

NOTICE OF MEETING
COMMISSIONERS COURT OF UPSHUR COUNTY, TEXAS
MONDAY, SEPTEMBER 27, 1999, 9:00 AM, SPECIAL SESSION
UPSHUR COUNTY COURTHOUSE, THIRD FLOOR

AGENDA

1. Approve the minutes of previous meetings.
2. Consider any budget amendments and take action.
3. Consider approval of accounts payable and take action.
4. Consider approval of any payroll changes and take action.
5. Accept for recording the deputation and oath of Joanna Harris and Sherron Laminack in the Tax Office.
6. Accept for recording the report from the Tax Assessor-Collector.
7. Hear any persons who wish to speak on the Texas Community Development Program and consider adopting a resolution authorizing final payment of this project.
8. Consider advertising for bids to purchase a maintainer for Pct. 3 and take action.
9. Consider adopting a resolution authorizing additional penalty collections for delinquent taxes and take action.
10. Consider accepting for recording a memo from District Attorney, Tim Cone, concerning the Raintree Lakes roads.
11. Consider accepting for recording a copy of Gilmer City Council minutes dated December 11, 1997, giving Upshur County additional right of way at the Rock Building property.
12. Consider request by Barbara Phillips to close a section of a road in Pct. 2 to log haulers and take any action needed.
13. Approve applications for use of Upshur County roads and right of way.
14. Discuss and take action on road name change. Old Enon road to Buffalo St.
15. To advertise for bid on new backhoe for Pct. 4.

 Charles L. Still
 County Judge

99 SEP 23 PM 2:11
 CLERK OF COURT
 COUNTY CLERK
 BY _____
 DEPUTY

This above and foregoing is a true and correct copy of the original as filed.

 From original

**NOTICE OF MEETING
COMMISSIONERS COURT OF UPSHUR COUNTY, TEXAS
MONDAY, SEPTEMBER 27, 1999, 9:00 AM
UPSHUR COUNTY COURTHOUSE, THIRD FLOOR**

AGENDA

1. A public hearing on the proposed tax rate for fiscal year 1999-2000 will be held.
2. Court to take a record vote on tax rate for 1999-2000.

Charles L. Still
County Judge

This above and foregoing is a true and correct copy of the original on file in this office.

County Clerk
Upshur County, Texas

FILED
REX
COURT
99 SEP 23 PM 2:19
UPSHUR COUNTY, TEXAS
BY _____
OFFICE

UPSHUR COUNTY COMMISSIONERS COURT

9-27-1999

COMMISSIONERS COURT MET IN SPECIAL SESSION. ALL MEMBERS PRESENT.

7. MOTION BY TOMMY STANLEY SECONDED BY RICK JACKSON TO ADOPT RESOLUTION ACCEPTING THE CONSTRUCTION OF WATER IMPROVEMENTS UNDER THE COUNTY'S TEXAS COMMUNITY DEVELOPMENT PROGRAM CONTRACT NO. 716899 AND AUTHORIZING FINAL PAYMENT TO THE CONTRACTOR. MOTION CARRIED. COPIES ATTACHED.

PUBLIC HEARING

2. MOTION BY GADDIS LINDSEY SECONDED BY TOMMY STANLEY TO ADOPT RATE OF .5959 FOR FISCAL YEAR 1999-2000. MOTION CARRIED WITH COMMISSIONER RICK JACKSON VOTING NO.

UPSHUR COUNTY COMMISSIONERS COURT

1. MOTION BY GADDIS LINDSEY SECONDED BY RUSSELL GREEN TO APPROVE MINUTES OF PREVIOUS MEETINGS DATED 9-13-1999, PUBLIC HEARING HELD 9-13-1999 AND MEETINGS DATED 9-21-1999. MOTION CARRIED.

2. MOTION BY GADDIS LINDSEY SECONDED BY RICK JACKSON TO APPROVE BUDGET AMENDMENTS AS PRESENTED BY COUNTY AUDITORS' OFFICE, ALL PERTAINING TO LINE ITEM TRANSFERS. MOTION CARRIED. COPIES ATTACHED.

3. MOTION BY GADDIS LINDSEY SECONDED BY TOMMY STANLEY TO APPROVE PAYMENT OF ACCOUNTS PAYABLE NOW DUE. MOTION CARRIED.

4. MOTION BY RICK JACKSON SECONDED BY GADDIS LINDSEY TO APPROVE PAYROLL CHANGE FOR GLENN CAMPBELL DUE TO NEW EMPLOYMENT IN PRECINCT 3. MOTION CARRIED. PAYROLL CHANGE REPORT ATTACHED.

5. MOTION BY GADDIS LINDSEY SECONDED BY RICK JACKSON TO APPROVE DEPUTATION OF JOANNA S. HARRIS AND SHERRON LAMINACK IN TAX ASSESSOR-COLLECTOR'S OFFICE. MOTION CARRIED. DEPUTATION ATTACHED.

6. MOTION BY RUSSELL GREEN SECONDED RICK JACKSON TO ACCEPT FOR RECORDING REPORT FROM TAX ASSESSOR-COLLECTOR. MOTION CARRIED. REPORT ATTACHED.

8. MOTION BY RICK JACKSON SECONDED BY GADDIS LINDSEY TO APPROVE ADVERTISING FOR BIDS TO PURCHASE A MAINTAINER FOR PRECINCT 3. MOTION CARRIED.

9. MOTION BY RUSSELL GREEN SECONDED BY RICK JACKSON TO ADOPT RESOLUTION AUTHORIZING ADDITIONAL PENALTY ON DELINQUENT TAXES UNDER SECTION 33.08, TAX CODE. MOTION CARRIED. RESOLUTION ATTACHED.

10. MOTION BY TOMMY STANLEY SECONDED BY RUSSELL GREEN TO ACCEPT FOR RECORDING, A MEMO FROM DISTRICT ATTORNEY, TIM CONE, CONCERNING THE RAINTREE LAKES ROADS. MOTION CARRIED. COPY ATTACHED.

11. MOTION BY TOMMY STANLEY SECONDED BY RICK JACKSON TO ACCEPT FOR RECORDING, A COPY OF GILMER CITY COUNCIL MINUTES DATED DECEMBER 11, 1997, GIVING UPSHUR COUNTY ADDITIONAL RIGHT OF WAY AT THE ROCK BUILDING PROPERTY. NO VOTE TAKEN. COPY ATTACHED.

12. NO ACTION TAKEN ON AGENDA ITEM CONCERNING REQUEST BY BARBARA PHILLIPS, TO CLOSE A SECTION OF A ROAD IN PRECINCT 2 TO LOG HAULERS. COPY ATTACHED.

14. MOTION BY RUSSELL GREEN SECONDED BY TOMMY STANLEY TO CHANGE NAME OF OLD ENON ROAD (WHICH EXTENDS TO F.M. 852) TO BUFFALO STREET. MOTION CARRIED.

15. MOTION BY RUSSELL GREEN SECONDED BY GADDIS LINDSEY TO ADVERTISE FOR BIDS FOR NEW BACKHOE FOR PRECINCT 4 (WITH 2 TRADE-INS). MOTION CARRIED.

13. MOTION BY RUSSELL GREEN SECONDED BY TOMMY STANLEY TO APPROVE THE FOLLOWING SPECIAL ROAD USE AGREEMENT CONTRACTS, PERMIT APPLICATIONS AND/OR APPLICATIONS FOR FILLING ABANDONED WELLS:

SPECIAL ROAD USE AGREEMENT SUBMITTED BY MCSWAIN LOGGING TO HAUL LOGS ON JUNIPER ROAD.

SPECIAL ROAD USE AGREEMENT SUBMITTED BY PATTERSON AND DAVIS LOGGING TO HAUL LOGS ON SILVER MAPLE.

PERMIT APPLICATION SUBMITTED BY VANCE SINNEN TO PLACE A CULVERT IN ROW OF FRANKLIN ROAD.

SPECIAL ROAD USE AGREEMENT CONTRACT SUBMITTED BY WILLIAMSON LOGGING TO HAUL LOGS ON GROUSE AND KINGFISHER.

SPECIAL ROAD USE AGREEMENT CONTRACT SUBMITTED BY APACHE CORPORATION TO HAUL HEAVY EQUIPMENT ON BOB-O-LINK.

MOTION CARRIED ON ALL SPECIAL ROAD USE AGREEMENTS AND PERMIT APPLICATIONS ATTACHED.

SPECIAL ROAD USE AGREEMENT CONTRACT SUBMITTED BY WILLIAMSON LOGGING TO HAUL LOGS ON MEDLIN REJECTED.

COPY OF ALL PERMITS ATTACHED.

MOTION BY RUSSELL GREEN SECONDED BY GADDIS LINDSEY TO ADJOURN. MOTION CARRIED.

ATTENDANCE SHEET PLACED INTO MINUTES FOR RECORDING PURPOSES ONLY.

BILLS PREVIOUSLY APPROVED PLACED INTO MINUTES FOR RECORDING PURPOSES ONLY.

VOL 54 PG 932

Ch
JUDGE CHARLES STILL

Gaddis Lindsey
COMMISSIONER PCT. #1 GADDIS LINDSEY

Tommy Stanley
COMMISSIONER PCT. #2 TOMMY STANLEY

RJ
COMMISSIONER PCT. #3 RICK JACKSON

Russell Green Jr.
COMMISSIONER PCT. #4 RUSSELL GREEN JR.

GARY R. TRAYLOR & ASSOCIATES INCORPORATED
Governmental Consultants and Planners
P. O. Box 7035
Tyler, Texas 75711
903-581-0500

MEMORANDUM

DATE September 20, 1999
TO Amy Logan, Upshur County Economic Development Director
FROM Diann Brown
RE Upshur County TCDP Contract #716899 (Glenwood WSC)

Amy: As our telephone conversation, please see that the enclosed Resolution is on the Commissioner's agenda September 27. This will formally close this project
(Two copies enclosed, I would like to have one original back)

BY _____
99 SEP 27 2 01 PM
UPSHUR COUNTY

RESOLUTION

OF THE COMMISSIONERS COURT OF UPSHUR COUNTY, TEXAS
ACCEPTING THE CONSTRUCTION OF WATER IMPROVEMENTS UNDER
THE COUNTY'S TEXAS COMMUNITY DEVELOPMENT PROGRAM
CONTRACT NO. 716899 AND AUTHORIZING FINAL PAYMENT TO THE
CONTRACTOR.

