

Coastal Bend Daily Legal & Business News

Volume: 26 No.: 1027

PUBLISHERS - K D & S B GUTIERREZ ©

February 11, 2015

Port Corpus Christi, Bulk Material Terminal

Internal Emergency Alarm notification System Test

CORPUS CHRISTI, TX, USA – The Port Corpus Christi, Bulk Material Terminal is located at 4820 East Navigation Blvd., Corpus Christi, Nueces County Texas. On February 11, 2015 at 1145 AM, Representatives from the Bulk Material Terminal will be testing their internal emergency alarm notification system. The test will consist of a siren alert system. Testing will be intermittent, and will be completed within approximately one (1) hour.

After the initial test, daily activation of the system will be performed at 12 PM each day. This alert system is designed as an internal alert system to notify Port Corpus Christi Bulk Material Terminal employees and subcontractors that a hazardous condition/situation has developed within the facility and personnel need to take appropriate action. Should that situation

involve the need for individuals outside of the facility to take action, a notice will be provided to the community through the coordinated effort of the Port Authority, the Corpus Christi Fire Department, the Regional Terminal Fire Company (RTFC), City and County Emergency Managers, and the Local Emergency Planning Committee (LEPC)

Sight Map: Alarm radius

Approximate Site of Siren Device

The siren/alarm will be of that volume that it may be heard anywhere within the red circle shown in the above Illustration.

About Port Corpus Christi

As the primary economic engine of the Coastal Bend, Port Corpus Christi is the

5th largest port in the United States in total tonnage. The Port's mission statement is to "serve as a regional economic development catalyst while protecting and enhancing its existing industrial base and simultaneously working to diversify its international maritime cargo business." Strategically located on the western Gulf of Mexico, with a straight, 45' deep channel, the Port provides quick access to the Gulf and the entire United States inland waterway system. The Port delivers outstanding access to overland transportation with on-site and direct connections to three Class-1 railroads and uncongested interstate and state highways. The Port is protected by a state-of-the-art security department and an award-winning Environmental Management System. With outstanding management and operations staff, Port Corpus Christi is clearly "The Port of the Lone Star State." <http://www.portofcorpuschristi.com/>

Port Corpus Christi is a member of **START (South Texas Alliance for Regional Trade)**, a collaborative effort that highlights business opportunities in South Texas in the manufacturing, energy, aerospace, international trade, military and other sectors and the related strategic support provided by Port San Antonio, Port Corpus Christi and Port Laredo. <http://www.southtexasrade.com>

"Your Roofing Distributor"

Serving South Texas and the Coastal Bend since 1975.

We specialize in roofing materials:

- Residential Shingle featuring; TAMKO, Atlas and Owens Corning products.
- Commercial lines include Certainteed and Atlas Products.
- Tile Roofing featuring Monier Lifetile, Maxitile, Hanson Tile, Mextile and Ludowici
- Metal Roofing by Central Texas Metal Roofing. Metal Sales. Panels available include R-Panel, U Panel, Frontier Rib, Tamko Aluminum Shakes, etc.

We offer competitive pricing, roof top and ground load delivery! **CALL NOW!**

5441 GREENWOOD DR. ■ P.O. BOX 271285 ■ CORPUS CHRISTI, TX 78427-1285 ■ (361) 853-7376 ■ FAX 853-7390

BANKRUPTCY - SOUTHERN DISTRICT OF TEXAS

- 15-70078-M-13-**James C Bentley and Marsha M Bentley** P O Box 867, Pharr, TX, 78577, 2015-02-10, 02/09/15, CHAPTER 13
- 15-70077-M-13-**Jose A Martinez and Rose L Martinez** P O Box 39, Penitas, TX, 78576, 2015-02-10, 02/09/15, CHAPTER 13
- 15-70076-M-7-**Rafela D Arres** 3804 E Harding Avenue, Mission, TX, 78573, 2015-02-10, 02/06/15, CHAPTER 7
- 15-70075-M-7-**Noelia Sanchez** 2018 Dallas Avenue, McAllen, TX, 78501, 2015-02-10, 02/06/15, CHAPTER 7
- 15-20064-C-13-**Aaron O Mason** 2934 Dante, Corpus Christi, TX, 78415, 2015-02-10, 02/09/15, CHAPTER 13

NUECES COUNTY

ASSUMED NAMES, NEW BUSINESS FIRMS

- 00378-**Island Boat Works, Peter Fox** 225 Cutoff Road Port Aransas, TX 78373
- 00379-**Moneky Business Lice Removal, Cindi Lamas** 1365 4th St Ingleside, TX 78362
- 00380-**Rey Ramirez Welding, Reynaldo Ramirez** 2387 Firenze St Bronnsville, TX 78520
- 00381-**Mary Lou's Cleaning Services, Maria L Perez and Adolfo Perez** 2817 Jesse Jaye Dr Corpus Christi, TX 78410
- 00382-**Bay Area Homes, Robert Rodriguez and Margo James Rodriguez** 3706 Marion St Corpus Christi, TX 78415
- 00383-**A & M Fast Delivery, Certificate of Abandonment**
- 00384-**A Taste of New Orleans, Clarence A Diblin, III** 16117 Jessamine St Corpus Christi, TX 78418

00385-**Kline Health and Wellness, Katie Kline and Douglas A Kline** 7410 Sydney Corpus Christi, TX 78414

00386-**STX Wild Game Dinner, Owen Pittman** P O Box 261229 Corpus Christi, TX 78426

00387-**Big Frank's STX Hunting and Fishing Expo, Owen Pittman** P O Box 261229 Corpus Christi, TX 78426

00388-**STX Hunting and Fishing Expo, Owen Pittman** P O Box 261229 Corpus Christi, TX 78426

00389-**Elite Detail Service, Arnold Pompa** 5013 Bevly Dr Corpus Christi, TX 78411

00390-**Blessed Is She Boutique, Randee Flores** 2105 Abeto Dr Corpus Christi, TX 78414

00391-**All Around Assistors, Marvin Washington** 1022 15th St Corpus Christi, TX 78404

00392-**CC Artworx, John B Wilson** 13949 Dasmarias Drive Corpus Christi, TX 78418

00393-**Party Savers, Debra Garza** 1505 Eunice Corpus Christi, TX 78404

00394-**BCP Properties, Frances Pawlik** P O Box 3142 Corpus Christi, TX 78463

00395-**Davidson Commercial Contractor, Certificate of Abandonment**

00396-**Davidson Commercial Contractor, John E Davidson** 2801 Holly Rd Corpus Christi, TX 78413

NUECES COUNTY

BUILDING PERMITS

00942-**Raul Capitaine** 15242 Baratraria Dr Lot 1, Block 703, Barataria Bay, Construct a single family residence, 3,151 sq ft Value \$200,624.00, A Vega Construction, 695-8100

00891-**Owner not listed** 8030 Barlovento St Legal description not listed, Salida

Del Sol at Terra Mar Unit 1, Construct a single family residence, 2,858 sq ft Value \$181,969.00, Hogan Building Co, 883-1550

00894-**Owner not listed** 8038 Barlovento St Legal description not listed, Salida Del Sol at Terra Mar Unit 1, Construct a single family residence, 2,432 sq ft Value \$154,845.00, Hogan Building Co, 883-1550

00597-**Staples Development LLC** 6710 Battery Park Ct Lot 67, Block 2, Manhattan Estates Unit 5, Construct a single family residence, 3,031 sq ft Value \$192,984.00, Devonshire Custom Homes, 946-8208

