W.A.R.M., helping those in need in Waller and surrounding communities.
WARM
 40070 Bus. Hwy. 290
 Waller, TX 77484
 936-372-5173
 WARM Assistance Office - 936-372-3025
 Monday - Saturday
 10:00 a.m. - 4:00 p.m.

Candidates Set for May 9 Elections

By CARRIE PRAZAK-GOURLEY
The Waller Times
 On Saturday, May 9, the cities of Waller, Hempstead, and Prairie View will hold elections for city council, and Hempstead ISD voters will choose two members for the Board of Trustees. All applications have been filed and candidates that will be placed on ballots are final.
 This year, the City of Waller will elect three members to the city council. Five candidates have filed for the three positions. Incumbents for council are Roger Frey, Dwayne Hajek, and Sidney Johnson. Rick Dalton, a former councilman, is trying to regain his seat, after vacating his position last year to run for mayor. Mike McCormick, who ran last year, is again attempting to gain a position on the council.
 Hempstead will hold an election for

city council Positions 3, 4, and 5. Lonnie Garfield will face David Lewis for Position 3; for Position 4, incumbent Charles Tompkins Jr. faces challenger Eileen Birney; and Ben Tibbs, incumbent for Position 5, faces Terrance Johnson.
 Hempstead I.S.D. will hold an election for School Board positions 5 and 6. Jennifer Schmidt, incumbent for Position 5, faces challengers Ricky Pierce, Tressy Wilson, and Marvin Hood. Four candidates vie for School Board position 6: Odis Styers III, Eileen Birney, Janet Fisher, and Maria Vargas.
 The City of Prairie View will hold an election for council positions 1, 2, and 3. Incumbent Brian Rowland will face challenger Jonathan Miller for Position 1; for

E. Turlington Elementary students aged K - 2nd grade performed the line dances they have been perfecting over the past six weeks for the school's Go Western Day celebration. Pictured is kindergarten student Lucas Ramirez getting down at the performance on Friday, February 27. WISD Public Information.

See ELECTIONS page 3A

Court Approve Resolution Opposing Unfunded Mandates

By CARRIE PRAZAK-GOURLEY
The Waller Times
 On Wednesday, March 11, the Waller County Commissioners Court met in regular session at 9 a.m. at the Waller County Courthouse. In attendance were Commissioners Justin Beckendorff, Jeron Barnett, Russell Klecka, and John Amsler, and County Judge Trey Duhon presided.
 Commissioners unanimously approved a resolution presented by Judge Duhon which opposes unfunded mandates. According to Duhon, this action is recommended by the Texas Association of Counties to prevent the Texas Legislature from passing a bill which requires extra funding and then passing that cost on to the county.
 For instance, at the present time, the Texas State

Legislature is considering a bill that would raise the juvenile age from 17 to 18. If this bill is passed, Fort Bend County has already estimated an extra cost to their county of \$3 million, which would necessitate a higher tax rate.
 Duhon stated, "In order to avoid extra expenses for the county in relation to bills passed by the state legislature, this resolution is a necessity."
 In further business, the court unanimously adopted new Rules of Procedure, Conduct, and Decorum at meetings of the court. Individuals will be allowed to make up to a five-minute public comment, but will now be required to fill out a form to be able to speak out on a specific agenda item, rather than just being recognized by the court to address concerns during discussions.
 Elections Administrator Dan Teed addressed the

court about the necessity of hiring a professional service in connection with redrawing county precinct boundaries as required by Texas Election Code section 42.031.
 According to Teed, the City of Katy is growing rapidly westward, annexing parts of Waller County and will expand even more; especially since Houston recently released its extraterritorial jurisdiction in the area. Redistricting may be required more than once in the near future due to the population explosion of Katy into Waller County.
 The county is running on a short time table, since redistricting, by state law, must be completed by May 1. Judge Duhon stated that his goal is to acquire the services of a law firm as quickly as possible to deal with the matter in a timely fashion.

Local Citizens Question Delay of Community Center in PV

By CARRIE PRAZAK-GOURLEY
The Waller Times
 LaVaughn Mosley, community liaison for the Waller County Assistance Coalition and Senior Citizen Expo, and other Waller County citizens, have expressed their concern over the long delay in construction of a new Waller County Community Center in Prairie View.
 Last September, the Waller County Commissioners Court approved changing from the traditional sealed bid process to a Construction Manager at Risk or CMAR for the construction process

of the proposed center. When using this method, instead of choosing the lowest bid, a committee reviews bids, as well as qualifications of the builder, and then selects a contractor based on a consensus of factors. Commissioner John Amsler, Waller County Engineer Orval Rhoads, Waller County Auditor Alan Younts, and Rick Price were chosen to serve on the committee with Asst. District Attorney Ruhee Leonard acting as their legal advisor.
 On October 8, 2014, the Court approved Sedalco Construction of Fort

Worth as the general contractor for the project. According to the committee, Sedalco was highly recommended and had been used by surrounding counties with good results.
 Current Waller County Judge Trey Duhon stated that the budget for the project was approximately \$880,000. But Sedalco's bid, which was made after they were chosen as the contractor, came in well over budget, at \$1.8 million. After the bid was finalized, the court did not approve moving forward with the project due to the high cost, and Sedalco's con-

tract was terminated on March 4, 2015.
 In the meantime, Hills Construction, who submitted the lowest bid in a traditional sealed bid method, was awarded the contract to tear down the old community center and clear the site for approximately \$20,000.
 "Part of the problem," Duhon explained, "is getting small to medium construction companies to bid on this project because they must be able to bond the cost, which is an extra expense for the

See CITIZENS page 3A

Inserts this week:
Arlan's Market
Wal-Mart

Printed on recycled paper

be our friend on **facebook**
 www.facebook.com

Your Local Waller County Weather
 Proudly Sponsored By: **GreenGroup HOLDINGS**
 Integrating Solutions for the Environment

Wednesday Mar. 18 Chance of Rain H 74° L 62°	Thursday Mar. 19 Chance of Rain H 78° L 62°	Friday Mar. 20 Thunderstorm H 74° L 62°	Saturday Mar. 21 Thunderstorm H 64° L 56°	Sunday Mar. 22 Chance of Rain H 69° L 56°	Monday Mar. 23 Partly Cloudy H 74° L 50°	Tuesday Mar. 24 Partly Cloudy H 67° L 52°
---	--	--	--	--	---	--

Nothing to smile about?
WE CAN HELP!

 TD TOWNE DENTAL & ORTHODONTICS
 31303 FM 2920 Suite B Waller, TX 77484 • 936-372-1177

Waller Wonders - *Ain't nothing like Southern gospel!*

By NANCY ARNOLD

The first group up was the Dignity Gospel Quartet from Houston ... three old guys and the requisite young guy on the end. These fellas could SING! They sang a bunch of the old standards, a bunch of the Gaither music, and some new stuff.

Then a lady from Kentucky ... Allison Speer ... sort of a polished Minnie Pearl ... came on, and that woman raised the roof more than a couple of inches. That's when we might have thought we sat too close to the speakers. But truly, she had a fabulous voice, and she also told some truly funny stories in between songs.

The next bunch up was a trio, Three Bridges, from Nashville. These boys ... well, one was a little past young ... were polished and poised and PASSIONATE about the music. They had us jumping to our feet, singing, and clapping.

After an intermission (had to shop all their CDs and books and such out in the lobby), there was more of the same. My goodness! We floated out of that church, still humming!

Next stop was Gianni's, a wonderful little Italian restaurant

(run by an Italian family) at 2920 and Medical Complex Drive. Good food (REALLY good food!), good company, and lots of laughter. I'm not sure how long the restaurant has been there, but it has a following. And for good reason: I've never had anything there that was not top-notch. In case you can't tell, I highly recommend the place.

I was still humming as I made my way back to Waller, and that's when I made my next stop. (I should mention that I'm usually in bed by 8:30 - 9:30 at the absolute latest!) I knew my sister, Linda, was visiting from North Texas, but as I drove by Mother's, I noted that my sister Betty was there as well. So naturally I stopped.

It's rare for us three sisters to have time just for us, so we made the most of it. More laughter, of course, and we snacked on marshmallows ... talk about a sugar high! We were tracking down ancestors on Ancestry.com, and you can't imagine how many rabbit trails that sort of thing can lead you down.

Did you know, for instance, that the 1890 census pretty much doesn't exist because of a still-

suspicious fire in 1921? We know that because some of the information we needed would have been in that census.

Turns out that all the census records before and after 1890 were safely locked away. Just that one census was unsecured. And that census was either destroyed in the fire, or so water-soaked as to be unreadable. Hmmm ...

One good thing came out of that fire, however (now that I've digressed from my story). Congress approved the National Archives so that these irreplaceable records could be safe. Now, I suppose, they are also on computer. But if the IRS computer scandals and other recent computer issues don't really give me much assurance that the records are any safer than they were in 1921! Let's keep our fingers crossed!

That actually brings me around to my own computer woes. My computer at work imploded Thursday afternoon, eating files - or hiding them - as I watched. I spent many hours trying to retrieve files, and I think I managed to salvage everything.

But, my meticulously maintained files are now a mess. I am a very methodical keeper of re-

cords. There is no method right now ... everything is, figuratively speaking, piled in a big heap inside my computer.

I'm sure I'll get all of it sorted out ... soon. At least that's what I've been telling myself since Thursday.

And you know the worst part? It happened the week AFTER the full moon! I can't even blame it on that. Oh, wait! I can blame it on the blasted time change! Yep, THAT'S what caused it. One more reason we should permanently do away with Daylight Saving Time.

Blowing out birthday candles next week is Timothy Ray Garrett, Jenny Avila, Kaylen Gonzalez, Melanie Marie Smith, Meredith Holz Silvas, Adda Valdismertottir, Tim Cullins, Kourtney Hurry, Abby Dollings, Danny Michael Murray, Terry Arnold, Jessica Waldrop, Bro. Forrest Wood, Matt Stokes, Laurie Dollins, Kara Henkel Cordell, Kaaren Lucas, Kathryn Hoffart, Kathryn Kilcullen, Terri Schmidt, Amanda Rohrman, Keith Evans, Cody Warden, Brandon Crosby, Frances Frey, Coral Oliver, Deseree Dalton, Danny Clark, Joyce Bob, and Michele Polk.

Little side note: Brother Forrest Wood and his effervescent bride, Nancy, were at Mother's birthday party in February. Good to see them again. They live in Fulshear now.

Happy anniversary to Wil and Kristine Dygert, Chris and Brandi Shamblyn, Blackie and Martha Benoit, John and Laura Hearnshberger, Gary and Thelma Hackler, and Clegg and Shannon Herdon.

Absolutely fantastic news about Peggy Albert ... she's home ... and smiling that famous smile! Her mailing address is P. O. Box 78, Waller, if you want to give her a boost.

Little bit of trivia, brought on by the mention of the 1890 census: The top two girls' names in 1890 were Mary and Anna. Mary would remain at the top of the list for decades. In the year I was born (a good while after 1890, thank you for asking), the top name was Mary, #2 was Linda, and #7 was Nancy. At least I made it to the Top Ten!

Until next week ...
Contact Nancy at arnoldn@msn.com, or mail news items to her at P. O. Box 282, Waller 77484.

I haven't heard if the First Baptist Church of Tomball is still standing ...

but I do know that on Saturday night it was rocking! Folks down on Main Street (aka FM 2920) probably heard it and wondered, "What are them Baptists up to?"

What they were "up to" was four hours of pure-D Southern gospel, and it was uplifting, to put it mildly.

Two friends and I - all of us Southern women to the core - were on the fourth row from the front - maybe a little too close to those giant speakers. But what fun!

The People of the Cross, Then and Now

By CARRIE PRAZAK-GOURLEY

reth stood out, performing his miracles solely for the glorification of God--free of charge--while dispensing wisdom on morality and the nature of God's Kingdom. People flocked to Him, drawn to His plain language and sermons filled with symbolic parables of real life. He astounded His listeners with His quiet air of authority. Jesus' teachings were a stark contrast to His age. In fact, they were revolutionary. He spoke of mercy, love, forgiveness, and of a loving God who promised everlasting life; His message of love cried out as a beacon of hope to a tired and chaotic world.

After Jesus' crucifixion and resurrection, His followers told miraculous tales of a shroud, an angel, an empty tomb, and a glowing apparition composed of flesh and blood. And one by one, His Apostles found the astonishing to be true-- Jesus was not dead, but alive, and He was indeed the long promised Messiah.

His Apostles soon learned that His resurrection was only the beginning. Accompanying Jesus for His 40 days on Earth before His ascension, they listened to His last words: "Go ye therefore and make disciples of all nations, teaching them to observe all things I have commanded you. And lo I am with you always, even to the end of time."