WHEREAS, the Commissioners Court accepts the actual quantities and costs of
said improvements pursuant to final estimate of East Texas Engineers, Inc.,
Consulting Engineers; and

WHEREAS, the Commissioners Court establishes the warranty period for said
improvements; and

WHEREAS, the Commissioners Court authorizes final payment to be made to the
Construction Contractor.

NOW THEREFORE BE IT RESOLVED BY THE COMMISSIONERS COURT OF
UPSHUR COUNTY, TEXAS,

1. That the County accepts the project as constructed by the Contractor under
contract dated April 1, 1999 between Morton Construction Co. and Upshur
County, Texas as approved by final inspection of East Texas Engineers,
Inc., Consulting Engineers.
2. That the County establishes the warranty period under the provision of the
contract to be in effect commencing on August 16, 1999 (date of final
inspection) to remain in full force and effect until August 15, 2000 at 12:00
p.m., midnight (12 months from final inspection).
3. That the County authorizes payment to the Contractor of \$151,531.50
which represents the total cost of the project plus or minus all change
orders.
4. That the County authorizes final payment to the Contractor as approved by
East Texas Engineers, Inc., Consulting Engineer; as follows:

PASSED AND APPROVED THIS 27TH DAY OF SEPTEMBER, 1999.

ATTEST:

Rex Shaw
Rex Shaw, County Clerk

Charles L. Still
Charles L. Still, County Judge

GARY R. TRAYLOR & ASSOCIATES INCORPORATED
Governmental Consultants and Planners

*Serving Political Subdivisions
Throughout Texas*

*Of Counsel.
Mr. Thomas E. Barber*

September 16, 1999

The Honorable Charles L. Still
Upshur County Judge
Upshur County Courthouse
P. O. Box 730
Gilmer, Texas 75644

RE. TCDP Grant #716899

Dear Judge Still:

Upon completion of the community development program activities and prior to the submittal of the TDHCA Close-out Completion Report, the County must hold a public hearing to review its program performance including the actual use of the TCDP funds.

To assist you with this citizen participation requirement, enclosed are the following materials:

- * Newspaper Publication to be published on date indicated in the non-legal section
- * Attendance List
- * Sample Public Hearing Minutes
- * Public Hearing Notice (for posting)
- * TCDP Program Information

Unless specially requested by you, I do not plan to attend this hearing. After the meeting, please mail to our office a copy of the attendance list, a copy of the hearing minutes and a copy of the newspaper ad and publisher's affidavit. Please put the originals in the enclosed grant file.

If you have any questions or need further information regarding this meeting, please give me a call.

Sincerely,

Diann Brown
Grant Consultant

*Funding Research / Application Preparation / Grant Procurement / Government Liaison / Grant Administration
D3A-199 Financial Management / HUD Programs / TDOL Programs / Economic Development / Cost/Revenue Analysis / Utility Rate Studies*

201 CAMBRIDGE ROAD / PO BOX 7035 / TYLER, TEXAS 75711-7035 / TELEPHONE (903) 581-0500 / FAX (903) 581-4245
PYRAMID PLAZA BUILDING, SUITE 350 / 3223 LOOP 289 / LUBBOCK, TEXAS 79423-1334 / TELEPHONE (806) 793-1823 / FAX (806) 795-7411

TO BE PUBLISHED: September 22, 1999

NON-LEGAL SECTION

PUBLIC NOTICE

UPSHUR COUNTY

TEXAS COMMUNITY DEVELOPMENT PROGRAM

Upshur County has recently completed Texas Department of Housing and Community Affairs Texas Community Development Program activities under its 1996 TCDP Contract #716899. One public hearing will be held to allow citizens an opportunity to comment on the completed project activities, amount of funds spent and the amount of funds spent on activities that benefited low/moderate income persons. Specific information on the TCDP program will be available.

The public hearing will be held at the Commissioners Court, 3rd Floor, Upshur County Courthouse, Gilmer, Texas at 9:00 a.m., September 27, 1999, to review the County's program performance including the actual use of the TCDP funds. The County encourages individual citizens and citizen's groups to make their views known at this public hearing and welcomes the full participation of its citizens in the close-out and completion of this TCDP contract. Written complaints and grievances regarding this TCDP contract and project activities will be received until October 7, 1999 and will be responded to in writing within fifteen (15) working days. Citizen comments may be delivered in advance to the County Courthouse at any time. Groups representative of persons of low and moderate income may request technical assistance in developing comments by contacting the person listed below.

A copy of the County's Project Completion Report and Certificate of Completion will be available for inspection at the County Courthouse after the hearing. Handicapped individuals who may have difficulty in attending this meeting should contact the County Courthouse to arrange for assistance. *Para residentes necesitados de interpretes, favor de comunicarse con la municipalidad antes de las audiencia publica.*

For further information, contact County Judge Charles L. Still at the County Courthouse at 843-4003

FINAL PUBLIC HEARING

Welcome to the final public hearing to be held as required by the Texas Department of Housing and Community Affairs (TDHCA). Please be sure to sign the attendance list, including your name, address and telephone number. Also, be sure that you have received the TCDP Program Information Packet. This will provide you with some helpful summary information on the Texas Community Development Program (TCDP).

We encourage your participation and, specifically, participation by persons of low and moderate income residing in slum and blight areas and in areas in which TCDP funds were used. We hold these public hearings to obtain citizen views and respond to questions, proposals, and comments at all stages of the community development program.

This final public hearing is to present to you the specifics of the project recently completed. After the review of the project today, we will ask for your comments and questions regarding the program performance.

The TCDP project has been completed. We have available the Project Completion Report and Certificate of Completion for your review. This report includes the program year, contract number, names of activities, national objectives served, actions accomplished, actions remaining and anticipated completion date, total actual expenditures, summary of benefits, and beneficiaries by sex and race. If any of you desire a copy, please let us know and one will be made available.

If you have questions or comments about the activities discussed, I would be glad to take those at this time. I think the best way would be to recognize each individual who wishes to speak separately and give that person a reasonable amount of time to speak. So at this time if you would please stand and, before you make your comments, identify who you are.

If there are no further comments or questions regarding this TCDP contract, the public hearing is closed. We will be submitting the Project Completion Report and Certificate of Completion along with your comments (if any) to TDHCA

Upshur County

TEXAS COMMUNITY DEVELOPMENT PROGRAM PUBLIC HEARING NOTICE

The County will conduct a public hearing concerning the Texas Community Development Program. This hearing will be held to review the County's program performance including the actual use of TCDP funds expended under TCDP #716899. *Para residentes necesitados de interpretes, favor de comunicarse con la municipalidad antes de las audiencia publica.* The public hearing will be held as follows:

September 27, 1999 at 9:00 a.m.
Commissioners Court – 3rd Floor
Upshur County Courthouse
Gilmer, Texas

DEVELOPMENT PROGRAM

PROGRAM INFORMATION

Goals and Objectives:

The goal of the Texas Community Development Program is the development of viable communities by providing decent housing and a suitable living environment and by expanding economic opportunities, principally for persons of low and moderate income.

The objectives of the Texas Community Development Program are:

- Objective 1. To improve public facilities to meet basic human needs, principally for low and moderate income persons.
- Objective 2. To improve housing conditions, principally for persons of low and moderate income.
- Objective 3. To expand economic opportunities that create or retain jobs, principally for low and moderate income persons.
- Objective 4. To provide assistance and public facilities to eliminate conditions hazardous to the public health and of an emergency nature.

Eligible Applicants:

Eligible applicants are "units of general local government" which are not participating or designated as eligible to participate in the entitlement portion of the Federal Community Development Block Grant Program.

Units of general local government are entities as defined in Section 102(a)(1) of the Housing and Community Development Act of 1974, as amended.

While the above referenced units of general local government are the only eligible applicants for TCDP funding, these applicants can choose to submit applications that will provide benefits through other groups. For example, a City could apply to provide a facility to house a local service provider (i.e., Community Action Agency), and subcontract the management and implementation of this project to this service provider. However, the original applicant (the City) would remain responsible for fiscal and programmatic compliance for the project.

D3A-D14

Eligible Activities:

Eligible activities under the Texas Community Development Program are defined in Section 105(a) of the Federal Housing and Community Development Act of 1974, as amended through 1983.

All proposed activities must meet at least one of the three national program objectives:

- A. Benefit low and moderate income persons. (At least fifty-one percent (51%) of the identified beneficiaries must have a family income of less than 80% of the area median income.)
- B. Aid in the prevention or elimination of slums and blight.
- C. Meet other community development needs of particular urgency which represent an immediate threat to the health and safety of residents of the community

The Texas Department of Housing and Community Affairs will review all proposed project activities to determine their eligibility. If a locality proposes an activity that is not addressed in the listing of specific activities, the locality should contact TCDP staff early in the application process to determine the eligibility of the proposed project activity.

Ineligible Activities:

In general, any type of activity not described or referred to in Section 105(a) of the Housing and Community Development Act of 1974, as amended, is ineligible for consideration for TCDP funding. Specific activities which are ineligible under the Texas Community Development Program include:

- A. Construction of buildings and facilities used for the general conduct of government (e.g., city halls, courthouses, jails) One exception is improvement(s) made to these buildings solely to provide access for handicapped individuals which is an eligible TCDP activity.
- B. New housing construction, except in cases of replacement housing when individuals are displaced by a TCDP funded activity.
- C. The financing of political activities.
- D. Purchase of construction equipment.
- E. Income payments, such as housing allowances.
- F. Most operation and maintenance expenses.

Primary Beneficiaries:

The primary beneficiaries of the Texas Community Development Program will be low/moderate income persons. Low/moderate income families are those earning less than 80 percent of the area median family income, as defined under the HUD Section 8 Housing Assistance Program.