01076-**Kim Vogelmann et ux** 8133 Beach Break Dr Lot 9, Block 2, Island Park Estates, Construct a single family residence, 3,937 sq ft Value \$357,500.00, Newcastle Homes, 834-5354

00734-**Braselton Homes-Premiere** 3038 Cantabria St Lot 25, Block 8, Barcelona Estates Unit 6, Construct a single family residence, 2,415 sq ft Value \$153,763.00, Braselton Homes, Inc, 991-4710

00900-**Owner not listed** 4522 Gulfbreeze Blvd Lot 12, Block 21, Brooklyn, Construct a single family residence, 1,560sq ft Value \$165,000.00, Michael Newberry, 230-3129

00705-**The Garcia Life Trust FBO** 6226 Jake's Wake Run Lot 41, Block 1, The Coves at Lago Vista Unit 2, Construct a single family residence, 3,375 sq ft Value \$214,886.00, MPM Homes, 774-3832

00951-**Owner not listed** 6905 King Jalil Ct Legal description not listed, Royal Creek Estates Unit 6, Construct a single family residence, 2,561 sq ft Value

Springtime is upon us. You are invited to take a stroll in the bluebonnets, find an arrowhead or observe wildlife while touring fine properties with live water and big time views.

Call for available Properties

Brady P. Anders

830-481-4444

www.theandersgroup.com

Anders Realty
Texas Hill Country
Ranch, River &
Recreational Property
 Austin ~ Johnson City ~ Blanco

\$163,059.00, MPM Homes, 774-3832
 00725-**Vojo Ventures LLC** 8538 King River Ct Lot 31, Block 12, The Coves at Lago Vista Unit 3B, Construct a single family residence, 4,489 sq ft Value \$285,815.00, MPM Homes, 774-3832
 00689-**Creekside Place LLC** 7201 Lake Serenity Dr Lot 14, Block 7, Lake Placid Estates, Construct a single family residence, 2,550 sq ft Value \$162,359.00, Juan A Ruiz, 960-2323
 00909-**Owner not listed** 2117 Oak Creek CV Legal description not listed, Shoreline Vista, Construct a single family residence, 2,922 sq ft Value \$186,044.00, Live Oak Construction, 854-1626
 03774-**Avinash C Ahuja et ux** 101 Ocean Way Lot 7, Alta Heights, Construct a single family residence, 12,440 sq ft Value \$2,800,000.00, Black Brothers Const, 851-0223
 11555-**Mance Andrew Cutbirth** 14318 Playa Del Rey Lots 12A, 13A, Block 34, Padre Island, Construct a single family residence, 8,548 sq ft Value \$544,251.00, Terrell Pruett, 438-1221

**NUECES COUNTY
 SUITS FILED IN DISTRICT COURT**

2015FAM-0485-B-**Pamela Sue Alvarez vs Ronald Lee Vial**, Divorce Atty: Pro Se
 2015FAM-0487-F-**In re;**, Parent Child Relation Atty: Attorney General
 2015FAM-0488-D-**In re;**, Parent Child Relation Atty: Attorney General
 2015FAM-0490-H-**Mitchelle Catherine**

Marie Trevino vs Justin Trevino, Divorce Atty: Pro Se
 2015FAM-0496-H-**In re;**, Parent Child Relation Atty: Attorney General
 2015FAM-0497-F-**In re;**, Parent Child Relation Atty: Attorney General
 2015FAM-0498-C-**In re;**, Parent Child Relation Atty: Attorney General
 2015FAM-0499-G-**In re;**, Paternity Atty: Attorney General
 2015FAM-0500-C-**In re;**, Parent Child Relation Atty: Attorney General
 2015FAM-0506-G-**Kristen Ashley Hattenbach vs Thomas Theodore Hattenbach**, Divorce Atty: Pro Se
 2015FAM-0507-C-**Joyce Ann Hendricks vs Logan Edward Hendricks**, Divorce Atty: Pro Se
 2015FAM-0508-E-**In re;**, Paternity Atty: Attorney General
 2015FAM-0509-F-**In re;**, Parent Child Relation Atty: Attorney General
 2015FAM-0510-D-**In re;**, Parent Child Relation Atty: Attorney General
 2015FAM-0511-A-**In re;**, Parent Child Relation Atty: Attorney General
 2015FAM-0512-D-**In re;**, Parent Child Relation Atty: Attorney General
 2015FAM-0513-H-**In re;**, Parent Child Relation Atty: Attorney General
 2015FAM-0514-H-**In re;**, Parent Child Relation Atty: Attorney General
 2015FAM-0515-A-**In re;**, Parent Child Relation Atty: Attorney General
 2015FAM-0516-G-**In re;**, Parent Child Relation Atty: Attorney General
 2015FAM-0517-B-**In re;**, Paternity Atty: Attorney General

2015FAM-0518-E-**In re;**, Parent Child Relation Atty: Attorney General
 2015FAM-0519-C-**In re;**, Parent Child Relation Atty: Attorney General
 2015FAM-0520-E-**In re;**, Parent Child Relation Atty: Attorney General
 2015FAM-0521-F-**In re;**, Parent Child Relation Atty: Attorney General
 2015FAM-0482-G-**In re;**, Paternity Atty: Attorney General
 2015FAM-0483-D-**John Danial Timm vs Erika Timm**, Divorce Atty: William Clay Bonilla
 2015DCV-0484-C-**Shravya Dandamudi**, Expunction of Records Atty: Les Cassidy
 2015DCV-0489-H-**American Express Centurion Bank vs Paul Rivera**, Other Civil Causes Atty: Troy D Bolen
 2015FAM-0491-H-**David Ulys Clear vs Melissa Ann Jordan**, Divorce Atty: Emmett R Reyes
 2015FAM-0492-G-**In re;**, Parent Child Relation Atty: Epimenio Ysassi
 2015DCV-0493-B-**ABV Inn of Corpus Christi and DMH Hospitality, LLC vs Vipoo Hospitality, Inc, Pravin Surti, Vinod Shah**, Accounts, Contracts, Notes Atty: Attorney Unknown
 2015FAM-0494-C-**David Soulas vs Amy Lea Soulas**, Divorce Atty: Jennifer Barrera Solis
 2015FAM-0495-A-**In re;**, Parent Child Relation Atty: Reynaldo Martinez, Jr
 2015DCV-0502-A-**Midland Funding, LLC vs Terry Sassin**, Deceptive Trade Practice Act Atty: Kristy Gabrielova
 2015DCV-0503-H-**B P Productions, Inc vs**

MISSION STATEMENT

TO PROVIDE THE BUSINESS COMMUNITY OF NUECES COUNTY AND SURROUNDING AREAS WITH INFORMATION NECESSARY TO PROMOTE COMMERCE AND THEREBY, ENHANCE AND IMPROVE THE LOCAL ECONOMY. WE ARE DEDICATED TO PROVIDE A QUALITY NEWSPAPER THAT WILL GENERATE INTEREST AND ACTION FOR A BETTER CORPUS CHRISTI AND COASTAL BEND.