Soon the reality of their mission came to the Apostles for when gathered together in a safe

house in Jerusalem, they were set on fire as the Holy Spirit descended upon them. Realizing their astounding ability to preach and heal, one by one the Apostles set forth for distant lands, loudly proclaiming the Good News of salvation to all they met.

This was a remarkable moment in the history of the world. A handful of fishermen and other working-class men, born with little social power or position, began the work which changed the course of humanity forever. Traveling far and wide around the Mediterranean Sea, they established hundreds of churches, where baptized believers became transformed by the Living Word.

Early Christians were a people set apart from the immoral culture of the time, a violent, pagan world, where sexual promiscuity, infanticide and animal sacrifice were common.

In a letter written to Diognetus, c. A.D. 130, Christians of that time were described thusly: "As citizens they share all things with others. They marry, but they do not destroy their offspring. They have a common table, but not a common bed. They are in the flesh, but not of the flesh. They pass their days on earth, but are citizens of Heaven. They surpass the laws with their lives. They are a people set apart."

Christians endured centuries of persecution and martyrdom, often worshipping below ancient cities in "catacombs" to avoid arrest. It was not until 331 A.D.

that the Emperor Constantine of Rome became a Christian and finally halted the persecutions.

Christianity, continuing the "great commission" given to them by Jesus, continued to spread the "Good News" throughout Europe and later the Americas, spurred on by its eternal message of forgiveness and salvation.

That is until the 20th century, when under the atheistic communist regimes of the Soviet Union, China, North Korea and others, millions of Christians were martyred for their faith, and that trend has continued today with the rise of Islamic jihad in the Middle East, Africa, and Asia.

What about Christianity in the modern world? How has it fared? How does "The Way" of Jesus carry on in the 21st century?

Some might claim, that with the rise of secularism (belief system that rejects all forms of religion), Christianity is on the decline. It is true that some modern Christians do instill the tenets of secular society into their Christian philosophy, even though God said His Word is unchanging and eternal. And there has been a marked decline in church attendance since the 1960's, which has sadly been accompanied by a rise in addictions, divorce, and abortion.

However, despite some reports to the contrary, take heart, because Christianity may not be on the decline after all. According to a recent Pew survey, Christianity is sweeping the globe, with hundreds of converts being added daily. Christianity is booming in China, which now

has more Christians than members of the communist party. In another little noted trend, six million Muslims convert to Christianity every year.

Today, Christians are still the primary force in the world for charitable giving. Following Jesus' teaching in Matthew 25:45, "Whatever you do unto the least of these, you do unto me." From the time of the Apostles until this day, Christians have been at the forefront of education, founding schools and universities throughout the world, and have taken on the mission of feeding the needy, clothing the naked, taking care of the sick, and visiting the imprisoned, thereby truly living Jesus' commandment to "Love one another as I have loved you."

The impact of Christian charity is immeasurable. Worldwide Christian charities such as Samaritan's Purse, World Vision,

and Catholic Relief Services are the largest missions in the world that serve the poor. Christian missions, large and small, exist in every nook and cranny of the world, bringing love and hope to those in need.

One thing is certain in today's world, that to the People of the Cross Jesus matters. He mattered greatly to His flock two thousand years ago, and He matters just as much today. He has had a constant connection to humanity in the years since His death and resurrection. Like the 18th century Scottish poet Michael Bruce wrote, "In every pang that rends the heart, the Man of Sorrows had a part."

Indeed, World history offers no other figure as omnipresent as Jesus. Napoleon Bonaparte said it best, when he wrote, "Alexan-

See GOURLEY page 6A

News Briefs

DAR Chapter to Hold Meeting

The Daughters of the American Revolution, San Felipe de Austin Chapter, will hold a special meeting on Saturday, March 21, 2015 at 10 a.m. in the Gordon Memorial Library, located at 917 N. Circle, in Sealy. There will be three guest speakers from the Texas State Office of the National Society. They will speak on patriotism, veterans, local involvement and various other topics. The meeting will be from 10 a.m. - 12 noon and refreshments will be served afterwards.

Waller County Democrats to Meet

The Waller County Democratic Club will have its regular monthly meeting on March 26, 2015. It will begin with a social gathering with snacks served at 6:30 p.m. The meeting starts at 7 p.m. at the Hempstead Recreation Center, located at 635 Bus. Hwy. 290 E., in Hempstead. For more information, call 979-645-1664.

Lamb and Goat Tag Deadline Set

The deadline to order tags for Lambs and Goats for the State Fair of Texas is April 7, 2015. Tags can be ordered at the Waller County Extension office. Tag cost is \$10 each. For FFA students, tags must be ordered through an Ag teacher and 4-H youth should order through the county extension agent. For more information, please contact Extension Agent Damion Turner at 979-826-7651.

Steer Validation Program Dates Set

The deadline for purchasing tags for the 2015-2016 Texas 4-H/FFA Steer Validation Program is Thursday, April 10, 2015. By purchasing a tag, youth are not automatically entered in a major livestock show. This tag is needed for youth to show market steers at 2016 Spring Major shows such as Ft. Worth, San Antonio, or Houston Livestock Show & Rodeo. For FFA students, tags must order through an Ag teacher and 4-H youth should order through the county extension agent. Validation will occur in late June, and parents and youths are expected to be present. Tags cost \$10 each. For more information, please contact Extension Agent Damion Turner at 979-826-7651.

34th Annual Waller School Reunion Set

The Waller High School Class of 1965 will be hosting the 34th Annual Waller School Reunion on April 11, 2015 in the Wayne C. Schultz Junior High School Cafeteria. Socializing will begin at 3 p.m., followed by the welcome, special recognitions, and announcements at 4 p.m. The guest speaker for the evening will be Waller graduate Glenn Hegar, Texas Comptroller of Public Accounts. A buffet dinner will follow. For questions about registration and dinner reservations, call 936-856-4225.

THE WALLER TIMES

Family Owned - Family Operated

Published Every Wednesday
Serving Waller, Hempstead and Surrounding Communities

Mailing address is 2323 Main Street, Waller, Texas 77484.

Physical Address: 2323 Main Street, Waller, Texas.

Office hours are Monday through Thursday 9 am - 5 pm and Friday 9 am - 12 noon.

Office: 936.372-5184 • Fax: 936.372.5186

email: wallerimes@sbcglobal.net

The Waller Times welcomes you, the reader, to submit club news, community and church news, school news or farm and ranch news. We do, however, reserve the right to edit all news items for length, as well as controversial subjects or anything that may be libelous or slanderous. Please email your news articles to the email address above. Deadline is Fridays by 12 noon.

NOTICE

Any erroneous reflection upon the character, standing or reputation of any person, firm or corporation which may happen to appear in the columns of THE WALLER TIMES, will gladly be corrected if brought to the attention of the management.

LETTERS TO THE EDITOR

We welcome Letters to the Editor, however, all letters must be signed by the author. Upon request, your signature can be withheld from publication. We will not publish unsigned Letters to the Editor. We also reserve the right to edit for length, libelous or slanderous remarks.

ELECTION SEASON POLICY

It is the policy of The Waller Times to withhold all election campaign information, including, but not limited to, election campaign events and appearances, during an election season consisting of three months. All electoral candidate information, campaign events, campaign fundraisers, campaign town halls, etc. must be submitted as paid advertisements during the three-month period that precedes an election. Prior to and proceeding election season, we reserve the right to edit all election and candidate news for length, as well as controversial subject matter or anything that may be libelous or slanderous. It is not the policy of The Waller Times to include a free candidate profile at any time. All candidate profiles must be submitted as advertisements unless it is a part of an editorial column or staff article.

ADVERTISING CLASSIFIED WORD ADS:

Personal: 25 words or less \$4.25. Any words over 25 is charged at 15¢ a word. Deadline is Fridays by 12 noon.
Business: 25 words or less \$4.75. Any words over 25 is charged at 15¢ a word. Deadline is Fridays by 12 noon.
All Classified Word ads are paid in advance, unless you run on a regular basis with our company.

DISPLAY ADS - (Bordered Ads) are charged at a per column inch rate. Deadline is Fridays by 12 noon.

THE CONTENTS OF THIS NEWSPAPER ARE COPYRIGHTED BY THE WALLER TIMES. NO PART OF THE CONTENTS OF THIS NEWSPAPER (EDITORIAL OR ADVERTISING) MAY BE REPRODUCED OR COPIED WITHOUT THE EXPRESS PERMISSION OF THE PUBLISHER. NO EXCEPTIONS!!

Save money on your insurance.

Auto • Life
Fire • Truck
Commercial
Monthly Payments

Knight Insurance Agency
Sue Knight Agent
350 Hwy. 290 E #3
Hempstead, Tx.
979-826-3026 • 800-660-3026

FARMERS
Se habla Espanol

Tri-County Fire Department Installs New Officers

The Tri-County Fire Department started 2015 with a new fire chief, and several new officers.

J.R. Woolley took over the top position at the Tri-County Fire Department on January 1. Chief Woolley began as a volunteer firefighter in 1992 in North Carolina. He said he is

looking forward to serving the community he calls home as the Fire Chief and leading a great group of volunteers who sacrifice their time to protect their neighbors.

One of his first acts was to select a command staff to help lead the department in their goal of protecting Northeast Waller

County and Northwest Harris County. This staff is complimented by 45 additional volunteers. Chief Woolley would like to invite anyone interested in joining the Tri-County Fire Department to stop by Station 42 at 29144 FM 1488 in the Field Store community on any Tuesday evening at 7 p.m.

New officers for the Tri-County Fire Department were recently installed. Shown are (bottom row, l-r) Safety Officer G.W. Noel, Battalion Chief Billy Smith, Lt. Bobby Bruyneel, Capt. Pete Tarver, Chief J.R. Woolley, Quartermaster Keith Watson, Capt. Kevin Alford, and Assistant Chief Roy Howse; (back row, l-r) Capt. Jason Cook and Battalion Chief Ed Faterkowski. Submitted photo.

Texas A&M Lists Deans Honor Roll

Texas A&M University has named its honor students for the fall semester, recognizing them for outstanding academic performance.

The Dean's Honor Roll recognizes students taking at least 15 semester hours during the

fall semester who have maintained a 3.75 or higher grade point (GPR) out of a possible 4.0.

A second designation, "Distinguished Student," recognizes those who earned a 3.5 to 3.74 GPR while taking at least

15 hours for the fall semester.

Among those recognized were Zachary M. Fritzsing, of Waller, Bachelor of Science - Ag Leadership and Development; and Ryan A. King, of Hockley, Bachelor of Science - Agricultural Economics.

WCAD Reminds Businesses to Render Taxable Property by April 15

If you own tangible personal property that is used to produce income, you must file a rendition with the Waller County Appraisal District by April 15, 2015.

A rendition is a report that lists all the taxable property you owned or controlled on January 1 of this year. Property includes inventory and equipment used by

a business. Owners do not have to render exempt property, such as church property or an agriculture producer's equipment used for farming.

"The appraisal district may use the information submitted in the rendition to set property values," said Chris Barzilla, Chief Appraiser.

You can also file a report of decreased value to notify the appraisal district of significant depreciation of your property. "For example, if your property was damaged by a storm, flood or fire last year, you should file a report of decreased value. The appraisal district will look at your property before assigning a

value in 2015," said Barzilla.

The last day to file a rendition or report of decreased value is April 15, 2015. If a rendition is filed late or incomplete or not at all, a 10 percent to 50 percent penalty may be imposed. Property owners who need more time to file their renditions may file a written request with the chief ap-

praiser on or before April 15 to receive an automatic extension to May 15 or the next business day. The chief appraiser may also grant an additional 15 days after the postponed deadline, if necessary.

For more information about rendering property, deadline extensions, penalties and rendition

forms, taxpayers may contact the Waller County Appraisal District at 900 13th Street Hempstead, Texas 77445 or 979-921-0060.

Information is also available from the Comptroller's Property Tax Assistance Division's website at www.window.state.tx.us/taxinfo/proptax/ or www.waller-cad.org.

Waller County Appraisal District: Deferred Property Tax Payments Available

Texans who are age 65 or older or who are disabled as defined by law may postpone paying current and delinquent property taxes on their homes by signing a tax deferral affidavit at the Waller County Appraisal District office.

Once the affidavit is on file, taxes are deferred — but not cancelled — as long as the

owner continues to own and live in the home. Taxes accumulate with 8 percent interest per year. The law extends the tax deferral to the surviving spouse of the person who deferred taxes on the homestead if the surviving spouse was at least 55 years old when the deceased spouse died.

A filed tax deferral affida-

vit keeps homeowners from losing their homesteads because of delinquent property taxes. A pending sale to foreclose on the homestead's tax lien will also cease as a result of filing a tax deferral affidavit. In addition, no taxing unit can start or continue a lawsuit to collect delinquent taxes once an affidavit is filed. There are no penalties

on delinquent taxes during the deferral period; however, a tax deferral does not cancel penalties that were already due.