ELIGIBLE ACTIVITIES

The following further defines eligible and ineligible activities related to Section 105(a)(2)--the acquisition, construction, reconstruction or installations of public works or facilities. The federal regulation states that operations and general maintenance, however, are ineligible activities. Therefore, TDHCA provides the following additional guidance for projects related to water, sewer, and road improvements.

WATER SYSTEM IMPROVEMENTS

Eligible Activities:

- Installation of new lines.
- Replacement of existing lines (only if deteriorated or obsolete).
- Installation of larger capacity lines.
- Installation of fire hydrants.
- Construction of new intake stations.
- Drilling of new wells.
- Replacement of facilities beyond their expected life.
- Plant expansions or modifications due to increased water demand.
- Plant expansions or modifications due to change in source water quality.
- Replacement of major equipment (e.g., clarifiers).
- Construction of elevated or ground storage tanks.
- Acquisition of real property (including ROWs/easements).

Ineligible Activities:

- Cleaning of lines.
- Improvements made necessary because of poor maintenance or operational practices.
- Replacement of minor equipment (e.g., pumps).
- Any improvements which will result in operations that are not in compliance with applicable state, federal, and local laws and regulations.

WASTEWATER IMPROVEMENTS

Eligible Activities:

- Installation of new lines.
- Replacement of existing lines (only if deteriorated or obsolete).
- Installation of larger capacity lines.
- Construction of new lift stations due to expanded capacity.
- Plant expansions or modifications due to changes in influent characteristics.
- Plant expansions due to increased influent where the existing facility is operating at or near capacity as established by the Texas Water Commission.
- Construction of a new sewage treatment plant.
- Acquisition of real property (including ROWs/easements).

Ineligible Activities:

- Cleaning of lines.
- Rehabilitation of lift stations if no expanded capacity is being added to collection or treatment systems.
- Replacement of equipment (e.g., blowers and pumps).
- Improvements made necessary because of poor maintenance or operational practices.
- Any improvements which will result in operations that are not in compliance with applicable state, federal, or local laws and regulations.

ROAD/STREET IMPROVEMENTS

Eligible Activities:

Construction of roadways at new locations, regardless of surface materials to be used.

Construction of added width capacity in the form of additional lanes (not less than 10 feet of added width).

Acquisition of additional rights-of-way for construction at new locations or for added width capacity.

Projects that increase the structural strength of the roadway or improve service of the roadway. Generally, this refers to improvements in the surface material quality (e.g., caliche to crushed rock, crushed rock to asphalt, etc.).

Bridge/Culvert Replacement (where deteriorated or obsolete).

Curb and gutter when done in conjunction with other eligible street activities. (Note: Curb and gutter, when eligible, will always be considered a street activity, and will for no reason be considered drainage.)

Ineligible Activities:

Sealcoating.

Overlays.

Levelups.

Resurfacing to return to the original design and condition of the roadway.

Extensions of installations of curb, gutter, and/or sidewalks (except in conjunction with an eligible paving activity listed above).

Resurfacing, stabilizing, or widening roadway shoulders and side road approaches (except in conjunction with eligible drainage activities).

DRAINAGE IMPROVEMENTS

Eligible Activities:

Permanent drainage facilities (storm sewer lines, concrete structures, culverts, related ditch grading). (Note: Curb and gutter, when eligible, will always be considered a street activity, and will for no reason be considered drainage.)

Acquisition of real property (including ROWs/easements).

Ineligible Activities:

Ditch cleaning and other operation/maintenance activities.

HANDICAPPED ACCESSIBILITY IMPROVEMENTS

Eligible Activities:

All such activities that provide handicapped access to the facility.

Sheltered workshops for the handicapped.

Ineligible Activities:

Area-wide handicapped accessibility activities that do not provide full access, and benefit the applicant's entire jurisdiction, or are unrelated to providing such accessibility.

GAS SYSTEM IMPROVEMENTS

Eligible Activities:

Installation of new lines

Replacement of existing lines (only if deteriorated or obsolete).

Installation of larger capacity lines.

Replacement of facilities beyond their expected life.

Replacement of major equipment.

Acquisition of real property (including ROWs/easements).

Ineligible Activities:

Cleaning of lines.

Improvements made necessary because of poor maintenance or operational practices.

Replacement of minor equipment.

Any improvements which will result in operations that are not in compliance with applicable state, federal, and local laws and regulations.

FIRE PROTECTION FACILITIES

Eligible Activities:

Fire stations; fire trucks; fire equipment (limited to 15% of any funding request).

Ineligible Activities:

Fire equipment only.

HOUSING REHABILITATION

Eligible Activities:

Rehabilitation activities that address all HUD Section 8 Housing Quality Standards or local code, whichever is more stringent. (Examples include structural repairs, comprehensive weatherization, heating-ventilation-air conditioning, etc.)

Ineligible Activities:

Cosmetic repairs only (e.g., painting).

COMMUNITY/SENIOR/SOCIAL SERVICE CENTERS

Eligible Activities:

Construction of new building(s)/facilities.

Rehabilitation of existing buildings.

Acquisition of real property.

Furniture and equipment (limited to 15% of any funding request).

(Note: All such projects must meet low and moderate income requirements (area benefit for community and possibly senior centers; income eligible benefit for social services and possibly senior centers)).

Ineligible Activities:

Buildings (new construction or rehabilitation) that will primarily be used for the conducting of general local government functions (portions of buildings are therefore also ineligible).

Construction or rehabilitation of buildings where the 51% low and moderate income benefit requirement cannot be documented.

(Note: In the event that a proposed activity does not fall into one of the above categories, eligibility will be determined on a case-by-case basis. Please contact TCDP staff for a determination.)

UPSHUR COUNTY
BUDGET AMENDMENTS

The following budget amendments were approved on this the 27th day of September, 1999.

Charles Still, County Judge

Gaddis Lindsey, Comm. Pct. 1

Tommy Stanley, Comm. Pct. 2

Rick Jackson, Comm. Pct. 3

Russell Green, Comm. Pct. 4

BY _____
50 SEP 27 11 12

budget amendments corrections to budget for payroll inaccuracies			
#1	10-452-1000		(18,450.00) Kaye Roeder's salary has been coming out
	10-452-1200	18,450.00	of the wrong account but we will fix that 10-1
#2	10-428-1200		(9,095.00) Leanda's salary has been coming out of part-tim
	10-428-1300	9,095.00	
#3	10-509-1300		(5,423.35) 9-1-1 office employees are all full-time now
	10-509-1200	5,423.35	
#1	already posted in budget amendments through software		

VOL. 54 PG. 450

ne but the money was in regular

BUDGET AMENDMENT
LINE ITEM TRANSFER

Date: 9-27-99

TO: Honorable Commissioners Court of Upshur County

Submitted for your consideration are the following line-item transfers:

FROM:	FUND	DEPT	ACCOUNT	AMOUNT
	<u>10</u>	<u>401</u>	<u>4502</u>	<u>232</u>
	_____	_____	_____	_____
	_____	_____	_____	_____
	_____	_____	_____	_____
TO:	<u>10</u>	<u>401</u>	<u>3010</u>	<u>130</u>
	_____	_____	<u>4490</u>	<u>102</u>
	_____	_____	_____	_____

REASON:

Dept. Head Comm. Ct.

Attest: County Clerk

BUDGET AMENDMENT

LINE ITEM TRANSFER

Date: 9-27-99

TO: Honorable Commissioners Court of Upshur County

Submitted for your consideration are the following line-item transfers:

FROM:	FUND	DEPT	ACCOUNT	AMOUNT
	<u>10</u>	<u>403</u>	<u>3095</u>	<u>100</u>
	<u> </u>	<u> </u>	<u>4502</u>	<u>160</u>
	<u> </u>	<u> </u>	<u>5450</u>	<u>200</u>
	<u> </u>	<u> </u>	<u> </u>	<u> </u>
TO:	<u>10</u>	<u>403</u>	<u>3030</u>	<u>460</u>
	<u> </u>	<u> </u>	<u> </u>	<u> </u>
	<u> </u>	<u> </u>	<u> </u>	<u> </u>

REASON:

Ray Shaw
Dept. Head Co Clerk

Attest: County Clerk

VOL. 54 PG 953

BUDGET AMENDMENT
LINE ITEM TRANSFER

Date: 9-27-99

TO: Honorable Commissioners Court of Upshur County

Submitted for your consideration are the following line-item transfers:

FROM:	FUND	DEPT	ACCOUNT	AMOUNT
	<u>10</u>	<u>435</u>	<u>4125</u>	<u>2800</u>
	_____	_____	_____	_____
	_____	_____	_____	_____
	_____	_____	_____	_____
TO:	<u>10</u>	<u>435</u>	<u>4110</u>	<u>2600</u>
	_____	_____	<u>4120</u>	<u>200</u>
	_____	_____	_____	_____

REASON:

Lauren Pavich

Dept. Head Dist. Ct.

Attest: County Clerk

VOL 54 PG 954

BUDGET AMENDMENT

LINE ITEM TRANSFER

Date: 9-27-99

TO: Honorable Commissioners Court of Upshur County

Submitted for your consideration are the following line-item transfers:

FROM:	FUND	DEPT.	ACCOUNT	AMOUNT
	<u>10</u>	<u>476</u>	<u>3030</u>	<u>274</u>
	<u> </u>	<u> </u>	<u>4502</u>	<u>661</u>
	<u> </u>	<u> </u>	<u> </u>	<u> </u>
	<u> </u>	<u> </u>	<u> </u>	<u> </u>
TO:	<u>10</u>	<u>476</u>	<u>3010</u>	<u>274</u>
	<u> </u>	<u> </u>	<u>4135</u>	<u>661</u>
	<u> </u>	<u> </u>	<u> </u>	<u> </u>

REASON:

Dept. Head Dist. Atty.