Publisher:	Kim Gutierrez	kim@cblnews.com
Editor:	Kim Gutierrez	cblnews@cblnews.com
Sales Manager:	Sam Gutierrez	sam@cblnews.com

The Coastal Bend Daily Legal & Business News

ISSN-0588-570

Is Published Daily, Except Saturday, Sunday and Legal Holidays
by **COASTAL BEND DAILY LEGAL & BUSINESS NEWS**
P.O. Box 270607, Corpus Christi, Texas 78427-0607
Periodical Postage Paid At Corpus Christi, Texas
Monthly Subscription \$29.95

POSTMASTER: Send address changes to:
Coastal Bend Daily Legal & Business News
P.O. Box 270607, Corpus Christi, Texas 78427-0607
Office 361-937-4907 Fax 361-937-1849
E-mail cblnews@cblnews.com

THE VIEWS EXPRESSED IN THE ARTICLES ABOVE
ARE NOT NECESSARILY THE VIEWS OF THE
COASTAL BEND LEGAL NEWS OR ITS PUBLISHERS

Scripture Of The Day

[The Greatest Gift] Though I speak with the tongues of men and of angels, but have not love, I have become sounding brass or a clanging cymbal. And though I have the gift of prophecy, and understand all mysteries and all knowledge, and though I have all faith, so that I could remove mountains, but have not love, I am nothing. And though I bestow all my goods to feed the poor, and though I give my body to be burned, but have not love, it profits me nothing.

1 Corinthians 13:1-3

The Coastal Bend Daily Legal & Business News is a newspaper of general circulation as governed by the Texas Government codes and Statutes, and is in compliance with:

Government Code: Title 10. General Government; Chapter 2051; Subchapter C.

Local Government Code: Title 8. Acquisition, Sale, or Lease of Property; Chapter 262; Subchapter A. Property Code: Title 5. Exempt Property or Liens; Chapter 59; Subchapter A.

The aforementioned Government Codes as well as judicial enactments and legislative statutes, certify the Coastal Bend Daily Legal & Business News to publish legal notices, public notices, citations by publication, invitation to bid, probate notices, tax and foreclosure, and other sale notices required to be published in a newspaper of general circulation.

The records published in the CBDLBN are duplicates of those filed for public record and do not necessarily affect the business or financial standing of the parties mentioned.

These records are provided "as is" without warranties of any kind whether implied or expressed. The Coastal Bend Daily Legal & Business News, its directors officers, employees agents and third party providers make no warranty as to the results that may be obtained from use of the information published herein or as to the accuracy, reliability or content of the information. The Coastal Bend Daily Legal & Business News shall not be liable for any loss or damage caused by reliance of information obtained through these records, nor shall we be liable for any direct, indirect, incidental, special, punitive, or consequential damage arising out of the use of the content used in this publication. Every precaution is taken in compiling and printing all records of the court but the CBDLBN assumes no responsibility for errors or omissions.

Under no circumstances will any matter of record be withheld from publication in this newspaper. Material published in The Coastal Bend Daily Legal & Business News is compiled at a substantial expense and is for the sole and exclusive use of subscribers. The material may not be republished, resold, recorded or used in any manner without written consent of the publisher.

The entire content of each issue of The Coastal Bend Daily Legal & Business News is protected under the Federal Copyright Act. Reproduction of any portion of any issue will not be permitted without the express permission of The Coastal Bend Daily Legal & Business News.

TO SUBSCRIBE TO THIS NEWSPAPER, LOG ONTO OUR WEBSITE AT WWW.CBLNEWS.COM, CLICK ON THE "START TODAY" BUTTON AND FOLLOW THE DIRECTIONS. ALL SUBSCRIPTIONS ARE TO BE PAID IN ADVANCE. A

DESIRE TO DISCONTINUE A SUBSCRIPTION EITHER PRIOR TO OR AT THE TERMINATION OF THE TERM OF THE SUBSCRIPTION MUST BE SUBMITTED IN WRITING. THE ABSENCE OF A WRITTEN REQUEST TO TERMINATE THE SUBSCRIPTION WILL BE CONSIDERED A DESIRE TO CONTINUE THE SUBSCRIPTION AND APPROPRIATE CHARGES BILLED UNTIL A WRITTEN REQUEST IS RECEIVED.

**CITY COUNCIL OF CORPUS CHRISTI
2015**

MAYOR: NELDA MARTINEZ (Ofc) 826-31001201
Leopard, 78401 -2825 (Fax) 826-3103P.O. Box 9277,
78469-9277
(E-mail) neldam@cctexas.com

(Chief of Staff– Kristina Leal) kristinal@cctexas.com

COUNCIL MEMBERS:

At Large: MARK SCOTT (Ofc) 985-20045026 Holly
Road, 78411 (Res) 814-9220
(E-mail) markscott338@gmail.com

At Large: CHAD MAGILL (Ofc) 826-3105P.O. Box
9277, 78469 (Cell) 792-033
(E-mail) chad@chadmagill.com

At Large: LILLIAN RIOJAS (Ofc) 826-3105P.O. Box
9277, 78469 (Cell) 765-1499
(E-mail) lillianriojas4citycouncil@gmail.com

District 1: CAROLYN VAUGHN (Ofc) 826-3105P.O.
Box 9277, 78469 (Cell) 877-0148
(E-mail) carolyn.vaughn@cctexas.com

District 2: BRIAN ROSAS (Ofc) 826-3105P.O. Box
9277, 78469 (Cell) 331-0538
(E-mail) brian.rosas@cctexas.com

District 3: LUCY RUBIO (Ofc) 826-3105P.O. Box
9277, 78469(E-mail) lucy.rubio@cctexas.com

District 4: COLLEEN MCINTYRE (Ofc) 826-
3105P.O. Box 9277, 78469(E-mail)
electcolleen@gmail.com

District 5: RUDY GARZA (Ofc) 826-3105P.O. Box
9277, 78469(E-mail) rudygarza2000@yahoo.com

**MAYOR PRO TEM SERVICE DATES – TO BE
DETERMINED**

Tracey Wright, Other Civil Causes Atty:
Joseph B Baucum
2015DCV-0504-G-**American
Express Bank vs Sonia Espinosa**,
Accounts, Contracts, Notes Atty: Troy
D Bolen

2015FAM-0505-H-**Rebecca Ann Urlacher
vs Joseph Thomas Urlacher**, Divorce
Atty: Allan Potter

2015DCV-0501-C-**Midland Funding, LLC vs**

Lisa Vela, Deceptive
Trade Practice Act Atty:
Kristy Gabrielova
2015DCV-0501-C-**Midla
nd Funding, LLC vs Lisa
Vela**, Deceptive Trade
Practice Act Atty: Kristy
Gabrielova
2015FAM-0486-E-**In re**;
Adoption, Minor Atty:
Fontaine Gonzalez

**NUECES COUNTY
SUITS FILED IN COUNTY
COURT AT LAW**

20-15CCV0-6-**Jose Diaz
IV**, Other Civil Causes
Atty: Pro Se

2015CCV-60247-5-**Rudy
Garza Jr vs Eddy Calzada**
, JP Court Appeal Atty:
Pro Se

2015FAM-60242-5-**In
Re**; Protection of Child
Atty: Timothy Good

2015CCV-60246-2-**Mich
elle Jean Camley vs
Lydia Claudette
Ferguson**, Person
Inj/Dam Other than
Motor Vehicle Atty:

Craig E Brunkenhoefer
2015CCV-60245-1-**Nass
au Lens Co Inc/Essilor
Laboratories of America
vs Gerardo Clark**,

Accounts, Contracts,
Notes Atty: Lawrence J
Falli

2015CCV-60243-3-**Crox
Quintanilla vs Jerry J
Trevino dba Jerry J
Trevino, P.C.**, Accounts,
Contracts, Notes Atty:
Rene Rodriguez