All deferred taxes and interest become due when the homeowner or surviving spouse no longer own and live in the home. If the tax debt remains unpaid at that time, penalties may be imposed and taxing

units may take legal action to collect the past due amount.

For further details about property tax deferral, contact the Waller County Appraisal District at 900 13th Street Hempstead, Texas 77445 or

979-921-0060.

Information is also available on the Comptroller's Property Tax Assistance Division's website at www.window.state.tx.us/taxinfo/proptax/ or www.waller-cad.org.

ELECTIONS Continued from page 1A

Position 2, incumbent Jonathan Randle will be opposed by James Larry. Marie Herndon, incumbent for Position 3 will

face two opponents--Brennan Wells and Lola Lockett.

Early voting begins on Monday, April 27 and ends on

Tuesday, May 5. Since times and locations differ, contact your local government office for details. Election Day is Sat-

urday, May 9, with polls open from 7 a.m. - 7 p.m. Voter ID is required. ...

CITIZENS Continued from page 1A

contractor."

Over the past two months, the long term planning committee has been working with the architect to reduce costs and generate more interest in the project from local construction companies.

Duhon stated that he is hopeful that the project will be going back out to bid soon and that a contractor can be found to do it within the county's budget parameters.

Duhon concluded, "While we understand that our citizens, especially our senior citizens, need a community center as soon as possible for their activities, we also have the duty to the taxpayers to make sure this project is done in a cost effective manner and in accordance to budget parameters. Rest assured that the long range planning committee is working very diligently to get this project underway."

DID YOU KNOW?

You can donate your garage sale items to W.A.R.M. and get a receipt for your taxes instead of spending all day in the hot sun on your day off.

DID YOU KNOW?

You are invited to shop at W.A.R.M. Treasures Thrift Shop, find one of a kind treasures, make new friends, and insure that the shop remains open to serve Waller.

KNIGHTS OF COLUMBUS FISH FRY

YOUR INVITATION TO A FRIDAY FEAST

EVERY FRIDAY DURING LENT
5:00 P. M. - 7:00 P. M.
FEBRUARY 20 & 27,
MARCH 6, 13, 20 & 27

MOUTHWATERING FRIED FISH
HOMEMADE HUSH PUPPIES
SECRET SEASONED POTATOES
BEST BEANS YOU WILL EVER EAT
OUR FAMOUS COLE SLAW
ALL THE CONDIMENTS
ICE TEA AND COFFEE
OUR LADIES SPECIAL DESSERTS

ADULTS \$12.00
KIDS 10 & UNDER EAT FREE
(DINE IN ONLY FOR FREE KIDS MEAL)

TAKE OUT AVAILABLE

KNIGHTS OF COLUMBUS HALL
22892 MACK WASHINGTON LANE
HEMPSTEAD, TX 77445
1 BLOCK OFF 290 & 1488

"WE CAN'T WAIT TO SERVE YOU"

CCR Buildings

Carpports-Garages-Barns-Workshops-Greenhouses-Portable Buildings-RV Covers-Cabins

We have portable buildings ranging from 8x8 storage sheds to 18x46 finished cabins. We also offer carport, workshops, and barns. Stop by our lot to find the perfect building for your needs.

14x28 Cabin

Kitchenette (microwave & mini-fridge), 1/2 bath, insulated & finished, 18000 BTU AC/heat, 200 amp breaker box, (2) 110
Retail = \$18,500 Special = \$14,997
Rent to Own as low as \$705.84/mth

12x24 Finished Peak with 1/2 bath
12,000 BTU AC/Heat, 8' Walls, Coffee Bar, 125 Amp Box
Suggested Retail = \$12,900
Special = \$10,990
Rent to Own = \$517.25/mth

10x10 Ultra Barn
48" door, loft, vent
Suggested Retail = \$2,150
Special = \$1,997
Rent to Own = \$93.99/mth

We also carry Carports, Garages, Barns, General Shelters Portable Buildings.

Models Open 24/7

30555 FM 1488 • Waller, Tx. 77484

979.826.2230

713.628.7054

Selling Quality Since 1993

www.cryincoyoteranch.com

RENT TO OWN! NO CREDIT CHECK

Insurance for all your needs:

Personal ☆ Home ☆ Auto ☆ Business

We Specialize in insuring Rural Property

Waller Office
1202 Alliance Street
936-372-9122

www.edmondsins.com

Hempstead Office
845 12th Street
979-826-9300

TAX TIPS

KEEPING ACCOUNT OF EXPENSES -It is our experience that regularly keeping up with expenses and income is very important to operating a more successful business and often personal money management. Here at V.L. Snider, P.C. we have extensive experience using the QuickBooks range of bookkeeping computer software. This software ranges from simple to advanced which allows you to manage customer receivables, payroll and inventory, pay bills, and generate all manner of financial statements and other reports. We are accredited QuickBooks advisors and offer help using these products.

We also offer businesses the choice of using us, with our CPA accounting program, to do the bookkeeping, such as reconciling bank statements, preparing payroll reports and W-2s, recording their income and expenses on a regular basis and furnishing financial reports for business use. We offer these services on a fixed fee basis so that a business knows and can budget our fees. As we do this, we point out trends, possible tax problems and other items that we notice while preparing these reports. At times we act as outside company financial controllers.

We can just prepare payroll, sales taxes, and other government reports on a monthly or quarterly basis also.

If you have any questions or would be interested in using any of our services, please do not fail to contact us.

V.L. SNIDER, P.C.

Certified Public Accountants

OVER 25 YEARS EXPERIENCE

Waller Village Shopping Center • 936-931-1315

WISD Selects Architect to Address Rapid Growth

WISD Public Information

The Waller ISD School Board of Trustees selected VLK Architects to provide services that are focused on addressing the rapid growth within the school district's boundaries. The board appointed Mark Lam, Ph.D., AIA, with Sterling 20 in November to oversee the construction program management process.

Lam, an experienced architect, released a request for qualifications to architects who were interested in providing services to Waller ISD. Those qualifications include long-range facility planning, bond planning, facility programming, design, and contract administration. Lam compiled the information and an Architect Selection Committee was formed consisting of the school board members, the superintendent, assistant superintendents, the maintenance director, and Lam.

The Architect Selection Committee thoroughly reviewed the criteria of each firm and narrowed down the selection to

The Waller ISD School Board of Trustees selected VLK Architects to lead the process to address the rapid growth in the school district boundaries. Pictured (standing, l-r) are representatives from VLK Architects: Architect James Jelliffe, Principal Steve Aloway, and Project Coordinator Melissa Fleming. *WISD Public Information.*

six firms to interview. After the Architect Selection Committee completed in-depth interviews, the committee narrowed down the list to two firms. A project

tour was arranged for the committee to assess the work of the two architect finalists.

Waller ISD and VLK Architects were in contract negotiations since the February 9 school board meeting and finalized the contract on Thursday, February 26. VLK Architects will conduct a facility needs assessment to review the district's rapid growth and aging facilities. The needs assessment will include an evaluation of new growth, current capacity, campus needs, technology updates and safety needs. After the needs assessment is compiled, a citizen committee will be formed to assist the District with its planning.

Waller ISD currently has an enrollment of 6,275 students with four of the District's five elementary campuses currently at maximum capacity, according to the demographic update that the President of Population and Survey Ana-

lysts PASA, Dr. Pat Guseman presented.

"Dr. Guseman and Dr. Stacey Tepera presented a demographic update to the School Board that reflected a rapid 5.03 percent growth rate in one year from the fall of 2013 to the fall of 2014," said Waller ISD Superintendent Danny Twardowski.

PASA presented a demographic update for long range planning on February 3 that forecasts the next ten years of growth in Waller ISD. The PASA demographic update included demographic trends, housing projections, students per household ratios, projected student enrollment, and long range planning for Waller ISD. The demographic update moderate scenario growth forecast reflects that the school district is expected to increase from the current student enrollment of

See ARCHITECT page 5B

The Waller ISD's District Comprehensive Needs Assessment subcommittees met to evaluate the previous year's report, and set goals for the next school year. The subcommittees review extensive data resources to identify strengths and weaknesses, and set priorities that will guide Waller ISD's federal title funds spending. The eight subcommittees reviewed areas of Demographics, Student Achievement, School Culture and Climate, Staff Quality and Professional Development, Curriculum Instruction and Assessment, Family and Community Involvement, School Context and Organization, and Technology. *WISD Public Information.*

Business and Professional Directory

~ Place Your Business Here ~

Call 936-372-5184 • Fax 936-372-5186 • Email wallertimes@sbcglobal.net

TEGELER Used Cars
Quality Used Cars at Reasonable Prices
Tegeler Family Dealerships serving the tri-counties for over 30 years

Always open on the web at:
www.tegelerusedcars.com

979-826-8100
Monday - Friday 8:30-6:00 & Saturday 8:30-5:30

Aaron Pool Plastering, Inc.
Seicing The Pool Industry in Harris & Surrounding Counties

Since 1976

- ★ Replastering Specialists ★
- ★ Structural Repairs ★
- ★ Complete Pool Makeovers ★

John S. Leatherman Cell: (713) 240-2041
Off: (936) 372-1300 Fax: (936) 372-1300

WAYNE'S WORK
Residential • Commercial

- Roofing •Siding/Windows •Remodeling •Painting
- Custom Decks •Patio Covers

Handyman and Small Jobs Welcome
Metal Roof Repairs
Mobile Homes

Call 713.824.3344
See us @WaynesWork.Net

BEST PRICES FREE ESTIMATES

FAITH CONSTRUCTION & DEMOLITION

832-891-4738

Carl Alexander Contractor

- Land Clearing • Remodeling • Fencing
- Concrete Work • Demolition

Anything Built By Faith Will Always Last

Williams Business Solutions
Bookkeeping Services • Payroll
Quarterly Tax Preparation • Administrative Services

Amy G. Williams
813 12th Street • Hempstead
Phone: 979-826-8000 • Fax: 979-826-3842
www.williamsbussolutions.com

Jason McCaffety
Painting & Construction Service
Remodeling • Carports • Decks
Roofs • Fencing & Etc.

Free Estimates

281-413-5936 (mobile)

BENT FORK CONSTRUCTION
Serving Waller, Grimes and Austin Counties

LAND CLEARING, PONDS, PADS, DRIVEWAYS, SIDEWALKS AND PATIOS

713-829-5964

We accept Visa, Mastercard, American Express and Discover cards.

WALKERS HORSE CARE & PET SITTING

"Leave them home, we'll treat them like our own"

Daniel
832-630-1026
www.walkershorsecare.net

Horse Hauling
General Animal Care

Waller County Feed & Fertilizer

626 Austin St. • Hempstead, TX • (979) 826-4003
20313 FM 362 • Waller, TX • (936) 372-3466

Feed • Fencing • Health Aides • Tack • Lawn & Garden • Pet Foods & Supplies • Gifts & More

Auto/Home/Business 936-372-5106
936-931-9277

Rivenbark Insurance
Travelers • Progressive • Foremost

31315 FM 2920 getaquote@asap-texas.com
Waller, TX 77484
Diane Fritzsching Agent

STYERS Construction Co.
CONCRETE CONSTRUCTION
Residential • Commercial

All Types of Concrete Work

BULL DOZER • BACKHOE • MOTOR GRADER
All Types of Dirt Work

ODIS STYERS III P. O. Box 557 Hempstead, TX 77445
Home (979) 826-6791
Mobile (936) 870-5112
Fax (979) 826-8409

YOUR AD COULD BE HERE....

Working For You

Call 936.372.5184

RCS Lady Eagles On Way to State

The Rosehill Lady Eagles advanced to the State Tournament in Glen Rose with a 43-32 victory over Shiner St. Paul in the area game on Friday followed by a 43-20 win over Bracken Christian Saturday in the regional final.

The win over Shiner was led by the great defensive play of Amanda Figueroa, 10 rebounds and 5 steals and Geor-

gia Barnhart, 7 rebounds and 4 steals. The offense was powered by Mariah Baz with 19 points and Halle Staib with 11.

After a sluggish first half against Bracken Christian, the Lady Eagles pulled away with a 17 point third quarter. Again the defense was led by Amanda Figueroa with 10 rebounds and 5 steals, Georgia Barnhart 10 rebounds and 2 steals and Halle

Staib with 10 rebounds and 3 steals.

Offensively, Mariah Baz led with 14 points and Sarah Herbsleb and Amanda Figueroa each had 10 points.

This will be the 5th trip to the State Tournament for the Lady Eagles, the last one being in 2012 when they were the State Runner-up.

...

Rosehill Christian School Lady Eagles. Submitted photo.