Attest:
County Clerk

BUDGET AMENDMENT
LINE ITEM TRANSFER

Date: 9-27-99

TO: Honorable Commissioners Court of Upshur County

Submitted for your consideration are the following line-item transfers:

FROM:	FUND	DEPT	ACCOUNT	AMOUNT
	<u>10</u>	<u>454</u>	<u>3095</u>	<u>200</u>
	_____	_____	_____	_____
	_____	_____	_____	_____
	_____	_____	_____	_____
TO:	<u>10</u>	<u>454</u>	<u>3030</u>	<u>81</u>
	_____	_____	<u>4700</u>	<u>30</u>
	_____	_____	<u>3010</u>	<u>89</u>

REASON:

W. D. Fay
Dept. Head JP # 4

Attest: _____
County Clerk

BUDGET AMENDMENT
 LINE ITEM TRANSFER

Date: 9-27-99

TO: Honorable Commissioners Court of Upshur County

Submitted for your consideration are the following line-item transfers:

FROM:	FUND	DEPT	ACCOUNT	AMOUNT
	<u>10</u>	<u>495</u>	<u>3095</u>	<u>127</u>
	_____	_____	_____	_____
	_____	_____	_____	_____
	_____	_____	_____	_____
				"
TO:	<u>10</u>	<u>495</u>	<u>3010</u>	<u>100</u>
	_____	_____	<u>4502</u>	<u>27</u>
	_____	_____	_____	_____

REASON:

Karen East
 Dept. Head Auditor

Attest: _____
 County Clerk

BUDGET AMENDMENT

LINE ITEM TRANSFER

Date: 9-27-99

TO: Honorable Commissioners Court of Upshur County

Submitted for your consideration are the following line-item transfers:

FROM:	FUND	DEPT	ACCOUNT	AMOUNT
	<u>10</u>	<u>510</u>	<u>3400</u>	<u>1190</u>
	<u> </u>	<u> </u>	<u>3440</u>	<u>900</u>
	<u> </u>	<u> </u>	<u>3470</u>	<u>700</u>
	<u>10</u>	<u>514</u>	<u>4310</u>	<u>3151</u>
TO:	<u>10</u>	<u>510</u>	<u>3460</u>	<u>15</u>
	<u> </u>	<u> </u>	<u>4300</u>	<u>2336</u>
	<u> </u>	<u> </u>	<u>4310</u>	<u>798</u>
REASON:			<u>4495</u>	<u>2081</u>
			<u>5100</u>	<u>711</u>

Ray Koeder
 Dept. Head Co Bldg

 Attest: County Clerk

BUDGET AMENDMENT

LINE ITEM TRANSFER

Date: 9-27-99

TO: Honorable Commissioners Court of Upshur County

Submitted for your consideration are the following line-item transfers:

FROM:	FUND	DEPT.	ACCOUNT	AMOUNT
	<u>10</u>	<u>514</u>	<u>5100</u>	<u>941</u>
	_____	_____	_____	_____
	_____	_____	_____	_____
	_____	_____	_____	_____
TO:	<u>10</u>	<u>514</u>	<u>3480</u>	<u>222</u>
	_____	_____	<u>4300</u>	<u>255</u>
	_____	_____	<u>4495</u>	<u>464</u>

REASON:

Ray Roeder
Dept. Head J.ctr

Attest County Clerk

BUDGET AMENDMENT
LINE ITEM TRANSFER

Date: 9-27-99

TO: Honorable Commissioners Court of Upshur County

Submitted for your consideration are the following line-item transfers:

FROM:	FUND	DEPT	ACCOUNT	AMOUNT
	<u>10</u>	<u>565</u>	<u>3200</u>	<u>500</u>
	_____	_____	_____	_____
	_____	_____	_____	_____
	_____	_____	_____	_____
TO:	<u>10</u>	<u>565</u>	<u>3010</u>	<u>500</u>
	_____	_____	_____	_____
	_____	_____	_____	_____

REASON:

R.D. Crow
Dept. Head Co. Jail

Attest: _____
County Clerk

BUDGET AMENDMENT

LINE ITEM TRANSFER

Date: 9-27-99

TO: Honorable Commissioners Court of Upshur County

Submitted for your consideration are the following line-item transfers:

FROM:	FUND	DEPT	ACCOUNT	AMOUNT
	<u>10</u>	<u>560</u>	<u>3095</u>	<u>2040</u>
	_____	_____	_____	_____
	_____	_____	_____	_____
	_____	_____	_____	_____
TO:	<u>10</u>	<u>560</u>	<u>3110</u>	<u>2000</u>
	_____	_____	<u>4495</u>	<u>40</u>
	_____	_____	_____	_____

REASON:

R. D. Rose
Dept. Head S.O.

Attest: _____
County Clerk

BUDGET AMENDMENT

LINE ITEM TRANSFER

Date: 9-27-99

TO: Honorable Commissioners Court of Upshur County

Submitted for your consideration are the following line-item transfers.

FROM	FUND	DEPT	ACCOUNT	AMOUNT
	<u>10</u>	<u>565</u>	<u>5500</u>	<u>3007.13</u>
	_____	_____	_____	_____
	_____	_____	_____	_____
	_____	_____	_____	_____
TO	<u>10</u>	<u>560</u>	<u>5500</u>	<u>3007.13</u>
	_____	_____	_____	_____
	_____	_____	_____	_____

REASON purchase used vehicle

R. D. Crow
Dept. Head

Attest: County Clerk

BUDGET AMENDMENT

LINE ITEM TRANSFER

Date: 9-27-99

TO: Honorable Commissioners Court of Upshur County

Submitted for your consideration are the following line-item transfers:

FROM:	FUND	DEPT	ACCOUNT	AMOUNT
	<u>15</u>	<u>611</u>	<u>3300</u>	<u>2494</u>
	<u> </u>	<u> </u>	<u>4320</u>	<u>231</u>
	<u> </u>	<u> </u>	<u> </u>	<u> </u>
	<u> </u>	<u> </u>	<u> </u>	<u> </u>
TO:	<u>15</u>	<u>611</u>	<u>3210</u>	<u>2494</u>
	<u> </u>	<u> </u>	<u>3380</u>	<u>121</u>
	<u> </u>	<u> </u>	<u>4700</u>	<u>110</u>

REASON:

Gadde Lindsey
Dept. Head R+B #1

Attest: County Clerk

BUDGET AMENDMENT

LINE ITEM TRANSFER

Date: 9-27-99

TO: Honorable Commissioners Court of Upshur County

Submitted for your consideration are the following line-item transfers:

FROM:	FUND	DEPT	ACCOUNT	AMOUNT
	<u>16</u>	<u>612</u>	<u>3200</u>	<u>5100</u>
	<u> </u>	<u> </u>	<u>3230</u>	<u>135</u>
	<u> </u>	<u> </u>	<u> </u>	<u> </u>
	<u> </u>	<u> </u>	<u> </u>	<u> </u>
TO:	<u>16</u>	<u>612</u>	<u>3210</u>	<u>5100</u>
	<u> </u>	<u> </u>	<u>3240</u>	<u>135</u>
	<u> </u>	<u> </u>	<u> </u>	<u> </u>

REASON:

Tom Stanley
Dept. Head R+B A 2

Attest: _____
County Clerk

BUDGET AMENDMENT
LINE ITEM TRANSFER

Date: 9-27-99

TO: Honorable Commissioners Court of Upshur County

Submitted for your consideration are the following line-item transfers:

FROM:	FUND	DEPT	ACCOUNT	AMOUNT
	<u>17</u>	<u>613</u>	<u>5750</u>	<u>16,825</u>
	_____	_____	_____	_____
	_____	_____	_____	_____
	_____	_____	_____	_____
TO:	<u>17</u>	<u>613</u>	<u>3300</u>	<u>3945</u>
	_____	_____	<u>3340</u>	<u>9307</u>
	_____	_____	<u>3380</u>	<u>491</u>
			<u>3390</u>	<u>252</u>
			<u>3420</u>	<u>629</u>
REASON:			<u>3430</u>	<u>2189</u>
			<u>5350</u>	<u>12</u>

Dept. Head R B #3

Attest: _____
County Clerk

BUDGET AMENDMENT

LINE ITEM TRANSFER

Date: 9-27-99

TO: Honorable Commissioners Court of Upshur County

Submitted for your consideration are the following line-item transfers:

FROM:	FUND	DEPT	ACCOUNT	AMOUNT
	<u>18</u>	<u>614</u>	<u>5100</u>	<u>358</u>
	_____	_____	_____	_____
	_____	_____	_____	_____
	_____	_____	_____	_____
TO:	<u>18</u>	<u>614</u>	<u>4300</u>	<u>250</u>
	_____	_____	<u>4480</u>	<u>108</u>
	_____	_____	_____	_____

REASON:

[Signature]
Dept. Head R+B #4

Attest: County Clerk

Approved Disbursements
ALL Checking Accounts
Disbursements Made from 09/13/99 thru 09/24/99