2015CCV-60241-1-**Stac
ey Tuley vs Wal-Mart
Stores, LLC dba**

Wal-Mart Supercenter #58998, Person
Inj/Dam Other than Motor Vehicle Atty:
Ruben Bonilla Jr

2015CCV-60240-2-**Yvette Ruiz vs HEB
Grocery Company, LP**, Person Inj/Dam
Other than Motor Vehicle Atty: Ruben
Bonilla Jr

2015CCV-60239-1-**Guadalupe Ovalle and
Maria Dolores Gutierrez vs Janet
Villarreal Cardenas**, Person Inj/Dam
Involving Motor Vehicle Atty: Joe Brad

2015CCV-60224-2-**The State of Texas vs
Thomas Simpson**, Judgment NISI Atty:
Kent A Brown

2015CCV-60223-2-**The State of Texas vs
Shirley Frazier**, Judgment NISI Atty:
Kent A Brown

2015CCV-60222-2-**The State of Texas vs**

Brock
2015CCV-60237-2-**Green Tree Servicing
LLC vs Kristine A White**, Accounts,
Contracts, Notes Atty: James W King

2015CCV-60236-3-**Maria Magdalena
Gonzalez, Ester Quintanilla, Jennifer
Quintanilla and Magdalena
Quintanilla vs Rowland Vela**, Person
Inj/Dam Involving Motor Vehicle Atty:
Ruben Bonilla Jr

2015CCV-60235-3-**Gloria Deleon Saenz vs
Victoriano Gonzales**, Person Inj/Dam
Involving Motor Vehicle Atty: Ruben
Bonilla Jr

2015CCV-60234-3-**Gabriel Sanchez and
Salvador Sanchez vs Hertz Vehicles
LLC and Stefan Witte**, Person Inj/Dam
Involving Motor Vehicle Atty: Ruben
Bonilla Jr

2015CCV-60233-3-**CACH LLC vs Demetrio
Rincon**, Accounts, Contracts, Notes
Atty: Shaun G Brown

2015CCV-60232-2-**Linda J Lamb vs Daniel
Hernandez and Michelle Montemayor
dba M3 Trucking**, Person Inj/Dam
Involving Motor Vehicle Atty: Gregory
Lamar Gowan

2015CCV-60231-3-**Kleberg First National
Bank vs Maria Reyna**, Accounts,
Contracts, Notes Atty: C M Henkel III

2015CCV-60230-4-**Kleberg First National
Bank vs Paul L Lopez**, Accounts,
Contracts, Notes Atty: C M Henkel III

2015CCV-60229-1-**Kleberg First National
Bank vs Lucy M Villarreal**, Accounts,
Contracts, Notes Atty: C M Henkel III

2015CCV-60228-3-**Cottens Catering
Company, LLC vs James P Cave aka
Jim Cave**, Other Civil Causes Atty:
Michael J Dawson

2015CCV-60227-3-**Kleberg First National
Bank vs Harry Donald Steinkopf**,
Accounts, Contracts, Notes Atty: C M
Henkel III

2015CCV-60226-2-**Kleberg First National
Bank vs Diana M Pena and Richard
Pena**, Accounts, Contracts, Notes Atty:
C M Henkel III

2015CCV-60225-3-**State Farm Mutual
Automobile Insurance Company as
Subrogee of Kevin Horton vs Charles
Jones**, Person Inj/Dam Involving Motor
Vehicle Atty: Mathew E Mulkey

2015CCV-60224-2-**The State of Texas vs
Thomas Simpson**, Judgment NISI Atty:
Kent A Brown

2015CCV-60223-2-**The State of Texas vs
Shirley Frazier**, Judgment NISI Atty:
Kent A Brown

2015CCV-60222-2-**The State of Texas vs**

\$\$

\$\$

**Are you receiving payments on a Real Estate Note?
Would you like a BIG Lump Sum of CASH NOW
instead of waiting for those payments?
Call Susan or Dee (210) 828-7777**

Page, Judgment NISI Atty: Kent

A Brown

2015CCV-60221-4-**Sandra Lopez vs Wal-Mart Stores Texas, LLC, Wal-Mart Realty Co, Wal-Mart Real Estate Business Trust dba Wal-Mart Supercenter #470 and Un Yong Freeman**, Person Inj/Dam Other than Motor Vehicle Atty: Bryan Schoeppey
2015CCV-60220-3-**CACH, LLC vs Anne C Parr**, Accounts, Contracts, Notes Atty: Shaun G Brown
2015CCV-60219-2-**Sarah Rendon and Ronnie Chavez vs Mike Shaw Management, Inc**, Person Inj/Dam Other than Motor Vehicle Atty: Douglas P Peterson

**NUECES COUNTY
STATE TAX LIENS**

04409-**State of Texas vs Loretta Judd Farrer** 15406 Escapade St, Corpus Christi, TX, 78418, Tax Lien dated 08/01/08 through 08/31/08, amount \$5,116.74, 01/29/15, 02/06/15.

**NUECES COUNTY
WARRANTY DEEDS**

DEED OF TRUST INFORMATION IS INCLUDED WHEN DEED OF TRUST NUMBER IS LISTED AT END OF WARRANTY DEED WHERE APPLICABLE.

04330-**Christina Starr Bell to Ms Law-Tay, Inc** 422 Ave G, Port Aransas, TX, 78373, The South 17.2 feet of Lot 7 and all of Lots 8, 9, 10, 11,12, 13, and the South 17.2 feet of Lot 14, Block 15, Section C, of the Aransas Holding Company Subdivision, 11/14/14,

02/06/15.

04331-**Christina Starr Bell to Ms Law-Tay Inc** 422 Ave G, Port Aransas, TX, 78373, Being 0.067 acres of land out of Lot 4, Block 110, State Land Surveys on Mustang Island, town of Port Aransas, 11/14/14, 02/06/15.

04333-**Jack O Eckstine to Patricia Jo Derr** 1821 Chesapeake Circle, Johnstown, CO, 80534, Parcel 1: West 1/2 of Lot 5, Section 53, Flour Bluff and Encinal Farm and Gardens Tracts, Parcel 2: Southeast 1/2 of Lots 6, 7, Block A, West Laguna Madre Place Addition, Parcel 3: .96 acres, out of the West 1/2 of Lot 5, Section 53, Flour Bluff and Encinal Farm and Garden Tracts, 02/04/15, 02/06/15.

04341-**Richard Hausman and Jacqueline Hausman, Independent Executors of the Estate of Irene R Hausman, Deceased to Richard Hausman and Jacqueline R Hausman** 6106 Sete Drive, Corpus Christi, TX, 78414, Lot 2, Block 5, Hopper Addition, 01/28/15, 02/06/15.

04343-**Sandra D Boyer to Russel R Plumbley** 209 Edwards St, Corpus Christi, TX, 78404, Lot 3, Block 6, Dahlia Terrace Addition, 02/02/15, 02/06/15.

04345-**John Mark Morales, MD, PA to Saver JM, LLC** 503 Valle Street, Austin, TX, 78746, Apartment No. 704-C, Tower Building A, Marina Del Sol One Condominium, 01/20/15, 02/06/15.

04358-**The Village at Oso Bay, LLC to Texas-LTC Limited Partnership** 2829 Townsgate Road, Suite 350, Westlake Village, CA, 91361, Lot 1, Block 1, The Village at Oso Bay, Subdivision, 01/29/15, 02/06/15.