Gamma Omega Chapter of Delta Kappa Gamma Society Holds March Meeting

The Gamma Omega Chapter of Delta Kappa Gamma Society International met at 9:30 a.m. on March 7, 2015 in the Fellowship Hall of St. Paul Lutheran Church in Phillipsburg, Tx. with forty-three members present.

Jackie Romine read the Mission Statement and led members in reciting the Collect. Gail Schroeder led the pledges, gave the meditation, and said a prayer.

Hempstead members presented the program, Sold! To the

Highest Bidder. Members enjoyed shopping at the silent auction to raise money for members' expenses at the State Convention. Janet Allphin led the members in singing Texas Our Texas.

President Trudy Holland presided over the business meeting. Minutes from the February regular meeting and from the February executive meeting were approved as printed by Recording Secretary Jeanell Dallmeyer. Several notes of correspondence were read and Treas-

urer Linda Pinkerton's report was approved.

Committee reports included First Vice-President Jessie Kokemor thanking members for their donation of toiletries for Focusing Families. Lou Pruett gave the Legislation report.

Membership Chair, Shelley Nies, announced names of four prospective members: Susan Jett and Michelle Farrell of Caldwell; Sandy Johnson and Kathleen Davis-Wright of Somerville. Nies noted that New Member Ori-

entation is scheduled for Saturday, March 21 at 11:30 a.m. at the Cannery Kitchen, 314 E. Alamo Street, in downtown Brenham.

Members were reminded that there is a link on the TSO website to the hotels that will be used for the upcoming state convention and reservations should be made as soon as possible. Registration forms are also now available online. Members were urged to bring school supplies to the upcoming April 18 regular meeting or to the convention as

a donation for the convention's unifying project for Boys and Girls Clubs of San Antonio.

The Gamma Omega Chapter has been invited to attend the chartering of a new chapter in Area VII on April 12, 2015 from 2 p.m. - 4 p.m. at Austin Community College in Cedar Park, Texas. Members wanting to attend should contact Holland for directions and more information. The Summer Planning meeting was tentatively set for June 30, 2015 in the Fellowship Hall of St. Paul, Phillipsburg.

The Hempstead members were thanked for serving as hostesses. The next meeting will be

April 18, 2015 at 9:30 a.m. at St. Paul Lutheran Church in Phillipsburg with the Burle-

son County members serving as hostesses. At this meeting, members will draw for program planning months. Mary Ann Novosad won the door prize donated by Jackie Romine, and Jeanell Dallmeyer won the Perfect Attendance Prize donated by Linda Braun. Following adjournment, the members sang the Delta Kappa Gamma song.

Members attending from Hempstead were Linda Braun, Jackie Romine, and Gail Schroeder.

Members attending from Waller were Janyce Beyer, Mary Alice Cure, Joyce Galloway, Christina Godfrey, Marilyn Godwin, Carol Ogg, Kristen Robison, Eunice Sitton, Evelyn Turlington, and Mary Ann Weisner.

MATHIS Continued from page 1A

However, Mathis clearly suggests Beckendorff wasn't telling the truth to the public from the start. Mathis says Beckendorff told him early in 2011 that a business worth a "lot of money" was coming to the South end of Waller County, but did not bother to mention at first it was a landfill. Mathis assumed the negotiations were for a tax abatement.

Mathis claims when he did find out it was a proposed landfill he was told it was being put by "Odis Styers place", far away from a town and out by a Superfund site. Styers was a County Commissioner at the time. Mathis said he was not told until May of 2011 that the landfill was coming to Hempstead, and although he was outraged, he was obligated under law to remain silent.

Beckendorff stated that in his recollection all commissioners and the District Attorney found out about the location of the landfill at the same time.

On September 9, 2013, Mathis first confided to his staff at the District Attorney's office in an email obtained by Dolcefino Consulting. Wayne Dolcefino, a former investigative reporter for KTRK TV in Houston, has been working on the landfill case for a local citizen whose property will be impacted negatively if the landfill is built.

The email obtained by Dolcefino involves Rhoads, who claimed Mathis advised him and former Judge Beckendorff to keep a planned visit to a Georgia landfill a secret in early 2011, and even showed them how to do it.

Mathis disputes that story and says he was asked by Rhoads and Beckendorff if it was ok for the landfill people to pay for them to fly to see another landfill they owned. Mathis says he advised them the trip was legal if the "landfill company gave the money to the court publicly and the court agreed to the travel as a donation to the county".

Mathis said Beckendorff and Rhoads decided to pay their

own way, and Mathis then told them to save their receipts in case at some point in the future they could be reimbursed.

When questioned about the trip, Beckendorff says he felt that it was necessary to see what the county was in for in regards to a landfill. Even though Pintail had not yet chosen a site, according to Beckendorff, he knew that the company would soon do so.

In the end, Beckendorff was not able to go, and Odis Styers, former Commissioner for Pct. 1, took his place. Mathis says that at the time the trip to Georgia took place, he was still "in the dark" about any plans for the landfill coming to Hempstead.

When asked about the landfill, Styers said he did everything in his power to stop it.

"I even spoke with both the governor and his chief of staff," Styers said. He also stated that he fully cooperated with all investigations.

Both Rhoads and Styers state that they paid for the trip out of their personal funds. Rhoads sent a receipt for his airfare to The Waller Times, and Styers stated that he personally handed over the receipts to both the Texas Rangers and the attorneys for CALH.

Green Group Holdings (GGH) representative Jeff Tieszen confirmed earlier this week that GGH, parent company of Pintail Landfill, did not pay for any trips taken by Waller County officials. According to Tieszen, Green Group regularly meets with county officials and local businesses within a community where it is looking to develop a project.

After the location of the landfill deal became public, Mathis said he had a heart to heart talk with Beckendorff and encouraged him to oppose the landfill and believed "the people would forgive him if he tried to do the right thing now".

According to Dolcefino, it is likely that these new revelations will add fuel to continuing calls

for a real criminal investigation into the landfill deal, including whether any county officials gave false testimony to a Waller County jury.

Taxpayers are being forced to make about three quarters of a million dollars in restitution for the violations of the Texas Public Information Act and Texas Open Meeting Act by the former Waller County Commissioners Court.

Earlier this month, the Commissioners Court terminated their contract with Allison, Bass, and McGee, the firm that had represented them throughout the landfill litigation. This firm had lost the trust of the county's citizens because they continually fought public information act requests made by Dolcefino consulting and others, according to some current members of Commissioners Court. In addition, Dolcefino Consulting claim they were stymied in efforts to obtain emails from former Commissioner Styers and Rhoads.

According to Dolcefino, another former county employee involved in the early landfill dealings was Robin German. She claimed many of her emails were destroyed by a computer virus. German worked for Beckendorff early in 2011 before becoming the county election official. German and Beckendorff exchanged hundreds of text messages, but the contents of those messages have never been made public.

Due to these problems, Mathis's office is hiring a Public Integrity Prosecutor. Mathis said that the new administration wants to ensure that all county public employees follow legal guidelines and conduct all business with honesty and transparency.

Dolcefino Consulting continues their investigation into this landfill scandal.

Dolcefino, President of Dolcefino Consulting, stated, "This landfill should never be built and the Texas Commission on Environmental Quality should do the right thing and stop it. This huge

pile of trash will be horrible for the environment, and we now know this deal stinks in more ways than one. The TCEQ has a chance to send a message about transparency and integrity. A lot of people are watching."

As for Mathis, he's just grateful that he can finally tell his story.

"I appreciate Waller County Judge Trey Duhon and the current Commissioners Court allowing me to clarify with the public what I knew and when I knew it. The last few years have been difficult when you've been intentionally bound and gagged by the law, but I knew somehow things would come to the light. They always do," Mathis surmised.

One thing's for certain, the landfill continues to be a hot topic, and further litigation involving the county is more than likely on its way.

Tieszen also stated that Green Group intends to move forward with the Pintail landfill at Hwy. 6 pending approval by the TCEQ.

Any where you want to go
Any type of vehicle you want
 Taxi • Sedan • SUV
 Car/Bus/SUV Limo/Bus/Coach
979-921-0154
Now Hiring: Responsible Chauffeurs

TEGELER Used Cars
 850 N. Hwy 290 • Hempstead, Texas 77445
979-826-8100
www.tegelerusedcars.com

2008 Dodge Ram

\$16,995

Serving the Tri-Counties for over 34 Years

DID YOU KNOW?
 You can learn more about W.A.R.M. at www.wallerassistance.org. And you can also join us on Facebook.

DID YOU KNOW?
 When you donate an end-table to W.A.R.M. you help feed a family of four for a month.

CARL'S BBQ

31315 FM 2920 #10
 Waller, TX 77484
 936-931-CARL
 (936-931-2275)

Room available for Parties or Meetings
 Call 713-703-2275 to book.

HOURS
 Monday - Saturday • 6 a.m. - 2 p.m. & Sunday • Closed
 Breakfast Served • 6 a.m. - 10 a.m.
 Lunch Served • 11 a.m. - 2 p.m.

NOW SERVING BREAKFAST

\$5⁰⁰ OFF
Your Total Purchase of \$20 or More

Valid for Lunch and Dinner. Dine in only.
 Excludes alcohol. Not valid with any other offer. With coupon. Expires March 31, 2015.

THE JOURNEY CHURCH
 LOVE GOD. GROW TOGETHER. SERVE PEOPLE.

EASTER
10:30 AM SUNDAY
APRIL 5TH
SCHULTZ JR HIGH
 19010 STOKES ROAD WALLER, TX 77484

I am Jesus

Make this Easter meaningful at The Journey Church!

YOUR K-5TH CHILDREN WILL HAVE A BLAST IN JOURNEY KIDS WITH A HAYRIDE, EGG HUNT, AND THE EASTER BUNNY! JOIN US FOR A CELEBRATION AS WE WORSHIP AND EXPLORE MORE ABOUT OUR SAVIOR WITH THE I AM JESUS SERIES!

GOURLEY Continued from page 2A

der, Caesar, Charlemagne, and I myself have founded empires; but upon what do these creations of ours depend? Upon force. Jesus alone founded His empire upon love; to this day millions would die for Him."

And sadly today, in the Middle East and Africa, thousands

are dying for their Christian faith. From Egypt to Iraq and south to Africa, their doors are painted with the Arabic symbol of the Nazarene, a sign that they are Christian, and like in Ancient Rome nearly two thousand years ago, these modern Christians face torture and death.

Biblically, such persecutions were foretold, but as Christians, we should render aid to our distressed Christian brothers and sisters. Charities such as Franklin Graham's Samaritan's Purse, World Vision, Catholic Charities, and the Red Cross, are working around the clock to offer relief to

the persecuted.

Despite these modern persecutions, Christians today remain strong, and one fact is beyond doubt: Jesus today is not only present. He is potent.

The Gospel of Mark states, "Who do you say that I am?", to which Peter answered, "You are

the Christ, the Son of the Living God." And Christians, yesterday and today, take solace in Jesus' promise voiced in Matthew, which remains as yet irrefutable after two thousand years' time: "...and lo I am with you always, even to the end of the world."

Take heart, for in all the

world's chaos and tragedy the same promise remains. Jesus is still here for all those who seek Him, offering a peace of heart that the world cannot give.

Contact Carrie at gidget2114@gmail.com for any questions or comments on her columns.

Go ye therefore, and teach all nations, baptizing them in the name of the Father, and the Son, and the Holy Ghost: Teaching them to observe all things whatsoever I have commanded you; and, lo, I am with you always, even unto the end of the world. Matthew 28: 19-20

Messiah's Mansion

Returning to Bryan / College Station by popular demand!

Tour a traveling full-size reproduction of the ancient Hebrew tabernacle - A full-scale model you would have seen if you were alive in the days of Moses!

FREE ADMISSION!

Free Tours On Display:
March 21-29
Daily Showings:
1:00 PM – 7:00 PM every 15 minutes
Location:
Seventh-day Adventist Church
More Information:
www.BCSSanctuarv.com

Seventh-day Adventist Church
 1350 Earl Rudder Freeway S
 College Station, TX 77840
bcs.MessiahsMansion@gmail.com
 (979) 488-9145

1958 WALLER FFA 2015

65th Annual LIVESTOCK SHOW

March 27th and 28th
Waller County Fairgrounds
Hempstead, Texas

Shows are Friday March 27th all day.

- 9:00a.m. Poultry Show
- 10:00 a.m. Lamb Show
- Goat show immediately following Lamb Show
- 1:00p.m. Hog Show
- Heifer Show Immediately Following Hog show
- Steer Show Immediately Following Heifer Show

Saturday, March 28th, 2015

- 11:30 a.m.-12:30 p.m. Buyers Luncheon
- 1:00 p.m. Live Auction

Does Your Business Need an Attorney?