Check #	HC Date	Vendor	Check Amount	Invoice Amt	Invoice Descriptions
89652-APCA	09/13/99	ETEX TELEPHONE COOP., INC.	\$408.43	\$39.38 \$43.89 \$47.42 \$33.24 \$44.90 \$39.30 \$39.38 \$43.15 \$39.53 \$38.04	PCT#3-ACCT#734-5998/SEPT. 01/99 BILLING PCT#3-ACCT#734-5822/SEPT. 01/99 BILLING PCT#2-ACCT#762-6266/SEPT 01/99 BILLING TELE COMM-ACCT#968-2941/SEPT 01/99 BILLING PCT#4-ACCT#762-6731/SEPT 01/99 BILLING PCT#1-ACCT#734-3609/SEPT. 01/99 BILLING TELE COMM-#734-5646/SEPT 1'99(JP#1 FAX) TELE COMM-#734-6269/SEPT. 2'99(JP#1) TELE COMM-#734-6769/SEPT 1'99(JP#1) TELE COMM-#734-3004/SEPT. 1'99(JP#1)
89653-APCA	09/13/99	ETHC DIAGNOSTIC REFERENCE LA	\$11.00	\$11.00	CO JAIL-ACCT#301827/MEDICAL
89654-APCA	09/13/99	ETHC GUITMAN	\$38.70	\$19.35 \$19.35	INDIG-JERRY D. SOLOMON/PAT#20388757(MEDICAL) INDIG-JERRY D SOLOMON/PAT#20396776(MEDICAL)
89655-APCA	09/13/99	EXPRESS LUBE DBA	\$30.95	\$30.95	CONST#3-VEHICLE SERVICE
89656-APCA	09/13/99	FLOWERS, DAVIS, FRASER,	\$1,000.00	\$1,000.00	NON. DEPT-PCH REF#242-8005507/GUY SPARKMAN(RETENTION AMT)
89657-APCA	09/13/99	GALL'S INC.	\$21.97	\$21.97	CO. S-ACCT#0004099537/NAHETAGS
89658-APCA	09/13/99	GARY MITCHELL	\$300.00	\$300.00	PCT#3-TRANSPORTED ROAD MATERIAL 7.5hrs@\$40.00ea 7/7&8/20/99
89659-APCA	09/13/99	GATEWAY	\$398.00	\$398.00	SUP-4 COMPUTER SPEAKERS&SOUND CARDS
89660-APCA	09/13/99	GENERAL TELEPHONE COMPANY	\$137.72	\$9.02 \$128.70	CO S-ACCT#105229283216344000/AUG. 19/99 BILLING TELE. COMM-ACCT#416282373820709005/AUG. 22/99 BILLING
89661-APCA	09/13/99	GEORGE P. BANE, INC.	\$1,135.18	\$1,135.18	PCT#1-ACCT#91935/CYLINDERS, FREIGHT
89662-APCA	09/13/99	GIBSON RECYCLING, INC	\$342.30	\$342.30	PCT#4-CUST#3017/AUG 09/99 BILLING
89663-APCA	09/13/99	GILMER CABLE TV CO., INC	\$139.95	\$139.95	COMPUTER-DPS SERIES MODEL SURGE SUPPRESSOR(CO. JUDGE)
89664-APCA	09/13/99	GILMER DISCOUNT TIRE	\$385.30	\$163.90 \$221.40	PCT#4-TIRES(2) CONST#2-BATTERY; 2 TIRES
89665-APCA	09/13/99	GILMER DRUG COMPANY	\$1,219.81	\$44.05 \$11.63 \$33.76 \$12.62 \$273.80 \$58.27 \$55.08 \$152.12	CO JAIL-PRESCRIPTIONS CO JAIL-PREP. M. HYCELEX CO JAIL-PRESCRIPTIONS CO JAIL-PRESCRIPTION CO JAIL-PRESCRIPTIONS CO JAIL-PRESCRIPTIONS CO JAIL-PRESCRIPTIONS CO JAIL-PRESCRIPTIONS

Vol 54 Pg 909

0
1
2
3
4
5
6
7
8
9
A
B
C
D
E
F
G
H
I
J
K
L
M
N
O
P
Q
R
S
T
U
V
W
X
Y
Z
[
]
^
_
`
~
!

THE SOFTWARE GROUP, INC.

Approved Disbursements
 ALL Checking Accounts
 Disbursements Made from 09/13/99 thru 09/24/99

Check #	MC Date	Vendor	Check Amount	Invoice Amt	Invoice Descriptions
				\$42.39	CO. JAIL-PRESCRIPTIONS; BLISTEX
				\$75.11	CO. JAIL-PRESCRIPTION
				\$11.99	CO. JAIL-PRESCRIPTIONS
				\$35.18	CO. JAIL-PRESCRIPTIONS
				\$31.27	CO. JAIL-INSULIN; FLEXALL
				\$11.32	CO. JAIL-PRESCRIPTION
				\$149.47	CO. JAIL-PRESCRIPTIONS
				\$62.73	CO. JAIL-PRESCRIPTION
				\$111.71	CO. JAIL-PRESCRIPTIONS
				\$19.57	CO. JAIL-PRESCRIPTIONS
				\$27.54	CO. JAIL-PRESCRIPTIONS
89666-APCA	09/13/99	GILMER LUMBER COMPANY INC.	\$83.86	\$83.86	PCT#3-PLYWOOD; SAW BLADE; AC. FILTER
89667-APCA	09/13/99	GILMER NATIONAL BANK	\$8,273.21	\$8,273.21	GRTRY PAYMENT FOR GNB PROPERTY 09/07/99
89668-APCA	09/13/99	GILMER OFFICE CENTER	\$1,681.34	\$231.88	CO S-PRINTER STANDS; TAPES, BOXES
				\$10.98	JP#2-ADDRESS LABELS
				\$32.04	CO. S-TRANSPARENCYS
				\$17.99	JP#3-SELF INKING STAMP
				\$179.90	CO. JAIL-9 1/2 X 11 COMPUTER PAPER
				\$49.14	D. JUDGE-ENVELOPES, FILES; RUBBER BANDS; BOOK; PADS
				\$13.98	JP#1-FILE STAMP; CORRECTION TAPE DISPENSER
				\$229.39	CO. S-PRINTER CARTRIDGE; TONER CARTRIDGE; CANNED AIR
				\$42.24	DIST. CT-500 LABELS
				\$193.32	JP#2-FILE CABINET, 4-DR LEGAL SIZE
				\$34.97	CO EXT-(1)COLOR CARTRIDGE, DISKETTES
				\$75.53	CONST#3-PRINTER CARTRIDGE (BLACK & COLOR), LARGE ENVELOPES, MEDIUM ENVELOPES, STAPLES, RECEIPT BOOK; PAPER; RECORD BOOK
				\$26.99	CO EXT-CARTRIDGE
				\$269.82	I. C-(10)cs COMPUTER PAPER
				\$8.00	COMM. CT-LABELS
				\$216.74	I. C -MARKS-A-LDT; RUCODEX, SELF-ADHESIVE FASTENERS; 1 1/2 X 2 STICKY NOTES, 3 X 3 STICKY NOTES; 3 X 5 STICKY NOTES; SMALL PAPER CLIPS; LIQUID PAPER; STAPLES
				\$18.50	COMM CT-CARTRIDGE
				\$22.93	I. C -RING BINDER, LETTER-SIZE FILE FOLDERS
				\$7.00	CO TAX-POSTS
89669-APCA	09/13/99	GLENWOOD GROCERY	\$167.79	\$167.79	CONST#1-GASOLINE
89670-APCA	09/13/99	GOOD SHEPHERD CLINIC-GILMER	\$25.46	\$25.46	INDIG-RICHARD S KENNEDY/PAT#3628-9908006Y(MEDICAL)
89671-APCA	09/13/99	GREGG CO JUVENILE PROBATION	\$720.00	\$720.00	JUV PROB-AUG'99 DETENTION
89672-APCA	09/13/99	M&D TIRE & AUTOMOTIVE	\$2,691.78	\$60.50	PCT#4-TUBE; O-RINGS

VOL 54 Pg 990

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 100

THE SOFTWARE GROUP, INC.

Approved Disbursements
 ALL Checking Accounts
 Disbursements Made from 09/13/99 thru 09/24/99

Check #....	HC Date....	Vendor.....	Check Amount.	Invoice Amt	Invoice Descriptions.....
				\$1,352.04	PCT#4-TIRES
				\$2.94	CO BLDG-KEYS
				\$40.21	PCT#1-PLUMBING SUPPLIES, SOLDER, CYLINDER; COPPER BRUSH; TUBE BRUSH, BRUSH; EYE BOLTS; LAG BOLTS
				\$5.10	PCT#4-BELT
				\$41.82	CO BLDG-POP-UP SPRINKLERS
				\$6.15	PCT#4-CHUCK
				\$50.15	PCT#4-AIR HOSE, MALE PLOG, FEMALE COUPLES
				\$11.56	PCT#3-BRASS FITTINGS
				\$43.29	PCT#1-BOLT CUTTER; CHANNEL LOCK PLIERS (2)
				\$6.20	PR7; MALE ADAPTER
				\$0.33	PCT#1-NUTS & BOLTS
				\$22.49	PCT#4-CREDIT FOR RETURNED BELT; BELT
				\$1.34	PCT#4-MAILBOX
				\$8.96	PCT#4-NUMBERS
				\$30.94	PCT#3-TRAILER BALL
				\$10.31	PCT#3-V BELT; 2 BELTS; 3 BELTS
				\$5.89	PCT#1-SOCKET; HANDLE; PLUGS
				\$8.06	PCT#3-GASKET; THERMOSTAT
				\$11.23	CO JAIL-CAULK, BUTANE LIGHTER, YELLOW TWINE
				\$26.53	PCT#3-ORTHO FIRE ANT BAIT; DIAZANON FIRE ANT BAIT
				\$3.85	PCT#1-TAP; DRILL
				\$6.42	CO BLDG-NIPPLES (4); SPRAY PAINT; KEY RING
				\$1.60	PCT#3-FUEL HOSE (7-FT); CLAMPS
				\$88.84	CO BLDG-BOLTS
				\$76.63	PCT#4-UNKNOWN, PLUG, COUPLER; VALVE; "ELL"; NIPPLE; TAPE, FILTER
				\$2.00	PCT#4-TUBE; ATF; HANDLE; TERMINAL JACK
				\$34.54	CO BLDG-BOLT
				\$74.12	PCT#4-BELT; BELT DRESSING
				\$6.50	PCT#3-FILTERS (3)
				\$6.60	PCT#4-WEATHER CAP
				\$9.89	CO JAIL-BRASS FITTING; SHOE BOX; CANVAS GLOVE
				\$37.18	CO JAIL-PUSH BROOM
				\$5.26	PCT#3-BRAKE PADS
				\$16.15	CO BLDG-BOLT; BIT
				\$18.87	PCT#3-WIRE; FILTERS (2)
				\$3.40	CO BLDG-YARD RAKE (3)
				\$7.85	CO JAIL-MORTAR MIX
				\$49.12	PCT#2-WINDSHIELD WASH; PUMER STEERING FLUID; KEYS (3)
				\$10.78	PCT#1-POLY-RIBBED BELT; WIRE; DEGREASER
				\$177.48	CO JAIL-ADAPTER, HAPP CYLINDER
				\$70.90	PCT#3-TIRES, CORE CHARGE
				\$70.81	PCT#4-ELECTRICAL TAPE, WINDEX REFILL; PLIERS; CUTTING PLIERS, PLIERS
				\$0.60	PCT#3-BEARINGS (2); FUEL FILTER; BEARINGS (2)
				\$7.90	CO BLDG-SCREWS
					CO BLDG-PIPE END, 5-LB ROCKITE

117
 PG 871
 VOL 24

THE SOFTWARE GROUP, INC.