04361-**William J Ward to James Anthony** 4461 Carlton St, Corpus Christi, TX, 78415, Lot 20, Block 1, Riverside Addition Annex, Lot 21, Block 1, Riverside Annex, Lot 22, Block 1, Riverside Addition Annex, 02/06/15, 02/06/15.

04366-**Wilson Cochrane et ux Laurie Cochrane to Charles Bogard et ux Mary Sue Bogard** 405 Park Ridge Dr, Grand Prairie, TX, 75052, Site Four Hundred Sixty One, Gulf Water Beach Front Resort Condominium, 02/03/15, 02/06/15.

04400-**Sherry P Jackson, Independent Executor of the Estate of James William Jackson Jr, Deceased to Willa M Jackson** 4713 Curtis Clark Road, Corpus Christi, TX, 78413, Apartment 4, Building A, Village Park Townhomes Condominiums, 02/04/15, 02/06/15.

04419-**Stephen Schlesinger to Citrus Bay-Series A** 14898 Grenda #8, Corpus Christi, TX, 78418, Apartment 5, Sand Dollar II Studio, 02/05/15, 02/06/15.

04420-**Stephen Schlesinger to Citrus Bay, LLC-Series A** 14898 Grenda #8, Corpus Christi, TX, 78418, Apartment No 7, Sand Dollar II Studio, 02/05/15, 02/06/15.

04422-**LKM Homes, Inc to Mark Ringler et ux Tamar L Ringler** 1117 Axis Lane, Corpus Christi, TX, 78418, Note of \$206,406.00, Lienolder Navy Federal Credit Union, 820 Follin Lane, Vienna, VA 22180, Lot 63, Block 2, Pinehollow, 02/06/15, 02/06/15, Refer to Deed of Trust 04423.

04425-**Horcol, Inc t Linda Rosa Ramirez** 1722 Stillman Ave, Corpus Christi, TX, 78407, Lots 13, 14, 15, Block 26, Hillcrest Addition, 02/05/15, 02/06/15.

BIZMATCH, INC.

Matching Business Sellers & Buyers for 19 Years

Business Valuation and Loan Packaging

715 S Tanchua
Corpus Christi, TX 78401

PHONE (361) 884-7100
FAX (361) 882-1079

- 04435-**Jim Rector, Substitute Trustee to US Bank** 1000 Technoogy Drive, O'Fallon, MO, 63368, Lot 3, Block 2, Buckingham Estates Unit 1, 02/05/15, 02/06/15.
- 04437-**Chris H Davis et ux Linda Davis to SIRVA Relocation Properties, LLC** 6200 Oak Tree blvd, Independence, OH, 44131, Lot 48, Block 1, Mariposa, Stewart Tilte, 02/0/15, 02/06/15.
- 04439-**Sirva Relocation Propertties, LLC to Kelle R Hack** 6518 Marblewing Dr, Corpus Christi, TX, 78414, Note of \$155,800.00, Lienholder Navy Federal Credit Union, 820 Follin lane, Vienna, VA 22180, Lot 48, Bock 1, Mariposa, Stewart Tilte, 02/06/15, 02/06/15, Refer to Deed of Trust 00439.
- 04441-**Jennifer Matson fka Jennifer Arthurs to Donald Shane Arthurs** 5810 Beauvais St, Corpus Christi, TX, 78414, Lot 18, Block 51, King's Crossing Unit 15, 02/05/15, 02/06/15.
- 04443-**Jeanette Gibson et vir Michael Gibson to Leonarda Salazar Rangel et ux Isaias M Rangel** 101 W Avenue J, Robstown, TX, 78380, Lots 45, 46, Block 3, Mexican Colony Addition, Robstown, 01/02/15, 02/06/15.
- 04450-**Sherry D toneyh to William C Hildebrand, III e ux Melanie Hildebrand** 144 Garrapita Lane, San Antonio, TX, 78232, Note of \$230,400.00, Lienholder City National Bank of Taylor, Texas, P O Box 1099, Taylor, TX, Unit No 1005, The Condominiums At Dune Cerst, 02/06/15, 02/06/15, Refer to Deed of Trust 04451.
- 04452-**Samantha Deslatte-Youngren et vir Dennis Youngren to Leo Lindeman et ux Kathryn Jo Anne Lindeman** 1426 9th St, Shallowater, TX, 79363, Note of \$112,950.00, Lienholder Gulf Coast Federal Credit Union, P O Box 8840, 78468, Unit 4, Seascape Villas, Stewart Title, 02/04/15, 02/06/15, Refer to Deed of Trust 04453.
- 04454-**Richter L Tipton et ux Sharen G Tipton to Raymond G Harris and Tracy A Harris** 4701 Sea Island Drive, Corpus Christi, TX, 78413, Note of \$90,000.00, Lienholder Navy Army Community Credit Union, 2814 Rodd Field Road, 78414, Lot 10, Block 41, Country Club Estates Unit 9, 02/06/15, 02/06/15, Refer to Deed of Trust 04455.
- 04458-**Laurent H Laviolette to Suzanne R Laviolette et vir Joseph L Roberts** 7301 Sugar Ridge Rd, Corpus Christi, TX, 78413, Lot 14, Block 3, Sugar Ridge #1, 02/05/15, 02/06/15.
- 04459-**Sergio G Gonzalez to Jose D Avalos** 810 Cheyenne, Corpus Christi, TX, 78405, Note of \$80,000.00, Lienholder First State Bank of Odem, 201 Main St, Odem, TX 78370, Lots 1, 2, Block 3, Montrose Park Addition, First Title, 02/05/15, 02/06/15, Refer to Deed of Trust 04460.
- 04465-**Cergio Casarez to Maria Martha Zuniga** 4810 Odem Dr, Corpus Christi, TX, 78415, Lot 9, Block 2, Southside Addition Unit No 4, 02/06/15, 02/06/15.
- 04466-**La Barca Development Co, LLC to Valentin Romeo, LLC** P O Box 270490, Corpus Christi, TX, 78427, Lot 22, Block 1, Kings Lake, 02/06/15, 02/06/15.
- 04468-**Douglas Carrzana to Soo In Ma et ux Meranda Ma** 3005 Dante Dr, Corpus Christi, TX, 78415, Note of \$120,000.00, Lienholder Navy Army Community Credit Union, 2814 Rodd Field Road, 784 14, Lot 30, Block 3, Barcelona Estates Unit 4, 02/06/15, 02/06/15, Refer to Deed of Trust 04469.
- 04471-**Jon Paul Rodriguez to Timothy Edmund Garcia et ux Joan Ellyn Karbowski** 2130 Meadowpass, Corpus Christi, TX, 78414, Note of \$115,000.00, Lienholder Ernest Guzman, III, 7841 Etienne, 78414, Lot 23, Block 2, The Meadows Unit 1, First Title, 02/0/15, 02/0/15, Refer to Deed of Trust 04472.