We represent all areas of business law

Call Today for an Appointment

- * We are the largest law firm in Waller County
- * We have multiple lawyers on staff
- * We have experience in a wide array of legal areas
- * We have numerous honors/awards for legal services
- * Members of the Waller County Chamber of Commerce
- * Paul Looney is the founding President of the Waller County Bar Association

Excellence in Business Law:

- Contracts
- Real Estate Law
- Employment Law
- Business Forms
- Incorporation
- Tax Issues/IRS

Excellence in Civil Law:

- Divorce
- Family Law
- Child Support
- Personal Injury
- Wills and Probate

Does your Business Spend over \$2,000 a Year in Legal Fees? Call to Learn about our Retainer Arrangement - it can Save you Significant Money on Legal Fees

LOONEY & CONRAD

LAWYERS

We offer Big City Quality at Small County Prices

* Richard Senasac * Matt Buckalew * Clay S. Conrad * Paul C. Looney
Waller County * (979) 826-8484 * 918 Austin Street * Hempstead, Texas
not certified by the Texas board of legal specialization

Waller ISD Holds Safety Preparedness Roundtable Meeting

Anna Ortiz, a Harris County Sheriff's Office Deputy Investigator, and Deputy Tommy Smith presented new terminology and synthetic narcotics to emergency personnel at the Waller ISD Roundtable Discussion Safety Preparedness Meeting. Roundtable meetings are held to share information, and to assist with preparation for responding to community safety needs. *WISD Public Information.*

WISD Public Information

Waller ISD Held a Roundtable Discussion Safety Preparedness Meeting on March 5. Emergency personnel in and around the Waller ISD community met to hear an overview about narcotics by Anna Ortiz, a Harris County Sheriff's Office Deputy Investigator that works with the Drug Enforcement Agency Narcotics Task Force and High Intensity Drug Trafficking Areas HIDTA. Harris County Sheriff's Office and School Resource Officer, Tom-

my Smith arranged the guest speaker.

The regular roundtable meetings provide various topics, and help build relationships so that all agencies can effectively prepare and respond to community safety needs. Waller ISD Superintendent Danny Twardowski welcomed all attendees and spoke about the importance of communication and the value of community awareness.

Twardowski also informed the attendees of Waller ISD's

Spring Break week, and to be on alert since spring weather also brings out a change in behavior in people. Introductions of attendees were led by Safety and Emergency Management Director, Steve Underhill.

Ortiz and Smith presented an overview of narcotics and emerging trends. Ortiz reported that a synthetic drug combination similar to LSD and meth known as the N-Bomb, Smiles, or 25-I, is blamed for at least 19

See SAFETY page 5B

Empowering Families Summit Promotes Education Success

WISD Public Information

Several community partners joined forces with Waller ISD and the 21st Century After-school Centers to host the 3rd Annual Empowering Families Summit on Saturday, February 28. Community members attended the event to learn successful techniques to foster a positive educational experience.

The summit began at 8 a.m. with registration and a free continental breakfast. Attendees were then welcomed and introduced to the keynote speaker, Waller ISD School Board member Dr. Michael W. Prince. Dr.

The Empowering Families Summit promoted strengthening the family unit and educational success for students. Representatives from the Waller County Library were just one of the numerous organizations that shared their information and services available to community members. *WISD Public Information.*

See SUMMIT page 5B

WALLER COUNTY SPORTS ASSOCIATION

Dinner, Auction, & Concert

Age 21 & UP
Sat March 28, 2015 - Waller County Fairgrounds

Schedule Of Events

Doors Open	5:00pm
Steak Dinner	5:30pm - 6:30pm
Live Auction	6:00pm - 8:30pm

Concert Featuring

THE EMOTIONS

9:00pm - 1:00am

Ticket Price

**The Entire Night of Entertainment Including
 Steak Dinner, Beer & Set-Ups, Live Auction
 & Concert - \$25**

*** Bring Your Own Liquor ***

Contact Jennifer 832-715-9115 or Dustin 281-924-6357

www.wallercountysportassociation.com www.theemotions.com

Relaxed Quiet Country Living

1-2-3 Bedroom Apartments at Low Affordable Prices

- Playground on Property
- Affordable Daycare on Property
- Laundry Facilities on Property
- Affordable Housing Program with income guidelines
- Handicap Accessible

Hillside Plaza Apartments

19610 Fm 362 • Waller, Texas 77484
 936-372-9248

DID YOU KNOW?
 You can help
 W.A.R.M
 Call: 936-372-5173

DID YOU KNOW?
 W.A.R.M. assists
 over 900 clients
 each month.

DID YOU KNOW?
 W.A.R.M. is a
GREAT place
 to VOLUNTEER.

TOWNE DENTAL & ORTHODONTICS

936.372.1177

No Insurance? No Problem!!
 Ask about our in office "townie" discount plan!!

- Crowns • Fillings • Dentures • Partial
- Root Canals • Extractions • Cosmetic Dentistry
- Sedation/Laughing Gas • Cleanings
- Implant Crowns • Braces • Invisalign

Complimentary Orthodontic Consultations
 Free Lifetime Whitening*

FREE CORDLESS POWER TOOTHBRUSH

Some restrictions apply.
 New Patients only after comprehensive exam, xrays and cleaning.
 Coupon only valid at initial visit.

Spreading Smiles Across Towne

Paula Wood Herber, DDS

31303 FM 2920, Suite B | Waller, Texas
 www.townedentalandortho.com

General dentist practicing orthodontics. *Some restrictions apply.

GRAND OPENING

this weekend **March 20 - 22**

Swamp Shak

Fresh Hot Seafood & Crawfish
 Located across from Buc-ee's
 Hwy 290 & FM 362 • Waller, Texas

Open Thursdays - Sundays
11:00 am - 11:00 pm

Dine In
or
Take Out

Fried Catfish

Crawfish

Gumbo

Schultz Junior High Presents The Marvelous Playbill

WISD Public Information

On February 20, Schultz Junior High theatre students along with Director Elaine Lucas and chaperones Leslie Sellers and Bunny Kennedy traveled to Lynn Lucas Middle School in Willis to compete in the UIL One-Act Play Contest.

Schultz Junior High presented The Marvelous Playbill, a comedy in one act by Tim Kelly. In the play, down-and-out theatrical producer Chanfalla, played by Aubrey French, plays on the vanity of the Castilians in 16th century Spain by announcing The Marvelous Playbill, an entertain-

ment so unusual that only a pure-blooded Castilian can see it.

The announcement brings people pouring in. Actually, there is no show. Chanfalla tells them what they are seeing. At first, they are all struck dumb by the realization that they aren't pure-blooded since they see nothing. Soon human vanity is at work, and they're all telling outrageous lies.

Other cast members included Jenna Beyer, Samantha Braziel, Isabel Byrd, Melissa Fernandez, Madysen Guidry, Cooper Hightower, Hannah Morrow, Andy Ogg, Adam Sellers, Meaghan Simpson, Madison Smith, Arliz-

za Velasquez, Dominique Vidrio, and Avery Williams. Crew Mem-

bers were Kaitlin Christopher, Kassidy Johnson, Riley Kohler,

Kaili Manthei, and Irene Osbun. Alternates were Faith Albert,

Breanna Hardcastle, and Bella Hillman.

The Schultz Junior High theatre students performed The Marvelous Playbill at Lynn Lucas Middle School on February 20. Pictured is the cast of the play standing left to right; Cooper Hightower, Aubrey French, Samantha Braziel, Jenna Beyer, Andy Ogg, Isabel Byrd, Avery Williams, Adam Sellers, Madison Smith, Meaghan Simpson, Melissa Fernandez and Dominique Vidrio. Seated left to right; Madysen Guidry, Hannah Morrow and Arlizza Velasquez. *WISD Public Information.*

"There is one Rule with Money; you can never put Money ahead of Love"

The Pine Street Washateria
1202 Pine St. • Waller, Texas

WALLER UNITED METHODIST CHURCH

1206 Smith St., Waller, TX 77484
Sunday School - 9:45 am
Common Ground - 11:00 am (a Spirited Traditional)

Carrying Christ into our community with a strong faith!

www.wallerumc.org 936-372-3907

T I M E

A X

GET ALL THE MONEY The I.R.S. has for you And * FAST * E-FILE - LOW FEES Here, You TAKE HOME MORE!!!

*File 1099/W-2s
**HEALTH INSURANCE Enrollments
***LOANS: BY "LENDUP"
COME SEE US

Inner-City Financial Services
613 University Dr. Ste. 98
Prairie View, TX 77446
** 936-463-3407 **

Email: innercityfinan2326@yahoo.com

Waller Junior High Presents The Wizard of Oz

Waller Junior High School theatre students participated in the UIL One-Act Play competition and placed third overall for their performance of The Wizard of Oz. Cast members featured are (front row, l-r) Enrique Saldana, Valentina Reyes, Katelynn Moree, Hailey Garner, Alexis Harris, Sidney Merritt, Director Deanna Krenek, and Bianca Urrabaso, and (back row, l-r) Lizabeth Wences, Vanessa Martinez, Marissa Miranda, Alondra Sanabrie, Daisy Saldana, Seth Cortez, Cole Holladay, Logan Robertson, Mary-Elizabeth Perry, Tyler Lowery, Keylin Humphrey and Victoria Lewandowski. *WISD Public Information.*

Ridin' With Christ Fellowship
3108 Washington St.
Waller, Texas 77484

Sunday School: 10:00 a.m. For more information call:
Sunday Worship Service: 11:00 a.m. (936) 372-3100 Main
Wednesday Service: 7:00 p.m. (713) 899-3021 Pastor

A non-denominational cowboy church that preaches the Bible from Genesis to Revelations.

Boots, jeans, and cowboy hats are always welcome!

Where Jesus becomes REAL!

Wanted ~ Anointed Musicians & Singers

Waller County Chiropractic
1206 11th Street • Hempstead
979 - 921 - 0700

Dr. Chad Barber
Now Offering Disc Decompression
WE ACCEPT AND FILE MOST INSURANCE

WISD Public Information

Congratulations to Waller Junior High School's UIL One-Act Play participants. The Wizard of Oz cast and crew followed the yellow brick road from the zone competition, through the Emerald City, all the way to the district contest. Among eight schools who competed at the zone level, and six schools who competed at the district level,

Waller Junior High was over the rainbow to place third overall.

Individual awards presented at the conclusion of each contest include Mary-Elizabeth Perry as Dorothy, who won Best Actress Zone and All-Star Cast District, Logan Robertson as the Wizard, who won All-Star Cast Zone and Honorable Mention District, Keylin Humphrey as the Tinman who won All-Star Cast Zone, Alexis Harris as the Wicked Witch, who won Honorable Mention Zone, and Hailey Garner, Katelynn Moree, and Valentina Reyes who received Honorable Mention recognition at zone and district for their theatrics as the witch's cats.

Lighting Technician Lizabeth Wences was named to All-Star Crew at zone while Sound Technician Sidney Merritt received the All-Star Crew award at district. The students were directed by Waller Junior High theatre teacher Deanna Krenek.

CEDAR CREEK SALOON EST 2007

• Now Serving Pitchers
• Daily Drink Specials
• 4 Pool Tables
• The Best Looking Bartenders in Town

• 8 Flat Screen TV's
• Dance Floor
• Live Entertainment on Weekends

20727 FM 362 • Waller, TX

*** Monday ***
Pool Tournament
*** Tuesday ***
Poker Tournament
*** Wednesday ***
Jammin the Jukebox
*** Thursday ***
Ladies Night
*** Friday ***
TX Special Live
*** Saturday ***
Jammin the Jukebox
*** Sunday ***
Jammin the Jukebox

Hours: Monday - Friday 11 a.m. - 2 a.m.
Saturdays 11 a.m. - 2 a.m. • Sundays 12 p.m. - 2 a.m.

Who Loves Your Eyes? We Do!!!

SPECIALTY SERVICES INCLUDE:

- State of the Art Vision and Eye Health Testing
- Specialist in Contact Lens Fit and Comfort
- Comprehensive Test and Treatment of Eye Disease
- We Accept Many Medical and Vision Plans
- Large Selection of Frames to Match any Budget and Lifestyle!

Waller Family Eyecare
Tara Bailey, OD
Therapeutic Optometrist/
Glaucoma Specialist

31315 FM 2920, Suite 19 • Waller, TX 77484
(Next Door to Harlans Grocery)
Phone 936-372-3644 • Fax 936-372-3243
www.wallerfamilyeyecare.com
Proud to be your LOCAL eye care experts for over 9 years.

DID YOU KNOW?
Your cash donations to W.A.R.M. are tax deductible and are used to assist neighbors in need.

DID YOU KNOW?
When you shop at W.A.R.M. Treasures Thrift Shop you are helping your community.