Approved Disbursements
ALL Checking Accounts
Disbursements Made from 09/13/99 thru 09/24/99

PAGE 7

Check #	HC Date	Vendor	Check Amount	Invoice Amt	Invoice Descriptions
				\$1.52	CO. BLDG-TOILET BOWL BOLT SET
				\$146.30	PCT#1-HYDRAULIC OIL; 5-GAL OIL; ANTIFREEZE
				\$14.82	PCT#4-KEYS, URANGE FLAGGING TAPE, URANGE FLAGS
				\$5.39cr	PCT#3-RETURNED FIRE ANT KILLER
89673-APCA	09/13/99	HARRIS'S SADDLE SHOP	\$140.00	\$140.00	CO. S-BELT; BUCKLE SET, BADGE CASE; HOLSTERS
89674-APCA	09/13/99	HITEX TOOL & DIE CO	\$755.00	\$120.00 \$635.00	PCT#1-(1)SHAFT(2)ARMS PCT#1-(100)BLADE CLAMPS
89675-APCA	09/13/99	HONEY STOP FOOD MART	\$32.00	\$32.00	DA-KATHY STRICKLAND/ROT CK. RESTITUTION
89676-APCA	09/13/99	HUGHES SUPPLY, INC.	\$688.62	\$685.32	CO BLDGS-CUST#225142'7716/CARTRIDGE; REP KIT; F REIGHT
				\$3.30	CO. BLDGS-CUST#225142'7716/BASKET
89677-APCA	09/13/99	INGRAM LIBRARY SERVICES	\$607.32	\$366.75 \$240.57	CO. LIB-ACCT#2083975/31 BOOKS CO. LIB-ACCT#2083975/22 BOOKS
89678-APCA	09/13/99	JAN WILLIAMS	\$4.57	\$4.57	CO LIB-REIMBURSE/REAL AT NETLS(MARSHALL)
89679-APCA	09/13/99	JERROD DAVIS	\$350.00	\$350.00	D CT-#J-4-99 R A D. (JUVENILE)
89680-APCA	09/13/99	JOYCE MORRISON	\$107.11	\$24.57	CO LIB-REIMBURSE/MILEAGE(FTLC MEETING IN TYLER)
				\$32.14	CO LIB-REIMBURSE/MILEAGE/REALS
				\$50.40	CO LIB-REIMBURSE/MILEAGE(NETLS IN TERRELL)
89681-APCA	09/13/99	JUDY SINGLETON	\$350.00	\$350.00	D CT-#J-10-99/1.1 I (JETT)
89682-APCA	09/13/99	JUNE J. BARNETT	\$90.00	\$90.00	CO. CT-COURT REPORTING 08/19/99
89683-APCA	09/13/99	KELLY FORD TRACTOR, INC.	\$139.91	\$139.91	PCT#1-CUST#05609/LATCH ASSY, STRIKER,
89684-APCA	09/13/99	KERNS BAKERY	\$150.75	\$52.50 \$43.50 \$9.75 \$45.00	CO JAIL-BREAD CO. JAIL-BREAD CO JAIL-BREAD CO JAIL-BREAD
89685-APCA	09/13/99	KNOWLES LAW BOOK PUBLISHING.	\$84.00	\$84.00	D A -ACCT#00938148/ERISMAN'S REVERSIBLE ERRORS IN TX. CRIM. CASES
89686-APCA	09/13/99	KOETTER FIRE PROTECTION SERV	\$27.50	\$27.50	CO CTH-RECHARGE 101b ABC FIRE EXT.
89687-APCA	09/13/99	KOMATSU FINANCIAL LIMITED PA	\$33,085.63	\$33,085.63	PCT#2-CONTRACT#777-28361-000/KOMATSU S#210172 MOTOR GRADER(DOWNPAYMENT)
89688-APCA	09/13/99	LESLIE'S SMALL ENGINES	\$7.50	\$7.50	CO. BLDGS-ARM
89689-APCA	09/13/99	LINDA TUEL	\$11.62	\$11.62	TREAS-MILEAGE TO BANKS AND P D. REIMB STAMPS

Vol 54 PG 972

10/13/99

5

THE SOFTWARE GROUP, INC.

Approved Disbursements
ALL Checking Accounts
Disbursements Made from 09/13/99 thru 09/24/99

Vol 54 pg 973

Check #	HC Date	Vendor	Check Amount	Invoice Amt	Invoice Descriptions
89690-APCA	09/13/99	LOCK DOC INC.	\$71.50	\$71.50	CO. CTH-(3)REKEYED LOCKS. SERVICE CALL
89691-APCA	09/13/99	LONG MOTOR COMPANY, INC.	\$32,101.40	\$11,126.25 \$20,975.15	SUP-'99 FOR TAURUS CCP-'99 FORD F-150 SUPER CAB PICKUP
89692-APCA	09/13/99	MADE-RITE VENDING	\$23.39	\$23.39	PCT#3-AUG. 31/99 BILLING
89693-APCA	09/13/99	MARTIN'S	\$30.75	\$30.75	D. A-BOBBY WHEELER JR/HOT CK RESTITUTION
89694-APCA	09/13/99	MED SHOP	\$93.52	\$93.52	D A-SHERRI HALL/HOT CK. RESTITUTION
89695-APCA	09/13/99	MED SHOP PHARMACY	\$1,438.17	\$922.36 \$515.61	CO INDIG-PRESCRIPTIONS CO. INDIG-PRESCRIPTIONS/08/03/99-08/27/99
89696-APCA	09/13/99	MEDICAL WHOLESAL, INC.	\$92.42	\$92.42	CO JAIL-COST#30477/MEDICATIONS
89697-APCA	09/13/99	MICHAEL BURROUS	\$33.71	\$33.71	SUP-REIMBURSE/107mi@.315@ AUG'99
89698-APCA	09/13/99	MICHAEL MARTIN, ATTY	\$600.00	\$250.00 \$350.00	D CT-#430-99/GREWING CHILDREN D. CT-#11,627/LEWIS ADAMCAUDILL
89699-APCA	09/13/99	MICHEAL SMITH	\$57.84	\$13.00 \$44.84	NON DEPT-REIMBURSE/OVERNIGHT&CERTIFIED MAIL FEE CO. TAX-REIMBURSE/LODGING
89700-APCA	09/13/99	MID-CONTINENT LIFE INSURANCE	\$34.00	\$34.00	AUGUST'99 PAYROLL DEDUCTIONS
89701-APCA	09/13/99	MILTON WYLIE	\$516.39	\$516.39	JUV PROB-REIMB. TRAVEL AND TRAINING
89702-APCA	09/13/99	MUSIC MOUNTAIN WATER CO	\$30.46	\$30.46	D. A. -ACCT#189284007/AUG 31/99 BILLING
89703-APCA	09/13/99	ND FENCE	\$1,000.00	\$1,000.00	R D W-FH1845/DRAW ON FENCE WORK
89704-APCA	09/13/99	NETWORK INTERNET SERVICES	\$613.35	\$213.45 \$199.95 \$199.95	TELE COMM-#14235 10/99 SERVICE(PCT#3) TELE COMM-#15234 10/99 SERVICE(CO. JUDGE) TELE COMM-#14234 10/99 SERVICE/CO. TREASURER
89705-APCA	09/13/99	NEWSOME'S GROCERY	\$330.00	\$140.00 \$190.00	D A-MATHIS SHEMECA/HOT CK RESTITUTION D A-MATHIS SHEMECA/HOT CK RESTITUTION
89706-APCA	09/13/99	NICHOLS MACHINERY COMPANY	\$1,635.90	\$224.80 \$60.04 \$1,080.00 \$271.06	PCT#3-ACCT#10420/GRADER PARTS PCT#3-ACCT#10420/FILTER CARTRIDGES PCT#4-SUPER TINES FOR REX MIXER PCT#3-ACCT#10420/BELT, POINT, SHIPPING
89707-APCA	09/13/99	NORRIS JEFFERY	\$63.90	\$63.90	D A-OVERPAYMENT OF HOT CK RESTITUTION
89708-APCA	09/13/99	OLYMPIC WASTE - KILGORE	\$1,337.87	\$1,337.87	WASTE-ACCT#0700020542/AUG 31/99 BILLING
89709-APCA	09/13/99	ORE CITY HOME & AUTO, INC	\$49.15	\$0.78 \$48.37	PCT#2-(2)PLUGS PCT#2-(1)TIRE VALVE LOCK; 30" BOLT CUTTER

PRINTED IN USA

THE SOFTWARE GROUP, INC.