NUECES COUNTY DEEDS OF TRUST

- 04329-**Leslie D Garcia aka Leslie D Vargas to Gulf Coast Federal Credit Union** P O Box 8849, Corpus Christi, TX, 78468, Lot 3, Block 2, Inverness Unit A Subdivision, 01/21/15, 02/06/15. Note of: \$71,668.81
- 04362-**James Anthony to William J Ward** 701 Ayers St, Corpus Christi, TX, 78404, Lot 20, Block 1, Riverside Addition Annex, Lot 21, Block 1, Riverside Addition Annex, Lot 22, Block 1, Riverside Addition Annex, 02/06/15, 02/06/15. Note of: \$11,500.00
- 04404-**Leonel Sergio Ibanez to Charter Bank** 10502 Leopard St, Corpus Christi, TX, 78410, Lot 7, Block 1, Botanical Gardens Park Unit 4 Addition, 01/05/15, 02/06/15. Note of: \$81,550.00
- 04405-**SGB C Baseball LLC to International Bank of Commerce** 221 South Shoreline, Corpus Christi, TX, 78401, Lot 1, Block 1, Saratoga Park Subdivision, 02/04/15, 02/06/15. Note of: \$600,000.00
- 04410-**Robert K Gerberding et ux Tammy L Gerberding to Wells Fargo Bank** 101 North Phillips Ave, Sioux Falls, SD,

57104, Lot 4, Block 4, The Lakes Unit 1, 01/15/15, 02/06/15. Note of: \$10,000.00

00429-Thomas Carey Meeks, Jr and Armida Meeks to USAA Federal Savings Bank 10750 McDermott Freeway, San Antonio, TX, 78288, Lot 17, Block 1, Rancho Alegre, 02/02/15, 02/06/15. Note of: \$168,520.00

04440-Cosme Garza, Jr to Green Tree Servicing, LLC 1400 Landmark Towers, 345 Saint Peter St, St Paul, MN, 55102, Lot 9, Block 2, Rettaplace Unit Two, 01/26/15, 02/06/15. Note of: \$92,000.00

04447-Melanie Bass to Member's First Cried Union 5444 S Staples, Corpus Christi, TX, 78411, Lot 4, Block 2, Cedar Ridge Unit 1, 01/24/15, 02/06/15. Note of: \$120,249.71

NUECES COUNTY MARRIAGE LICENSES

Robles, Rosendo Rene and Yarin Fibi Amar 14493 SPID Unit 514, Corpus Christi, TX, 78418

Neal, Logan Tyler and Kimbel Faye Ward 901 Ronald Dr, Corpus Christi, TX, 78412

Bitting, Bryan Daniel and Julia Desmond Sciantarelli 1108 Stillmeadow Lane, Longview, TX, 75604

Burns Jr, Terrence Lynn and Amanda Maria Paiz 1406 Yucca, Corpus Christi, TX, 78415

Rodriguez, Aaron Ross and Christina

Marie Herrera 5901 Weber Rd Apt 4318, Corpus Christi, TX, 78413

Karppinen, Ryan Joseph Reino and Jordan Christina Redlick P O Box 1083, Sol-2no. ,

NUECES COUNTY PROBATE

2015-PR-00062-4-David Reichenbacher for Patricia White, Deceased, Application for Letters of Testamentary

2015-PR-00063-1-Glen Edward Boyls for Victoria H Boyls, Deceased, Application to Probate Will as Muniment of Title

2015-PR-00064-3-Mary Catherine Prejean and Joseph Savan Prejean for Doris Mae Kinder Prejean, Deceased, Application for Letters of Testamentary

2015-PR-00065-4-Lillian L Villarreal for Elma G Garza, Deceased, Application to Probate Will as Muniment of Title

2015-PR-00069-1-Maria Elena Gonzales for Rudolph C Gonzales, Deceased, Application for Letters of Testamentary

2015-PR-00067-3-Gail Travis Jansen for Joe Bob Hubbard, Jr, Deceased, Application for Letters of Testamentary

2015-PR-00068-1-Rocky F Eyler for Minnie M Eyler, Deceased, Application for Letters of Testamentary

2015-PR-00066-2-Homero Martinez Mireles for Emilia Mireles, Deceased, Application for Letters of

ADVERTISE IN 2015

FREE SUBSCRIPTION with the purchase of a 1/4 page ad. (20.5'h x 7.5'w). As long as your ad runs, there will be no charge for your subscription or **BUY 2 MONTHS ADVERTISING AND GET THE 3RD MONTH FREE**

SUPER SIBLINGS

FOOLISHLY COMPELLED BY HIS GEEKINESS TO KEEP UP WITH TECHNOLOGY, JAMES COMMITS A SOCIAL MEDIA BLUNDER...

From: Pinterest
To: James Clark
Subject: Membership

Welcome to Pinterest. You will be notified as soon as your invitation to join is approved. In the meantime, please tear up your man card.

Avalon Resale at Red Crow Antiques

Grand Opening October 5, 2013

Hand Painted Furniture

Collectibles

Eccentric Items for All Ages

4325 S. Alameda on Antique Row
361-739-0480

Testamentary

NUECES COUNTY AUTO REGISTRATIONS

Chv 15' Sd 2GNALAEK3F113644 **Javier Garcia and Melisa Garcia Garcia** 101 Carla Cove, Alice, TX 78332 -Cash
Chv 15' Sd 2G1F1E34F9184843 **Francisco Azua Espinosa** 216 Kelly, Corpus Christi, TX 78409 -Regions Bank
Chv 15' LL 1GNCKKC4FR532835 **Librado Jose Taboadamdp** 5413 Wooldridge, Corpus Christi, TX 78413 -Wells Fargo Dealer Services
Autonation Chevrolet Cadillac
Chv 15' LL 1GCGSCE36F1157306 **Bonita Jean Trevino** 5762 FM 1069 N, Aransas Pas, TX 78336 -Cash
Chv 15' LL 3GCUKREC1FG233814 **Inez Martine Pedroza and Javier Martinez Pedroza** 614 Ohio Ave, Corpus Christi, TX 78404 -Navy Army CCU
Chv 15' LL 1GNSCCK1FR549050 **Paul Evans Featherling, II and Ronda Kay Featherling** 14252 County Rd 798, Sinton, TX 78387 -JPMorgan Chase Bank
Chv 15' LL 1GC1KVE86FF127934 **Mike Wayne Clevenger** 1010 Silver Creek Rd, Sinton, TX 78387 -US Bank
Cad 15' LL 3GYFNBE31FS567288 **Roberto Ramos, III and Cynthia Lynn Ramos** 5370 Meadowgate Dr, Corpus Christi, TX 78413 -JPMorgan Chase Bank
Autonation Toyota
Tyo 15' Sd JTMZFREV5FD0047539 **Alicia**

Garcia Garcia 1010 S Gardenza, Mathis, TX 78368 -Security Service FCU
Tyo 15' Sd 5TFUU4EN0FX125503 **Deborah Salem and Jesse Robert Rose** 457 Cifford, Corpus Christi, TX 78412 -Toyota Mtr Cr
Tyo 14' Sd 5YFBPRHE4EPO81171 **Alberto Guajardo** P O Box 804, Bishop, TX 78343 -Toyota Mtr Cr
Tyo 15' Sd 5TDKRFH2FS062235 **Jacob Lloyd Nelson and Toni Ann Nelson** 314 Chenoweth, Corpus Christi, TX 78404 -Navy Army CCU
Tyo 15' Sd 5TFLU4EN7FX125381 **Opal Ashcraft Creacy and Amanda Hope Knight** 5453 Buggywhip Dr, Corpus Christi, TX 78415 -Toyota Mtr Cr
Autonation Ford Mazda
Frd 14' Sd 1GADP3F23EL430253 **Coastal Bend Rent A Car** P O Box 4875, Corpus Christi, TX 78469 -1st Source Bank
Frd 14' Sd 1FADP3F22EL430258 **Coastal Bend Rent A Car** P O Box 4875, Corpus Christi, TX 78469 -1st Souce Bank
Frd 14' Sd 1FADP3F2BEL440096 **Coastal Bend Rent A Car** P O Box 4875, Corpus Christi, TX 78469 -1st Source Bank
Frd 14' Sd 1FADP3F20EL354751 **Coastal Bend Rent A Car** P O Box 4875, Corpus Christi, TX 78469 -1st Source Bank
Frd 14' Sd 1FADP3F22EL320987 **Coastal Bend Rent A Car** P O Box 4875, Corpus Christi, TX 78469 -1st Source Bank
Frd 15' Pk 1FTEW1EG9FFA09947 **Adrian Gonzalez** 6105 Sir Jack, Corpus Christi, TX 78418 -Ford Motor Credit
Frd 15' Pk 1FT722BT4FEC10533 **Norma B**