"The Waller Times" Classifieds

Call 936.372.5184 today to place your Classified Word ad or Classified Display. Visa, MasterCard, AmEx, Discover accepted

LEGAL / PUBLIC NOTICES

LEGAL NOTICE

NOTICE IS HEREBY GIVEN IN ACCORDANCE WITH THE TERMS AND PROVISIONS OF THE TEXAS ALCOHOLIC BEVERAGE CODE THAT Bexar County Markets, Inc. has filed application for a Beer Retail Dealer's Off Premise License and Wine Only Package Store Permit to be issued to Arlan's Market #20 located at 31315 FM 2920, Suite 20, Waller, Waller County, Tx.

Bexar County Markets, Inc.
Ames H. Arlan - Pres/Secy
Karen J. Arlan - VP

BID NOTICE

Rolling Hills Volunteer Fire Department is accepting bids for Bookkeeping Services. To obtain bid packet with information on services to be provided, please send email request to rollinghillsvfd@yahoo.com or call (281) 924-6353 or (979) 645-3420. Deadline to submit bid is 04/13/2015. Please mail bids to:

Rolling Hills VFD
Attn: Bids
P O Box 444
Hempstead, Texas 77445

NOTICE OF PUBLIC SALE

Pursuant to chapter 59 of the Texas property code, the abandoned goods stored at Waller Mini Storage facility located at 31203 Washington Street, Waller, Texas will be sold to satisfy landlord's lien on Thursday, March 26, 2015 at 10:00 A.M. Waller Mini Storage reserves the right to reject any unit or items from sale. Contents are, miscellaneous household items and boxes of unknown contents. Cleanup and removal will be buyer's responsibility.

Unit # 2 John Herron
Unit # 31 Mike Blake Jones
Unit # 65 Yvonne Mendez

Waller I.S.D. and Private Nonprofit Equitable Services

The Waller Independent School District (Waller ISD) will be applying for funds provided through the NCLB Consolidated Application for Federal Funds under the Elementary and Secondary Education Act for the 2015-2016 school year. If you are a Private Nonprofit School that services students that reside in Waller ISD, you are cordially invited to attend a meeting to discuss an overview of these programs on Friday, April 10, 2015 at 9:30 a.m. in the Waller ISD Administration Building located at 2214 Waller Street, Waller, Texas 77484. Please contact Barbara Osburn at 936-931-3685 by April 1 in reference to your attendance and/or desire to participate in the application with Waller ISD.

Place your Help Wanted ads in the classifieds.

Email to wallertimes@sbcglobal.net

STAN STANART
COUNTY CLERK, HARRIS COUNTY, TEXAS
PROBATE COURTS DEPARTMENT

PROBATE COURT NO. Two (2)

PLAINTIFF'S ORIGINAL PETITION FOR TRESPASS TO TRY TITLE AND OTHER DAMAGES - CITATION BY PUBLICATION - UNDER RULE 109

THE STATE OF TEXAS { DOCKET NO: 431554-401 RECEIPT NO. OUT OF COUNTY
COUNTY OF HARRIS { ESTATE OF: BARBARA CAROLYN RHODES TEW, DECEASED

Greetings...

You are hereby commanded to summon CHARLOTTE TEW, CHARLIE ALLEN TEW and MARY TEW ORTIZ, the known defendants whose residence and whereabouts are unknown to the plaintiff, ARLENE VINING HOLBROOK, LINDA VINING RASCO and LESLIE "GLEN" VINING, by making publication of this citation once each week for four consecutive weeks, the first publication to be at least twenty-eight (28) days before the return date of the citation, the same being Monday MARCH 9, 2015, in a newspaper printed in Waller County, Texas. You are hereby commanded to appear and answer plaintiffs' petitions and cross-claims by filing a written contest or answer on or before 8:00 o'clock a.m. of the first Monday after 42 days from the date of issuance, the same being Monday MARCH 23, 2015, at the next regular term of the Probate Court No. Two (2), 201 CAROLINE, 6TH FLOOR, Houston, Harris County, Texas, or by mailing to P.O. Box 1525, Houston, Texas 77251-1525, after service has been perfected, to be holden in the courthouse thereof, in Houston, Texas, then and there to answer a petition filed in said court on OCTOBER 3, 2014, in a probate action now pending in said court in the above numbered and styled estate on the probate docket of said court, where ARLENE VINING HOLBROOK, LINDA VINING RASCO and LESLIE "GLEN" VINING, are the plaintiffs and CHARLOTTE TEW, CHARLIE ALLEN TEW and MARY TEW ORTIZ, are the defendants; said petition containing allegations as is shown in the attached copy of said petition.

NOTICE: "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 42 days from the issuance hereof, a default judgement may be taken against you"

Herein fail not, but have you before said court, at the time aforesaid, this writ your return thereon, showing how you have executed the same.

Issued and given under my hand and seal of said court, at Houston, Texas, this 9th day of February, 2015.

(SEAL)

STAN STANART, County Clerk
Probate Court No. Two (2)
201 Caroline, Room 800
Harris County, Texas
/s/ Aliesa M Mcleod
Aliesa M Mcleod
Deputy County Clerk

ATTORNEY: DAILY COURT REVIEW
TRAN B. NGUYEN
16055 SPACE CENTER BLVD., SUITE 190
281-286-9898

REQUEST FOR PROPOSALS

FOR DEPOSITORY FOR MUNICIPAL FUNDS PURSUANT TO TEXAS LOCAL GOVERNMENT CODE CHAPTER 105 FOR THE CITY OF WALLER, TEXAS

Notice is hereby given that the City of Waller, Texas is requesting proposals for depository contract. Proposals must be submitted in sealed envelopes addressed to Cynthia Ward, City Secretary, City of Waller, P.O. Box 239, Waller, Texas 77484 and be received no later than Monday, April 13, 2015, no later than 2:00 p.m. Copies of the Depository Proposal can be downloaded from the City's website at www.wallertexas.com or obtained by calling City Hall at (936)372-3880. The City of Waller reserves the right to accept or reject any or all proposals, to accept the proposal it considers most advantageous to the City, and at its direction to waive any defect or informality in the proposal.

NOTICE TO VENDORS

Sealed proposals addressed to Mr. Mike Marcus, Waller Independent School District will be received at 1918 Key Street, Waller, Texas 77484 for the following categories:

Awards & Commemorative Products (Catalog) Due: April 15, 2015 @ 1:00 p.m.
Special Service / Education Supplies & Equipment (Catalog) Due: April 15, 2015 @ 2:00 p.m.
Athletic Supplies & Equipment (Catalog) Due: April 16, 2015 @ 1:00 p.m.
First Aid / Medical Supplies & Equipment (Catalog) Due: April 16, 2015 @ 2:00 p.m.

Proposals will be opened at time stated at the Waller ISD Business Office

Waller Independent School District reserves the right to reject any/or all proposals and to accept any proposals deemed most advantageous to the district and to waive any informalities and minor irregularities in proposals received.

Proposal forms may be obtained from our website at www.wallerisd.net under Business Office tab. Questions may be directed to Karen Hackler at khackler@wallerisd.net.

To place classified advertising, call 936-372-5184 or email wallertimes@sbcglobal.net

SERVICES

★ Refinishing Upholstery ★
★ Recanning Lamp Repair & Parts ★
936-931-2951
Blue Bonnet Antiques

AUCTIONS

FARM & RANCH EQUIPMENT AUCTION

Saturday, March 28 10 a.m.

1036 S FM 331 Sealy, Texas

Tractors ★ Hay Equipment ★ Farm Implements
Autos & Trailers ★ Construction Equipment

10% BP on Items \$1000 or Less

979-885-2400

www.switzerauction.net

APTS FOR RENT

SHADY OAKS APARTMENTS. Senior community 55+. Affordable living. Colorado Valley Transit route. Laundry on site. Call 936-857-5511. 10tc3/18

FOR LEASE

BARBER SHOP FOR LEASE

Recently Remodeled
2319 Main St.
Downtown Waller
Historic Building
281-897-1119

HOUSES FOR LEASE

Large Brick Country Home on 3 acres - 3/2/2 Central air & heat. Swimming pool, hot tub & large pool house with kitchen, loft and bath. \$2,800/mo + deposit. 2 year lease. References. 20 minutes from FM 1960 off 290. Outdoor Pets Only.
City of Waller - 2/1 Brick Central air & heat. Close to Jr. High School. \$850/mo + deposit. 2 year lease. References. Senior discount. No Pets. 936-931-2429

FOR RENT

RENT / LEASE

3 Bedroom 2 Bath
Central Air/Heat
N side Hempstead
Close to Hwy 290
\$1400 month
Call 281-460-1453

HOME FOR SALE

HOME FOR SALE

Owner Finance
3/2 Brick Home
\$10k Down
Brookshire
Call 832-574-4969

MOBILE HOMES

I PAY TOP DOLLAR FOR USED MOBILE HOMES. Clear title or small payoff is ok. Must be '85 model or newer!
Call Chris at 979-743-0551

HUGE SELCTION

of new and used single wides and double wides in stock!! Our competitors hate our low prices! Come see the difference!
Reliable Homes of Sealy
390 Gebhardt Road
979-885-6767
RBI33813

CHUCKS HAUL OFF

FREE removal of
•Appliances •Old Cars
•A/C Units •Tin •Steel
•Copper •Etc.
Trash Removal also Available
281-356-3521 • 281-382-8691

YARD/GARAGE SALE

The Immanuel Church of PV YARD/GARAGE SALE

Sat. • March 28, 2015
8:30 am - 12 noon
708 Thompson Street
Prairie View, Tx 77446
Clothing, Furniture, Appliances, Electronics & Much More!

ONLINE AUCTION City of Brookshire

SURPLUS AUCTION
Closes March 27, 2015
Online Auction Section

2009 Ford Crown Victoria! Internet access can be found at public libraries.

See www.swicoauctions.com for terms & details. 10% Buyer fee. Items must be removed by 4/3/15.

Jim Swigert, #9214 979-224-2861
Lance Swigert, #15939 979-219-4902

Email classified ads to wallertimes@sbcglobal.net

THE WALLER TIMES online each week at www.thewallertimes.com

To place Classified ads in The Waller Times, Call 936.372.5184 or email wallertimes@sbcglobal.net

"The Waller Times" Classifieds

Call 936.372.5184 today to place your Classified Word ad or Classified Display. Visa, MasterCard, AmEx, Discover accepted

HELP WANTED

Global Vacuum Systems is currently seeking an automotive/industrial Lead painter. Experience needed. We are also looking for someone with experience running a CNC Press break.

Please apply at our office or send a resume to hollie@globalvacuumsystems.com or stop by our office and fill out an application at 15431 State Hwy 6 Navasota, TX 77868.

HIRING HEAVY EQUIPMENT OPERATORS
Tractor with Pull Scraper, Bulldozer, and Trackhoe.
Experience is a plus, but training is available.
FREE medical insurance, uniforms, retirement, and bonuses.
Call 979-865-5941

St. John's Lutheran Church in Waller is needing a Nursery Worker.

Looking for an adult individual to work in our nursery on Sunday mornings from 7:45 a.m. to 11:45 a.m. at \$10 per hour. Must be CPR certified (if not training will be provided) and pass a background check. Fax resume to 936-372-9337, or email to secretary@stjohnswaller.org.

Lake Management Co. in Katy seeking lake field technician.

Outside work, hands on training, no experience required. Benefits available. Pay depends on qualifications. Apply in person Mon thru Fri 9 am to 4 pm @ 4110 Katy Hockley Cut Off Rd., Katy 77493
Call 281-391-3688

HELP WANTED

Water & Sewer Construction Workers Needed

Supak Construction
979-478-6201

Billing/Purchasing Position for Construction Firm near Katy, TX

Need experienced person for T&M, AIA, progress billings, change orders, documentation, and close out with purchasing and purchase order duties.

Send resume to debbie@mctsheetmetal.com or fax (281) 391-4787.

HELP WANTED - CASHIERS

Waller & Hempstead Stores

Apply at Hometown Hardware in Waller
936-372-9183

Estimating/Drafting/Autocad FT/PT/PT Retired OK

Katy area construction firm needs experienced estimator proficient in autocad and other construction software for sheet metal construction business. Projects include custom fabrication, commercial and residential projects, new construction, re-roofing, retro-fit flat roofs, and historical restorations.

Send resume to debbie@mctsheetmetal.com or fax (281) 391-4787.

CAJUN READY MIX, LTD is now taking applications for professional and qualified Truck Drivers. Drivers need 2+ years experience, class B CDL or better, clean driving record, and be 23 years & above. Pre-employment DOT drug test and physical required. Benefits: Paid holiday's & vacation, health insurance, company match 401K, long/short term disability insurance, uniforms. 50-60 hours weekly & you're home every night! Apply in person M-F, 8-4 at 12691 FM 149 Rd, Montgomery, TX 77316. 4tc4/08

CAJUN READY MIX, LTD is now taking applications for Certified Heavy Equipment Diesel Mechanics and/or Helpers. CDL Preferred. Drug test & physical required. Apply in person M-F, 8-4 at 12691 FM 149 Road, Montgomery, TX 77316. 4tc4/08

Carpenters and handyman needed with experience for local Company.