Approved Disbursements
ALL Checking Accounts
Disbursements Made from 09/13/99 thru 09/24/99

PAGE 9

Check #....	HC Date....	Vendor.....	Check Amount.	Invoice Amt	Invoice Descriptions
89710-APCA	09/13/99	OTIS ELEVATOR COMPANY	\$192.85	\$192.85	TY78748E999/ELEVATOR MAINT 9/1-30/99
89711-APCA	09/13/99	PATRICIA HARRISON	\$360.00	\$180.00 \$90.00 \$90.00	D. CT-COURT REPORTING 8/16/99 CO CT-COURT REPORTING 8/23/99 CO CT-COURT REPORTING SEPT 02/99
89712-APCA	09/13/99	PATTERSON PLUMBING	\$443.48	\$3.00 \$8.98 \$431.50	J. CTR-FRICTION RINGS J. CTR-HANDLE CO BLDGS-VALVES; SEAT; CONDUITS
89713-APCA	09/13/99	PATTON LAW FIRM	\$600.00	\$350.00 \$250.00	D CT-#12,304/PHILLIP TYRONE JOHNSON D. CT-#348-99/KEANTERIDUS HARDY
89714-APCA	09/13/99	PHILLIPS PETROLEUM COMPANY	\$15.84	\$15.84	CO. S-ACCT#6992684730/GASOLINE
89715-APCA	09/13/99	PREFERRED LINGUSTIC SERVICES	\$280.00	\$280.00	D. CT-CAUSE#12,254 JOSE GALLARDO 8/19/99
89716-APCA	09/13/99	FRITCHETT WATER SUPPLY CORP	\$21.31	\$21.31	PCT#1-ACCT#1406/AUG. 27/99 BILLING
89717-APCA	09/13/99	PROFESSIONAL FOOD SYSTEMS	\$348.45	\$348.45	CO JAIL-CUST#17130/ASSORTED FOODS
89718-APCA	09/13/99	PROFESSIONAL TECHNICAL ASSIS	\$192.00	\$50.00 \$90.00 \$52.00	CONST#3-SPEAKER MIKE FOR PORTABLE CO BLDG-INSTALL OLD RADIOS IN NEW TRUCKS=LABOR PCT#1-BATTERY FOR PORTABLE
89719-APCA	09/13/99	PROTELL SYSTEMS INT., INC.	\$404.03	\$404.03	JUV. PROB=ELEC. SUR 8/99
89720-APCA	09/13/99	RECORDED BOOKS, INC	\$67.20	\$67.20	CO LIB-3 CASSETTE TAPES
89721-APCA	09/13/99	RICK'S TIRE SERVICE	\$235.00	\$115.00 \$45.00 \$35.00 \$40.00	PCT#4-SERVICE CALL; MOUNT 4 TIRES; FLAT REPAIR PCT#1-SERVICE CALL; REPAIR 2 FLATS PCT#4-SERVICE CALL; FLAT REPAIR PCT#3-SERVICE CALL; FLAT REPAIR
89722-APCA	09/13/99	RITA MOSER	\$100.00	\$100.00	D. A-PATTIE HANN/HOT CK. RESTITUTION
89723-APCA	09/13/99	ROADWAY OIL CO, INC	\$3,003.40	\$3,003.40	PCT#4-CRUDE OIL/141 67 BBLs @ \$21.20
89724-APCA	09/13/99	ROBERT D BENNETT	\$400.00	\$250.00 \$150.00	D CT-#430-99/(I I D)G CHILDREN D CT-#12,404/TAMELA WATERS
89725-APCA	09/13/99	ROBERT LEWIS COX	\$1,194.00	\$1,194.00	PCT#2-(199)LOADS CLAY@6.00 PER LOAD
89726-APCA	09/13/99	RONNIE MITCHELL	\$670.20	\$670.20	JUV PROB=REIMB. TRAVEL AND TRAINING
89727-APCA	09/13/99	RUBY ELIZABETH COX	\$1,194.00	\$1,194.00	PCT#2-(199)LOADS CLAY@6.00 PER LOAD
89728-APCA	09/13/99	RUSSELL TACKETT	\$125.00	\$125.00	PCT#1-WEED TOM BAR
89730-APCA	09/13/99	SCOTT MERRIMAN, INC	\$460.54	\$460.54	CO CLK-CUST#UPO1/REG OF INSTRUMENT; SHIPPING

Vol 54 PG 974

MANUAL DATA

THE SOFTWARE GROUP, INC.

Approved Disbursements
ALL Checking Accounts
Disbursements Made from 09/13/99 thru 09/24/99

Check #	MC Date	Vendor	Check Amount	Invoice Amt	Invoice Descriptions
89749-APCA	09/13/99	TRI STAR SUPPLY, INC.	\$95.94	\$95.94	PCT#3-SCREW ASSORTMENT
89750-APCA	09/13/99	TWIN STATE TRUCKS, INC.	\$125.13	\$125.13	PCT#4-ACCT#19127/TUBES, PIPE, CLAMPS, HIRROR
89751-APCA	09/13/99	UPSHUR COUNTY ADULT PROBATIO	\$33.00	\$33.00	JUV. PROB-UA CHARGES JULY&AUG '99
89752-APCA	09/13/99	UPSHUR COUNTY LITERACY PROGR	\$1,875.00	\$1,875.00	LITERACY-4TH. GTR. BUDGET ALLOCATION '98-99
89753-APCA	09/13/99	UPSHUR-RURAL ELECTRIC COOP.	\$222.29	\$214.45	PCT#1 & JPN1-ACCT#31885226&42999172/SEPT 02/99 BILLING \$7.84 COMPACTOR-ACCT#10793251/SEPT 03/99 BILLING
89754-APCA	09/13/99	UT HEALTH CENTER AT TYLER	\$20.00	\$20.00	INDIO-JERRY D SOLOMON/PAT#5254420001(MEDICAL)
89755-APCA	09/13/99	VALU-LINE	\$11.05	\$11.05	TELE. COMM-ACCT#10277790/AUG 25/99 BILLING
89756-APCA	09/13/99	VAN ZANDT COUNTY	\$420.00	\$420.00	JUV PROB-DETENTION
89757-APCA	09/13/99	VINYARD'S	\$206.38	\$55.00 \$29.21 \$122.17	D. A-JOYCE FAYE PEOPLES/HOT CK RESTITUTION DA-RHONDA COVEY/HOT CHECK RESTITUTION D A-RUSSELL MARTIN/HOT CK RESTITUTION
89758-APCA	09/13/99	VISA	\$668.31	\$668.31	JUV. PROB-4121635370200775, 1914; 0767; 0791; 0783 79'99
89759-APCA	09/13/99	WAL-MART #146	\$650.44	\$487.53 \$162.91	DA-ROBIN KORDSMEIER/HOT CHECK RESTITUTION DA-ALECHIA STARR/HOT CHECK RESTITUTION
89760-APCA	09/13/99	WALMART STORE #146	\$171.28	\$5.88 \$35.88 \$24.97 \$23.40 \$17.64 \$10.73 \$37.99 \$14.79	CO S-LAB PROCESSING DA-CASSETTES, VIDED TAPES CO. S-CAMERA PCT#1-SPLASH CO S-BINDERS CO. S-LAB PROCESSING CO S-LAB PROCESSING; MICRO REC; CASSETTES CO. S-LAB PROCESSING
89761-APCA	09/13/99	WASHBURN TIRE COMPANY	\$74.24	\$74.24	CONST#2-TIRE; WHEEL BALANCE
89762-APCA	09/13/99	WEST SIDE FURNITURE	\$64.14	\$8.24 \$55.90	CO BLDGS-FILTER, WRAP PCT#4-CHAIN, BAR
89763-APCA	09/13/99	WESTERN AUTO ASSOCIATE STORE	\$11.98	\$2.99 \$8.99	CO BLDGS-EDGER BLADE PCT#3-MACHETTE
89764-APCA	09/13/99	WHITE SWAN, NORTH	\$1,186.40	\$577.05 \$644.46 \$35.11	CO JAIL-CUST#420711/ASSORTED FOODS CO JAIL-CUST#420711/ASSORTED FOODS CO JAIL-CUST#420711/CREDIT ON FOOD
89765-APCA	09/13/99	WHOLESALE SUPPLY COMPANY	\$152.27	\$88.75	I C -TOMBOW CORRECTION TAPE; FISKARS OFFICE SCISSORS, SNEAD REDROPE FILE POCKETS (CTN OF

vol 54 pg 976

PHOTO COPY

VOL 54 PG 977

UPSHUR COUNTY

ACCOUNTS PAYABLE SYSTEM

27 Sep 1999

Approved Disbursements
ALL Checking Accounts
Disbursements Made from 09/13/99 thru 09/24/99

PAGE 12

THE SOFTWARE GROUP, INC.

Check # ... HC Date ... Vendor ... Check Amount Invoice Amt Invoice Descriptions ...

50); #33 RUBBER BANDS; SHIPPING
I C.-PRINTRONIX RIBBON; CALCULATOR SPOOL;
INKJET BUSINESS CARD STOCK; SHIPPING

89766-APCA 09/13/99 WORLD MEDIA EXPRESS \$332 89 \$332 89 CD LIB-20 BOOKS

89767-APCA 09/13/99 YAZELL CHEVROLET-OLDS., INC. \$70.12 \$10 50 PCT#3-VEHICLE INSPECTION STICKER
\$10 50 PCT#4-STATE INSPECTION
\$24 36 PCT#4-TENSIONER
\$48 54 PCT#1-CUST#1991/TENSIONER; BELT
\$23 98cr PCT#1-CUST#1991/RETURNED BELT

89768-APCA HC 09/13/99 FIRST NATIONAL BANK OF GILME \$187,072 89 \$187,072 89 CD#30185(JAIL)PURCHASED@5.66%(30days)TD MATURE 10/13/99

89769-APCA HC 09/13/99 FIRST NATIONAL BANK GILMER \$325,000.00 \$325,000 00 CD#30186 PURCHASED@5.66%(30days)TD MATURE 10/13/99

89773-APCA HC 09/16/99 FIRST NATIONAL BANK GILMER \$23,885.30 \$23,885 30 CD#30189(TOBACKO)PURCHASED@5.63%(32days)TD MATURE 10/18/99

89774-APCA HC 09/16/99 FIRST NATIONAL BANK GILMER \$200,000.00 \$200,000 00 CD#30190 PURCHASED@5.58%(14days)TD MATURE 9/30/99

89775-APCA HC 09/16/99 BETTY FEIR & ASSOCIATES \$745 00 \$745 00 D CT-CAUSE#445-95/NICKELBUR CHILDREN(REPLACES CK#77752 5/26/98)

Total for APCA - Accounts Payable Clearing Account \$931,856.98

UPSHUR COUNTY

ACCOUNTS PAYABLE SYSTEM

27 Sep 1999

THE SOFTWARE GROUP, INC.

Approved Disbursements
ALL Checking Accounts
Disbursements Made from 09/13/99 thru 09/24/99

PAGE 13

Check #	HC Date	Vendor	Check Amount	Invoice Amt	Invoice Descriptions
---------	---------	--------	--------------	-------------	----------------------

989-FNB.INS	C 09/15/99	UPSHUR COUNTY INSURANCE CLEA	\$2,367.00	\$2,367.00	090999-UP PAYMENT REGISTER
-------------	------------	------------------------------	------------	------------	----------------------------

Total for FNB.INS - INSURANCE			\$2,367.00		
-------------------------------	--	--	------------	--	--

Grand Total			\$934,223.98		
-------------	--	--	--------------	--	--

170 records listed.