Ramon 7037 Bevington, Corpus Christi, TX 78413 -Ford Motor Credit
Frd 14' Pk 1FT7W2BT1FEA94613 **Will R Klatt** P O Box 338, Orange Grove, TX 78372 -Ford Motor Credit
Frd 15' Pk 1FTEW1EG8FFA24083 **Raul Brajas** 5718 Escondido, Corpus Christi, TX 78417 -Navy Army CCU
Frd 15' Pk 1FT7W2BTXFEC32889 **Laura Leighton Ramirez** 1312 Lincoln, Alice, TX 78332 -Cash
Frd 15' Sd 1F7W2BT6FEC10534 **Sandra Kinglow** 1109 Green Leaf, Corpus Chriti, TX 78405 -Navy Army CCU
Frd 15' Pk 1FTEW1EG5FFA15230 **Nyati Offroad Inc** 10171 Cr 628, Sinton, TX 78387 -Ford Motor Credit
Frd 14' Pk 1FTFW1EF3EKE95804 **Alfonso Chapa** P O Box 871, Zapata, TX 78076 -Navy Army CCU
Frd 15' Sd 1FT7W2BT8FEC10535 **Adan Villarreal, Jr** 1630 Candlewood Dr, Corpus Christi, TX 78412 -Navy Army CCU
Frd 15' Pk 1FT7W2BT5FEA68645 **Jodi L Mendez** 5901 Pebble Springs Ct, Corpus Christi, TX 78414 -Navy Army CCU
Autonation Chevrolet Cadillac
Chv 15' sd 1GNALBEK2FZ105068 **Rodolfo Ortiz Vasquez and Maria Perez Vasquez** 2630 Segrest, Corpus Christi, TX 78405 -GM Financial
Chv 14' LL 1GCRCPEH1E2343165 **Daniel Aaron Barrera** 5929 Wooldridge

MAKE THE SWITCH

WE INVITE YOU TO VISIT US AT www.cblnews.com
 TO MAKE THE SWITCH TO AN ONLINE SUBSCRIPTION

SAVE INFORMATION IN AN E-FILE
 GET TOMORROW'S NEWSPAPER TODAY
 GO GREEN AND HELP SAVE A TREE

INSTANT ACCESS TO THE LATEST INFORMATION
 ACCESS 4 YEARS OF ARCHIVE INFORMATION
 ACCESS ANYWHERE ON ANY MEDIA DEVICE

SAVE MONEY

AN ONLINE SUBSCRIPTION OFFERS

SAVE MONEY

#1307, Corpus Christi, TX 78414 -Security Service FCU
 Cad 15' sd 3GYFNAE31FS578415 **Joe Harvey Dyer** 318 Retama, Taft, TX 78390 -Cash
 Chv 15' Sd 1G11C5SL8FF157340 **Brittany Nichole Hickel** 1012 E Main St, Sinton, TX 78387 -Security Service FCU
 Chv 15' LL 3GCPCREC2FG176405 **Ramiro Flores** 3505 Carrollton, Corpus Christi, TX 78411 -Bank of America
 Chv 15' Sd 1G11B5SL1FF233581 **Oto Pelican, Jr and Melva Jean Pelican** 5902 Ayers St #268, Corpus Christi, TX 78415 -Security Service FCU
 Chv 15' Sd 2G1FB1E31F9144189 **Andres Hernandez and Dolores Naranjo Hernandez** 1508 Santa Cecilia, Kingsville, TX 78363 -BMW Fin Serv
 Cad 15' Sd 1G6AB5R33F0118466 **Patricia Marie Rikke** 16017 Cuttysark, Corpus Christi, TX 78418 -Ally Financial
 Chv 15' LL 1GCVYKREC9FZ204663 **Efren**

Aranda Gomez and Guadalupe Gomez 901 Ave C, Kingsville, TX 78363 -JP Morgan Chase Bank
 Chv 15' LL 3GCUKREC8FG155094 **Derwin Ray Arnold and Mark Alan Arnold** 225 Thelma Dr, Corpus Christi, TX 78418 -Security Service FCU
 Chv 15' LL 1GNSKBKC8FR299934 **Devon Wilder Holz and William James Holz** P O Box 141, Mathis, TX 78368 -US Bank
 Chv 13' Sd 2G1FL3DP9806583 **Jenny Lee Weigel and Jonathan Preston Weigel** P O Box 505, Tatum, TX 75691 -Security Service FCU
 Chv 15' LL 3GCUKTEC3FG166923 **Miguel Angel Carrillo** P O Box 3694, Roma, TX 78584 -Regions Bank
 Chv 15' LL 1GNSCCKC6FR564207 **Edward Gonzalez** P O Box 950, Driscoll, TX 78351 -Cash
Lithia Dodge
 Jep 15' Ut 1C4RJEGB7FC686380 **Katrina Beth Eyring** 2226 Bird Island, Corpus

Christi, TX 78418 -US Bank
 Dge 14' Ut 1C4RDHAG8EC975762 **Jose E Fernandez** 3322 Heritgace Lane, Corpus Christi, TX 78415 -Chrysler Capital
 Dge 14' Sd 1C6RR7NT8ES474029 **Lloyd V Dempster** 7242 Pepper Ridge Rd, Corpus Christi, TX 78413 -Navy Army CCU
 Dge 14' Sd 2C3CDXCT6EH143851 **Terry Lynn Stevens** 1470 Muehl Rd, Seguin, TX 78155 -Wells Fargo Dlr Services
 Dge 15' Pk 3C6UR5PL6FG553610 **Brandon Mathew Hoton** 7610 Lands End, Corpus Christi, TX 78414 -Navy Federal Credit Union
 Jep 15' Ut 1C4BJWDG3FL591349 **David Denson Merrell** 1023 S Pearl, Rockport, TX 78382 -Wells Fargo Dlr Services
 Dge 15' Sd 3C6UR5PL6FG514418 **Ralph Lester Carrier** 5054 Eider Drive, Corpus Christi, TX 78413 -Wells Fargo Dlr

INDUSTRIAL PIPING & STEEL CO.