Robert 713-417-6339

Subway Waller

Now hiring for part time morning shift. Apply in person after 2 p.m. at Waller Subway. No calls, please.

Call Classifieds at 936-372-5184 or email wallerimes@sbcglobal.net

Footprints in the Sand Learning Center (Christian owned and operated) Now hiring both full and part-time dependable, energetic, and loving individuals. Previous childcare experience is preferred. Applicants must be certified in First Aid and CPR within 90 days of hire date. We can assist if needed. Benefits include, paid holidays after the 90 day probation period. Full time employees will receive one week of paid vacation after one year of service. Starting pay depends on previous experience. Please call (979) 826-3487 or send resume to communications@footprintsinthesandlc.com.

HELP WANTED

Experienced CDL Drivers

to drive concrete mixer trucks in Waller and the surrounding area. We offer paid health insurance, holidays, vacation and 401K.

Apply in person at 19410 FM 362 in Waller or call (979) 836-3664, or fax resume to (979) 836-2265.

The City of Waller currently has a Customer Service Specialist position available. Must be able to perform routine clerical, secretarial and administrative work such as answering the phones, receiving the public, providing customer assistance, cashiering, data processing and bookkeeping. Interested candidates can visit www.tml.org for more information.

QuestVapco in Brenham, TX is hiring maintenance mechanic, grease mixer/filler, mixer, PM QC Tech, PM Aerosol Line Workers and Inventory Cycle Counter.

For more job info, pay rate and hours please go to website at www.questvapco.com and click on employment tab. Apply online or in person at 2001 E. Tom Green, Brenham. No phone calls or agencies please.

The City of Waller currently has a Finance Technician position available. Must be able to perform accounts payable and payroll activities, as well as the workers compensation, property and liability, and unemployment insurance related activities. Performs a variety of clerical and cashier duties and ensures accurate and efficient handling of billings, cash receipts, and clerical and customer relations services. Interested candidates may visit www.tml.org for more information.

NOTICE OF POSITION OPENING

San Bernard Electric Cooperative, Inc.

GENERAL HELPER/LINEMAN - FIELDSTORE OFFICE

Duties: Performs all types of manual duties under direct supervision associated with the maintenance and construction of an electrical distribution system. Assists other employees in maintaining materials, tools and equipment while training to become a lineman. Must have valid Texas driver's license and obtain DOT Commercial Drivers' License within 6 months of employment. Must be available for after-hours duty and live within a 20 minute response time of the office.

High school diploma or equivalent required; basic knowledge of electricity and/or some experience in related field helpful, but not necessary. Pay commensurate with experience.

Position will report to the Fieldstore office.

Applications accepted until 5 pm on March 23, 2015. Call (979) 865-3171 for application, print one online at www.sbec.org or pick one up at any SBEC office.

REAL ESTATE

AMSLER AND ASSOCIATES

Phone: (936) 931-5356

REAL ESTATE

Fax: (936) 372-5307

JOHN A. AMSLER - BROKER

SALES ASSOCIATES

Connie Amsler, Sherry Whiteley, Cindy Ochsner

In The Spotlight

REAL ESTATE FOR SALE ACREAGE AND LOTS

.79 wooded acres with community water & electricity available. No mobile homes. Community lake and park, & pool.....**SOLD**.....\$4,500

.36 wooded acres in rural subdivision with community water & electricity available. Enjoy community parks, lakes & pool (restricted - no mobile homes).....**ASKING**...\$2,500

5 city lots - wooded with electricity available. Zoned for single family home - no mobile homes...**REDUCED**...\$18,000

4 city blocks - total of 5.72 acres. Currently used for grazing cattle. City utilities available in area.....**SOLD**...\$65,000

1.96 wooded acres in Montgomery County with electricity available. Location provides quick access to FM 2978 or FM 1488. Restricted against mobile homes. Future development with proposed Woodland Parkway access in near future.....**REDUCED**...\$80,000

19.75 cleared acres with clusters of trees, partially fenced on 3 sides and currently leased pasture for ag exemption status. Quick commute to Houston or Katy and close to shopping and schools.....**ASKING**...\$207,375

HOMES READY FOR YOU

4/2 home in Spring area. Quick access to I-45 Toll Road & Downtown.....**SOLD**...\$149,000

Diamond in the Rough! This home awaits the buyer who can provide some TLC to make this home a showplace. 3/2 Brick with cedar siding home sits on .75 acres. Property is in the 100 year flood plain. Sold as is! Cash buyers only please!.....**SOLD**...\$75,000

HOMES READY FOR YOU

3/2 mobile home on 1.26 acres in Monaville area.....**SOLD**...\$75,000

Cozy Cottage in the woods! Home has 2 bedrooms, 1 full bath and is a comfortable and practical home for the first time buyer or a retired couple. This home is brick with a durable metal roof. Nestled on 1.99 acres, a corner lot with lots of trees and greenery that affords privacy as well as the opportunity to enjoy nature. Look for deer and other creatures.....**PENDING**...\$140,000

COMMERCIAL

1.15 commercial acres in the heart of Navasota with a metal building for your new business.....**ASKING**...\$75,000

FIND US HERE!

*List Your Property With Us!
We Deliver Qualified Buyers!*

A Little bit of country in the city! 5 wooded lots on a somewhat secluded road within the City Limits. Property is zoned for single family residence. Electric is available and city water lines are located across the street. Gas is within approx. 600 feet of the property and no city sewer line. Owner can install aerobic septic. Buyer should verify available utilities, permits, easements and installation regulations with the City of Hempstead....**REDUCED**...\$18,000

19.75 acres of property with good stand of native grasses within daily commute distance of Houston or Katy. Land has been used to graze horses and/or cattle for many years and is ag-exempt for low property taxes. Property is located near Waller County Fairgrounds with quick access to hwy 290 via FM 359. This unrestricted acreage is close to Town of Hempstead but in the City Limits of Pine Island. Livestock on property please do not enter property without an appointment!**ASKING**...\$207,375

DRIVERS NEEDED Class A or B

ROLL-OFF DUMPSTER COMPANY

***** SIGN ON BONUS *****

Please call or email:
979-826-2815

contactus@actionrolloffs.com

We have full-time openings for Denny's Night Shift Managers and Cooks

Must be able to work at least 5 shifts per week and be available weekdays and weekends.

- Must have 2 or more years experience.
- Must have a high school diploma or equivalent.
- Be authorized to work in the United States.
- Must have reliable transportation.
- Background check required.

Wage: Based on experience
Previous Denny's experience preferred, but not required.
Must be able to work weekends, holidays and shifts 6 pm - 6 am.

Apply in person, email, or fax.....

Denny's

100 Cottonwood Drive, Hempstead, TX 77445
Dennys7617@yahoo.com
Fax 979-826-6288

Serving Buyers and Sellers in Waller, Grimes, Harris and Montgomery Counties

30717 FM 1488 @ Field Store Community • Waller, Texas 77484 • Call us or visit us online at www.amslerrealstate.net

ARCHITECT Continued from page 4A

6,275, to a student population of 12,164 by 2024. According to the high growth scenario, the school district could have more than 8,577 students in 2019 and more than 13,338 in 2024.

"The district's overall

growth has increased to more than 400 students in comparison to this same time last year," said Twardowski at the February school board meeting. The moderate growth model predicts that Waller ISD will increase by approximately 325 to

868 students each year for the next 10 years.

The architect firm will begin the planning process meetings in March with district administrators to address the rapid growth in Waller ISD.

•••

SAFETY Continued from page 1B

deaths involving teens in several states. The synthetic drug is marked with smiley faces and wizards to entice children. Ortiz also discussed the dangers of bath salts used as a drug, as well as clues to identify marijuana grow houses. Agencies repre-

sented shared information about the narcotics that they have seen in their respective communities so that Waller ISD personnel is better able to protect students and staff from dangerous narcotics.

To close the meeting, As-

sistant Superintendent for Administration Kevin Moran shared the Waller ISD calendar and testing dates. For more information about the roundtable discussion meetings, contact Anita Rothen at arothen@wallerisd.net 936-931-3685.

SUMMIT Continued from page 1B

Prince shared with attendees about his background and the importance of education for youth. He addressed how his family encouraged him to appreciate his education when he was a young boy, and how he approached encouraging education with his children. He stated that education is a family affair, and that parents should always encourage their

children to learn.

Following Prince's keynote speech, attendees were invited to attend student and adult breakout information sessions. Elementary students in grades 1-5 learned the value of fair play, while students in grades 6-12 learned to develop healthy relationships at every stage of life. Parents attended two of three workshops offered on

topics such as Building Effective Communication with our Kids, School Success: How to help your Child Succeed, and Career & College Ready, Set, Go! Other entertainment at the event included the Journey Church Band, ACE Drumline, ACE Steppers, and performances by the Waller High School Theatre Art students and Jones Elementary students.

To place advertising or classifieds, call 936-372-5184 or email wallertimes@sbcglobal.net

Read The Waller Times online each week at www.thewallertimes.com

WALLER COUNTY LAND COMPANY

TIM PHELAN, BROKER: Associates: John Bowden, Melinda DeGroot, Rendy Elizalde, Roger Frey, Gary Friedel, Don Garrett, David Henke, Marie Herndon, Ann Kulhanek, Alicia Martinez, Ray Miller

2 Locations to Serve You Better!

WALLER (936) 372-9181 **HEMPSTEAD (979) 826-4133**

www.WallerCountyLand.com
Visit Our Website for over 100 Listings.

"Sewing The Area For Over 30 Years"

ACREAGE

SMALL ACREAGE: Many tracts to choose fromCALL OR GO ONLINE.....FOR DETAILS

10 ACRES: Wooded tract in scenic North Waller County. Lightly restricted with community water. Waller ISD.....\$15,000/ac.

15.85 ACRES: in gated Skymac Ranch. 2,000sq. ft. insulated barn with large porch, pond & long frontage & Ag exempt...\$18,864/ac.

18 ACRES: Fenced, lightly restricted, Ag exempt. Easy access to Hwy. 6\$10,111/ac.

35 ACRES: Near Waller on Mathis Rd. Unrestricted. Some flood plain. Several building sites.....PENDING\$7,850/ac.

36 ACRES: in north Waller County. Pond, large trees & choice homesites. Unrestricted.....\$12,000/ac.

39 ACRES: NW Waller County. Secluded at dead-end of road. Fenced, well, 1,500 sq. ft. metal building, 12'X12' well house, large pond & pad for homesite. Trees & pasture\$11,450/ac.

40.9 ACRES: Near Hempstead. Unrestricted. More acreage available\$9,500/ac.

50 ACRES: Hockley - heavily wood & bordered on the south by Three Mile Creek. Approx. 85% in flood plain. Lots of wildlife. Great Secluded homesite\$8,200/ac.

50 ACRES: 2 minutes south of Waller. Fenced, well, electricity, driveway w/gate & seasonal creek.....\$11,500/ac.

50.25 ACRES: Near Hempstead. Unrestricted. More acreage available\$9,500/ac.

63.68 ACRES: Beautifully wooded w/clusters of trees & 3 ponds. Unrestricted. Ag exempt & fenced.....\$14,840/ac.

75.2 ACRES: Organic Farm. Rolling, unrestricted, 2 ponds, 3 barns & working pens. Adjoining acreage available\$10,200/ac.

93, 96 & 98 ACRE TRACTS: Just west of Hempstead near Hwy 290 & Hwy 6. Scenic, with choice homesites, lakes, sandy soil, gently rolling & long frontage w/3-board fence. Owner Finance.....\$15,000/ac.

100 ACRES: Level with long frontage near Hwy 290 at Waller. Fenced on 3 sides, pond & shed.....PENDING\$14,900/ac.

144 ACRES: Organic Farm. Rolling, unrestricted, 4 ponds, 3 barns & working pens. Fronts Cochran Road\$10,500/ac.

1226 ACRES: Highly productive working cattle ranch in Chappell Hill. Over 4 miles of frontage, improved pastures, good fencing, 5 water wells, working pens, chute, hay & equipment sheds, irrigation system for 200-300 acres, holding tank, pond, good interior road, frontage along creek & Red Gully. Flood plain.....\$5,500/ac.

HOMES

FOR LEASE: Nice 2-2-1 duplex unit in Tomball. No pets \$1,185/mo.

HWY 6 CORNER: Older 2-1 wood frame home on 0.39 acre at Hwy 6 & FM 1736. Needs work \$60,000

BUS HWY 290: 2-1 rock home w/ slate roof. Fantastic commercial potential for your small business, office or shop. Wood burning fireplace and oversized detached 1 car garage. Beautiful large trees.....\$79,500

BRUSHY CREEK: 3-2 manufactured home on 0.459 acre lot with large shade trees. Easy access to Tomball, Magnolia & Waller\$85,000

FM 1887 Frontage: Quaint 2-2 home on 1.7 acres south of Hempstead. Metal workshop/barn with carport. Needs some TLC...\$95,000

REMINGTON FOREST: Well maintained 4-2-5-2 two story on 1/2 acre lot. Fresh paint throughout & nice landscaping. Off of FM 1488 near Magnolia. Waller ISD.....PENDING\$162,500

HEMPSTEAD: 3-3 all brick home on 2.5 lots. Wood, floors, formals, plantation shutters, sunroom, gameroom, crown molding & fireplace. Needs some TLC.....\$162,500

HORSE PROPERTY: 5 acres with 3-2 manufactured home. Open plan w/fireplace & deck. 3-stall barn w/tack room, pasture, paddocks, lighted arena, round pen & pond. Fenced & x-fenced. Off of FM 2920 in Waller.....\$223,000

CHARMING: Remodeled 2-3 (possibly 3-3) farm house on 5 acres in Pine Ridge. Spacious with large kitchen, beamed ceilings, wood floors & nice deck for outdoor living. Large shade trees. So much character!.....\$225,000

NEAR WALLER: Charming older 3-2-2 home on 5 acres. Eat-in kitchen, formals, fireplace, extra room & screened-in porch. Partially fenced, storage bldg & scattered trees.....\$234,000

WALLER: Recently remodeled 3-2-2 home on 2.3 fenced acres. Property includes workshop, well house & old barn. Ag exempt. Easy access to I-10 & Hwy 290\$279,000

PARK-LIKE: Adorable 3-2 home w/4-carport on fenced 4.38 acres. Wonderful wrap-around porch, island kitchen, gameroom & back patio. Workshop, barn, covered stalls, lighted riding area & scattered beautiful live oaks. On FM 362 w/easy access to Hwy 290 & Grand Pkwy\$342,000

CUSTOM HOME: 5.2 acres w/3-2.5-2 home, 1 bedroom guest suite & unfinished room over garage. Lots of windows, fireplace, porches, brick grill & concrete parking. Fenced & x-fenced with small barn. Near Hockley w/easy access to Hwy 290 & Grand Pkwy.....PENDING\$395,000

COUNTRY ESTATE: Stunning 4-2/2-3 home on 4.5 acres in Tennoaks. Home is loaded with too many features & upgrades to list + guest suite over garage. Manicured grounds, 22-zone sprinkler system, deck w/hot tub & 30'X50' insulated shop w/extended cover.....\$575,000

MULTI-FAMILY

TOWNHOMES: 5-Unit townhome building in Prairie View. Each unit is a 2-2. Located less than 1 mile from Prairie View A & M campus. Built in 2009 on 1 acre with paved parking \$510,000

Featured Listing

WALLER: Gated 13 acre ranch with 3-2.5 custom home. First floor has 3,179 sq. ft. with too many extras to list. Separate entry unfinished 2nd floor is framed for 2 bedrooms, media room, great room w/fireplace, & plumbing roughed in for kitchen, utility room & 2.5 baths. Plus a 36X60 Morton building/barn, RV parking, pond, pasture & fenced.....\$674,900

FARMS & RANCHES

CORNER TRACT: 32 acres on FM 529 south of Hempstead. 3-2 Manufactured home, 3-carport, pad for 2nd home w/water, electric & separate septic, 7-stall barn, lighted arena, 2 loafing sheds, hay barn, fenced garden area & 2 ponds. Easy access to Hwy 290 or I-10.....PENDING\$380,000

38.5 ACRE RANCH: Near Hempstead. Nice 3-2 metal exterior home w/large back porch. Barn, arena & x-fenced pastures. Ag exempt.....\$499,000

BROOKSHIRE: 2-2-2 on 9.6 acres on FM 359. Quarters, shop, covered arena & RV parking. City utilities, well & septic. Unrestricted w/850' frontage offers commercial potential.....PENDING.....\$510,000

WALLER: Gated 13 acre ranch with 3-2.5 custom home. First floor has 3,179 sq. ft. with too many extras to list. Separate entry unfinished 2nd floor is framed for 2 bedrooms, media room, great room w/fireplace, & plumbing roughed in for kitchen, utility room & 2.5 baths. Plus a 36X60 Morton building/barn, RV parking, pond, pasture & fenced\$674,900

35 ACRE RANCH: on Hwy 6 north of Hempstead in Grimes County. Gated w/3-2-2 rock home with metal roof, high ceilings, study & rock fireplace. 6-Stall barn, 3 pastures & loafing shed. Ag exempt & unrestricted. Low taxes.....\$1,300,000

OAK CREEK RANCH: Scenic 410.8 acres with stately 2-story 5-2.5 farmhouse w/2-carport, horse barn, implement/hay barn, loafing shed, 6 ponds, running creek & great views. Fenced & x-fenced with 2 entrances from Mitchell & 1 from Old Mitchell. Great development potential.....\$4,724,833

COMMERCIAL - INVESTMENT

FOR LEASE: Historical building in downtown Hempstead with 1,500 sq. ft. High visibility. Needs some TLC.....\$750/mo.

0.92 ACRE: City of Brookshire. Commercial or residential. City utilities.....PENDING.....\$62,000

0.99 ACRE: in Waller Business Park. Corner of FM 362 & Park 290 Drive just off of Hwy 290. Additional 1 to 3 acres available.....\$5.00/sq. ft.

1.5 ACRES: Just 1 block north of I-10 in Brookshire. Zoned commercial.....\$1.95/sq. ft.

2.59 ACRES: on FM 2920 near Lutheran Church Rd. in Tomball. Excellent location. Owner financing available.....\$450,000

3.96 ACRES: FM 362 near Hwy 290. Corner location. City utilities.....\$3.50/sq. ft.

4 ACRES: on FM 2920 across from Harlan's shopping center. Rapidly developing area. Excellent commercial location. City utilities. Near US Hwy 290.....\$5.00/sq. ft.

30 ACRES: Commercial corner on Kickapoo right off US Hwy 290. Freeway on/off ramps on east & west side of intersection for easy access.....\$2.00/sq. ft.

450 ACRES: Excellent for residential or light industrial development in Katy. 1.5 miles north of I-10 & 15 miles from the energy corridor.....PENDING.....\$30,000/ac.

HISTORIC BUILDING: on 12th Street in Hempstead. Approx 1,500 sq. ft. Great location with high visibility.....\$128,000

WALLER NURSERY: 12 unrestricted acres with well, irrigation & commercial greenhouses. Heated plant beds for year round growing. Everything needed to operate a business.....\$250,000

HEMPSTEAD: Investment opportunity - 8 houses on 8 lots. Must be sold together. Allbut one is currently leased...\$364,430

HEMPSTEAD: Established & successful ballroom/reception hall. On 11.3 acres in Hempstead. Beautifully finished. Furnished with everything you need - set up w/bookings & ready to go\$1,299,000

CALL COLDWELL BANKER PROPERTIES UNLIMITED

936-372-3011 • From Houston Call Toll Free - Metro 936-931-3011

www.wallertexasrealestate.com

HUD Certified Broker

COLT HAACK - Broker/Owner ★ Denise Cerny ★ Katy Collette ★ Bob Freshcorn

★ Rowdy Haack ★ Melissa Hegemeyer ★ Mark McLafferty ★ Crystal Mielke

★ Anett Mier ★ Kenneth Murphy ★ Terri McNeill ★ Travis Winfree

Buying or Selling.....Call Us!!

Open 6 Days a Week & Sunday by appointment

4440 3-2-2 brick home, sunroom, large living with fireplace, formal dining, large kitchen on over an acre.....\$230,000

4367 Beautiful custom stone home with cathedral ceilings, stone fireplace, marble counters, beautiful tile flooring on a hill with a view, 6 stall barn, lighted arena, covered RV parking, additional barn, two ponds on 30 acres.....\$1,080,000

4427 3-2 brick home in Cypress, double sided fireplace, Cy-Fair ISD.....\$200,000

4428 3-2-2 brick home, recent roof, formals, large kitchen on 2 lots.....\$107,500

4402 4-2.1 country home on 4+ acres, two story, stone fireplace, built in entertainment center, island kitchen, inground pool with spa, cross fenced, 40 x 40 metal building, barn with stalls...PENDING..\$379,900

4441 3-2.1/2 two story home on two and a half acres with mature trees, large island kitchen, gated entrance\$499,000

SINGLE FAMILY RESIDENCE

- 4356 3-2-2 brick home on 5 beautifully landscaped lots, formals, large den, wood burning stove, small creek, corner property\$149,500
- 4359 1-1-1 brick home in Hempstead.....\$69,000
- 4375 3-2 home in town with a smaller home also on property.....\$65,000
- 4391 5 small homes on 3 city lots, investment potential\$250,000
- 4408 3-2-2 brick home on corner lot with nice shade trees.....\$169,000
- 4427 3-2 brick home in Cypress, double sided fireplace, Cy-Fair ISD\$200,000
- 4428 3-2-2 brick home, recent roof, formals, large kitchen on 2 lots.....\$107,500
- 4440 3-2-2 brick home, sunroom, large living with fireplace, formal dining, large kitchen on over an acre.....\$230,000
- 4441 3-2.1/2 two story home on two and a half acres with mature trees, large island kitchen, gated entrance\$499,000

COUNTRY HOMES AND ACREAGE

- 3743 4-2.1 two story home on hill, stone exterior, hardwood flooring, 21 acres fenced and cross fenced.....\$579,500
- 4088 80 acres, barns, storage shed, lake, beautiful land.....\$2,258,760
- 4267 9 acres, FM 2920 frontage, excellent development location\$1,300,000
- 4275 9+ acres, Tomball area, ag exempt, FM 2920 frontage.....\$750,000
- 4276 318 acres, Peek Rd in Katy, excellent location\$11,130,000
- 4290 3000 sq. ft. building with covered porches, currently a restaurant, with ample parking on 1.9 acres with FM frontage\$525,000
- 4309 Three lots with city utilities, curbs, close to schools and shopping.....\$35,000
- 4349 388 acre horse ranch with rail fencing, FM frontage, barns, stables, 8 acre lake, large irrigated hay field, additional ponds, main home shaded by large oaks, additional home on property.....\$4,225,000
- 4360 Corner lot in city with utilities\$4,500
- 4367 Beautiful custom stone home with cathedral ceilings, stone fireplace, marble counters, beautiful tile flooring on a hill with a view, 6 stall barn, lighted arena, covered RV parking, additional barn, two ponds on 30 acres.....\$1,080,000

COUNTRY HOMES AND ACREAGE

- 4372 Awesome country showplace on 50 acres with custom home that includes granite counters, high ceilings, butlers pantry, hardwood floors, gameroom, gazebo, pond, improved pastures, gated entrance\$1,795,000
- 4374 10 acres in subdivision, deed restrictions, Waller ISD\$470,000
- 4386 160 acres with lots of frontage, water well, FM frontage, could be divided\$2,486,820
- 4401 Showplace!! Completely remodeled 4 bedroom home, fireplace, hardwood flooring, granite counters, large game room, deck, inground pool, beautiful scattered oaks, 5 + acre lake, 5 barns, 81 acres, frontage on two sides\$1,595,000
- 4402 4-2.1 Country home on 4+ acres, two story, stone fireplace, built in entertainment center, island kitchen, inground pool with spa, cross fenced, 40 x 40 metal building, barn with stalls.....PENDING\$379,900
- 4403 3-2 Beautiful home on 15 acres with ag exemption, gated entrance, workshop, barn with working pens, beautifully landscaped with irrigation, fenced and cross fenced.....\$586,500
- 4411 Lots in City of Waller, corner property, scattered trees, recently cleared\$27,900
- 4421 Beautiful 97 acres, brick home, barn, pond, scattered trees, close to Hwy. 290.....\$2,764,500
- 4422 Corner lot in Hempstead, additional lots available.....\$6,000
- 4423 Two lots in Hempstead, city utilities available\$12,000
- 4431 5 acres, frontage on 2 roads, close to town, some restrictions.....\$79,500
- 4432 Unrestricted lot, commercial or residential, community water.....\$165,000
- 4433 4-3-2 Brick home with 2 fireplaces, on 4 acres with pond\$265,000
- 4435 4-3-2 100 acres, large scattered oaks, ag exempt, community water available\$1,200,920
- 4437 3-2-1 Home, open floorpan, island kitchen on 4 acres, beautiful scattered trees\$225,000

**BUYING OR SELLING LET
COLDWELL BANKER PROPERTIES UNLIMITED
HELP YOU!!**

31315 FM 2920
#24
Waller, Texas