- Aluminum & Galvanized
- Carbon & Structural Steel
- On-Site Fabricated Rebar

(361) 884-1677

Services

- Jep 15' Ut 1C4BJWDG5FL600794 **Lisa Ann Pena** 6824 Fox Hill Dr, Corpus Christi, TX 78413 -US Bank
- Jep 14' Ut 1C4PJMDS4EW236685 **Amy Kristine Green** 1914 Woodcrest Drive #102, Corpus Christi, TX 78418 -Citizens Bank
- Chr 14' 4d 1C3CCCAB8FN539812 **Cristella Salinas Solis** 3820 Lamar, Corpus Christi, TX 78405 -Americredit Financial Services
- Dge 15' Sd 2C3CDZAT0FH701192 **Thomas John Roberts** 5523 Cr 308, Orange Grove, TX 78372 -Security Service FCU
- Dge 14' 4D 2C3CDXHG8EH370369 **Maria Luisa Delira** 437 Cortez St, Corpus Christi, TX 78405 -Chrylser Capital
- Dge 15' Ut 3C4PDCAB1FT592766 **Brian lee Lambert** 2917 E Harrington, Corpus Christi, TX 78410 -Gateway One Lending & Finance
- Jep 14' Ut 1C4RJEFTBEC475202 **Tara Monet Leger** 6046 Norvel Drive, Corpus Christi, TX 78412 -Wells Fargo Dlr Services
- Chr 14' 4D 1C3CCBBG2EN171681 **Felipe Angel Ayala** 2505 Hulbirt St, Corpus Christi, TX 78407 -Chrysler Capital
- Autonation Chevrolet
- Chv 15' LL 1GNSKKKC8FR517418 **Donna Johnson Med LPC PA and Donna Owens Johnson** 801 Lipan, Corpus Christi, TX 78401 -US Bank
- Chv 15' sd 1G11S5FSL5F138283 **Gloria Ann Rios** P O Box 781196, San Antonio278, TX 78 -Ally Financial
- Chv 14' LL 3GCUKSEC2EG524263 **Silveria M Salinas and Israel T Salinas, III** P O Box 989, Mathis, TX 78368 -Security Service Federal
- Chv 15' LL 1GNSCBKC2FR517766 **Jessie Calderon, Jr and Kathie Corinne Calderon** 5702 Palo Verde, Corpus Christi, TX 78417 -Security Service CU
- Chv 15' LL 1GNSCKKCOFR518057 **Christine Wood Garner** 14826 Beal Dr, Corpus Christi, TX 78410 -Navy Army CCU

LEGAL NOTICES

IN THE DISTRICT COURT
OF TULSA
COUNTY STATE OF
OKLAHOMA
In The Matter of the
Adoption of
Aiden Robert Izaiah Horn,

**HEART OF A
WARRIOR
LEADERSHIP INTENSIVE**

NEW! CMN presents an invigorating, enlarging intensive. Recalibrate your life for success. Learn to build a matrix of wisdom/focus/decision skills that defeat the self-sabotaging thinking that has held you back from your highest level of life!

**Saturday, February 21, 2015
8am to 1pm**

**Rock City Church
10309 South Padre Island Dr.
Corpus Christi, TX 78418**

Paul Louis Cole leads this dynamic intensive for men ready to step into Christlike transformative living. This unique 'boot camp for the heart' will only be presented one time this year in Corpus Christi. This is it.

CMN
CHRISTIAN MEN'S NETWORK

**\$39 - RSVP. Limited Seating.
Awesome Study Guide Included!!!
Call 817.437.4888 or Register online
www.ChristianMensNetwork.com**

Isolde Trinity Horn, and
Delilah Violet Horn,
Minor Children
**THIRD NOTICE OF
HEARING
THE STATE OF
OKLAHOMA
TO: Robert Edward Horn,
Jr.**
On the 30th day of
September, 2014, An
**Application for an Order
Permitting Adoption
Without Consent of the
Natural Father** regarding
the above named children

was filed in this Court.
This **Application for an
Order Permitting Adoption
Without Consent of the
Natural Father** will be
heard on the 27 day of Feb.
2015 at 1:30 p.m. in the
Courtroom of Judge Kurt
Glassco in the District
Courthouse of Tulsa County,
State of Oklahoma. The
location of the court is:
Tulsa County Courthouse
500 South Denver Ave,
Room 508
Tulsa, OK 74103

SUBSCRIBE TODAY KEEP YOUR FINGER ON THE PULSE OF OUR COMMUNITY!!!

Send in this coupon to begin receiving your daily newspaper.
You'll find it informative, current and useful.

ONLINE SUBSCRIBERS RECEIVE A DISCOUNTED PRICE.

VISIT US AT WWW.CBLNEWS.COM

DOWNLOAD DAILY EDITIONS AND SEARCH ARCHIVE EDITION DATING BACK 4 YEARS!!!

PLEASE START OUR SUBSCRIPTION ON: ___/___/___.

We would like to receive the Coastal Bend Legal News at the following address:

_____ Name
 _____ Street
 _____ City
 _____ Zip _____ Phone

We would like to be billed :

- Please check: Free Trial Week \$80.86 Quarterly Rate
 \$29.95 Monthly Rate \$305.00 Yearly Rate

SIGN UP ONLINE TO SAVE UP TO 12.5% OFF OF YOUR SUBSCRIPTION PRICE

SERVING NUECES COUNTY FOR OVER 30 YEARS AS YOUR WINDOW TO RECORDED DOCUMENTS IN NUECES COUNTY.

Mail to : **Coastal Bend Daily Legal & Business News**, P.O. Box 270607, Corpus Christi, TX 78427

(918) 596-5320
 Petitioners have alleged in the Petition that said children are eligible for adoption in that you, Robert Edward Horn, Jr., the natural father of the three said children have failed to maintain a substantial and positive relationship with each of the children for a period of twelve consecutive months out of the fourteen months prior to the filing of the adoption petition in accordance with 10 O.S. 2011 7505-4.2(H)(1). You have failed to maintain frequent and regular contact with the children through frequent and regular visitation in accordance with 10 O.S. 2011 7505-4.2(H)(3)(a). You have failed to exercise your parental rights and responsibilities as described in 10 O.S. 2011

7505-4(H)(3)(b).
 YOU ARE THEREFORE NOTIFIED THAT THE COURT WILL HEAR EVIDENCE IN SUPPORT OF AND IN OPPOSITION TO THE GRANTING OF THE APPLICATION FOR ORDER ALLOWING ADOPTION WITHOUT CONSENT AND TERMINATING PARENTAL RIGHTS OF PUTATIVE FATHER AT THE TIME AND PLACE SHOWN ABOVE, WHERE YOU WILL HAVE THE RIGHT TO BE PRESENT, BE HEARD, AND PRESENT EVIDENCE. YOU MAY BE REPRESENTED BY AN ATTORNEY. IF YOU COME TO THIS HEARING AND WISH TO HAVE A LAWYER, BUT ARE INDIGENT, AN ATTORNEY WILL BE APPOINTED FOR YOU. YOUR FAILURE TO APPEAR AT SAID HEARING SHALL CONSTITUTE A DENIAL OF

YOUR INTEREST IN THE CHILD, WHICH DENIAL MAY RESULT, WITHOUT FURTHER NOTICE OF THIS PROCEEDING OR ANY SUBSEQUENT PROCEEDING, IN THE TERMINATION OF OUR PARENTAL RIGHTS, AND IN THE CHILD'S ADOPTION, ALL IN ACCORDANCE WITH THE LAWS OF THE STATE OF OKLAHOMA.
 Signed and dated this 16 day of Dec, 2014.
KURT GLASSCO
 JUDGE KURT G. GLASSCO
 Michael A. Nomura, OBA #31174
 Attorney for Petitioners
 Normura Law Office, PLC
 5110 S. Yale Avenue, Suite 540
 Tulsa, OK 74135
 O: (918) 582-8500
 F: (918) 578-4323