FILED
 SEP 27 1999
 COUNTY CLERK
 WASHINGTON STATE
 COUNTY CLERK
 WASHINGTON STATE

Charles Still
 COUNTY JUDGE, CHARLES STILL

Gaddis Lindsey
 COMMISSIONER PCT#1, GADDIS LINDSEY

Tommy Stanley
 COMMISSIONER PCT#2, TOMMY STANLEY

Rick Jackson
 COMMISSIONER PCT#3, RICK JACKSON

Russell Green, Jr.
 COMMISSIONER PCT#4, RUSSELL GREEN, JR.

Vol. 54 PG 978

UPSHUR COUNTY STATUS/PAYROLL CHANGE REPORT

PLEASE NOTE THE FOLLOWING CHANGE(S):

Effective Date 9-20-99 Dept 613/Pct# 3
 Employee Glenn Campbell
 Social Security No _____ Emp ID# _____

VOI 54 PG 279

X	CHANGES(S)	FROM	TO
	Grade Step		
	Rate	1795.00/mo	
	Department		
	Position		

REASON(S) FOR THE CHANGE(S)

X	Hired	Re-Hired
	Introductory Period Ended	Merit Increase
	Promotion	Transfer
	Longevity Increase	Demotion
	Re-evaluation of Job	Retirement
	Layoff	Discharged
	Leave-of-Absence	Other

Comments: Reg Salaried Employee
Heavy Equipment Operator of Paul
Page Position

Authorized by: [Signature]
 Approved by: [Signature] Date: 9/27/99

VOL 54 PG 980 DEPUTATION

THE STATE OF TEXAS

County of Upshur } I, Michael Loyd Smith Tax Assessor-Collector
Collector of the County of Upshur and State of Texas, having

full confidence in JOANNA S. HARRIS of said County and State, do hereby, with the consent of the Honorable Commissioners' Court of Upshur County, nominate and appoint HER, the said JOANNA S. HARRIS my true and lawful deputy, in my name, place and stead, to do and perform any and all acts and things pertaining to the office of said Tax Assessor-Collector of said County and State, hereby ratifying and confirming any and all such acts and things lawfully done in the premises by virtue hereof.

WITNESS my hand, this 22nd day of September 1897
Michael L. Smith
of Upshur County, Texas.

THE STATE OF TEXAS

County of Upshur

BEFORE ME, The Honorable Charles L.

Still County Judge in and for Upshur County, Texas,

on this day personally appeared JOANNA S. HARRIS

..... known to me to be the person whose name is subscribed to the foregoing deputation, and acknowledged to me that he executed the same for the purposes and consideration therein expressed.

GIVEN under my hand and seal of office at UPSHUR COUNTY COURTHOUSE

this 22nd day of September 1999

Charles L. Still

UPSHUR COUNTY JUDGE

OATH OF OFFICE

I, JOANNA S. HARRIS do solemnly

swear (or affirm) that I will faithfully execute the duties of the office of Tax Assessor-Collector

(DEPUTY) of the State of Texas,

and will to the best of my ability preserve, protect, and defend the Constitution and Laws of the United States and of this State; and I furthermore solemnly swear (or affirm) that I have not, directly nor indirectly, paid, offered or promised to pay, contributed nor promised to contribute, any money or valuable thing, or promised any public office or employment, as a reward to secure my appointment, or the confirmation thereof. So help me God.

Joanna S. Harris

Subscribed and sworn to before me, this 22nd day of September 1999

Jo Ann Loftis

101-54-98-1981

DEPUTATION

THE STATE OF TEXAS

County of Upshur } I, Michael Loyd Smith Tax Assessor-Collector
 Collector of the County of Upshur and State of Texas, having full confidence in Sherron Laminack of said County and State, do hereby, with the consent of the Honorable Commissioners' Court of Upshur County, nominate and appoint her, the said Sherron Laminack my true and lawful deputy, in my name, place and stead, to do and perform any and all acts and things pertaining to the office of said Tax Assessor-Collector of said County and State, hereby ratifying and confirming any and all such acts and things lawfully done in the premises by virtue hereof.

WITNESS my hand, this 22nd day of September 1999

Michael L. Smith
 of Upshur County, Texas.

THE STATE OF TEXAS

County of Upshur } BEFORE ME, The Honorable Charles L. Still County Judge
 Still County Judge in and for Upshur County, Texas,
 on this day personally appeared Michael L. Smith Tax Assessor-Collector

known to me to be the person whose name is subscribed to the foregoing deputation, and acknowledged to me that he executed the same for the purposes and consideration therein expressed.

GIVEN under my hand and seal of office at Upshur County Courthouse, Gilmer, Texas

this 22 day of September 1999

Charles L. Still

OATH OF OFFICE

I, Sherron Laminack do solemnly swear (or affirm) that I will faithfully execute the duties of the office of Tax Assessor-Collector (Deputy) of the State of Texas, and will to the best of my ability preserve, protect, and defend the Constitution and Laws of the United States and of this State; and I furthermore solemnly swear (or affirm) that I have not, directly nor indirectly, paid, offered or promised to pay, contributed nor promised to contribute, any money or valuable thing, or promised any public office or employment, as a reward to secure my appointment, or the confirmation thereof. So help me God.

Subscribed and sworn to before me, this 22nd day of September 1999

Sherron Laminack
Jo Ann Loftis

MICHEAL L. SMITH
 TAX ASSESSOR-COLLECTOR
 UPSHUR COUNTY
 215 N. TIFUS
 GILMER, TEXAS 75644
 PHONE (903) 843-3085 • (903) 843-3080
 FAX (903) 843-3083

VOL 54
 PG 213

SEPTEMBER 14, 1999

COMMISSIONER'S COURT
 UPSHUR COUNTY

RE: MONTHLY COLLECTIONS FOR AUGUST 1999

DEAR SIRs,

THE UPSHUR COUNTY TAX OFFICE WOULD LIKE TO REPORT TO YOU THAT IN THE MONTH OF AUGUST WE COLLECTED A TOTAL AMOUNT OF \$75664.49. I HAVE ATTACHED AN ITEMIZATION FOR YOUR INFORMATION. PLEASE NOTE, ON 7/27-7/28/99 ADJUSTMENTS WERE MADE TO TAX DUE OR REFUNDED IN THE AMOUNT OF \$68.33. HOWEVER THAT AMOUNT WAS NEVER ADJUSTED IN THOSE DAYS DISTRIBUTIONS. THEREFORE THEY HAVE BEEN ADJUSTED ON 8/19/99 AND TAKEN FROM THE AUGUST 99 COUNTY DISTRIBUTION. NEGATIVE CURRENT TAXES ARE BECAUSE OF ADJUSTMENTS MADE TO TAX DUE OR PAID.

IF YOU HAVE ANY QUESTIONS, PLEASE FEEL FREE TO CONTACT OUR OFFICE.

BEST REGARDS,

Micheal L. Smith
 MICHEAL L. SMITH
 UPSHUR COUNTY TAX COLLECTOR

MLS/cjh

FILED
 SEP 27 1999
 93 SEP 27 11:03:12
 MICHEAL L. SMITH

MONTHLY REPORT FOR AUGUST 1999
AD VALOREM TAXES AND FEES

CURRENT TAXES	\$ -278.32
DELINQUENT TAXES	47966.46
CURRENT PENALTY AND INTEREST	-9.06
DELINQUENT PENALTY AND INTEREST	16058.27
TOTAL ATTORNEY FEES COLLECTED	9551.73
VARIANCES (TABS)	24.53
TEX AD VALOREM COLLECTED	1.10
TEX PENALTY AND INTEREST	2.53
TAX CERTIFICATES	1520.00
HOT CHECK FEES	15.00
COPIES	5.25
VOTER TAPE	50.00
BEER & ALCOHOL CHECKS	757.00
TOTAL COLLECTIONS	\$75664.49
HWY DEPARTMENT INTEREST:	402.24
AD VALOREM INTEREST:	208.22

**MONTHLY REPORT OF STATE AND COUNTY TAXES
SUMMARY**

Collected by Micheal L. Smith, Tax Assessor -Collector of Upshur County
During the month of AUGUST 1999

The State of Texas, County of Upshur)
I, Micheal L. Smith, Tax Assessor-Collector of said County, do solemnly swear that the within attached sheets are a true and correct report of all
Taxes collected by me during the month of AUGUST 1999, showing the total collections as follows, viz.

STATE AD VALOREM TAXES COLLECTED SUBJECT TO DELINQUENT TAX COLLECTOR FEE (ART 7335)
\$3 63
X 15%= 00

COUNTY TAX COLLECTIONS ON	AD VALOREM	P & I	ATTORNEY FEES	VARIANCE	TABS	OTHER	TOTAL COUNTY TAXES
CURRENT	(\$278 32)	(\$9 06)	\$0 00	\$0 00		\$0 00	(\$287 38)
DELINQUENT	\$47,966 46	\$16,058 27	\$9,551 73	\$24 53	\$0 00	\$0 00	\$73,600 99
TEX	\$1 10	\$2 53	\$0 00				\$3 63
PRIOR TO 1982 ATTORNEY FEES NOT COLLECTED			\$50 98				\$50 98
TOTALS	\$47,689 24	\$16,051.74	\$9,551.73	\$0 00	\$0 00	\$0 00	\$73,317 24

TAX ASSESSOR-COLLECTOR, UPSHUR COUNTY, TEXAS.
Sworn to and subscribed before me
this 25TH day of AUGUST A. D. 1999.

COUNTY CLERK, UPSHUR COUNTY, TEXAS

I, Rex Shaw, County Clerk of Upshur County,
do here by certify that I have carefully examined
the above mentioned Monthly Report of Taxes Collected
by Micheal L. Smith, Tax Assessor-Collector
of said County.

COUNTY CLERK, UPSHUR COUNTY, TEXAS

NOTE: THIS SHEET TO BE MADE AND ATTACHED TO EACH MONTHLY REPORT

**MONTHLY REPORT FOR AUGUST 1999
AD VALOREM TAXES AND FEES**

CURRENT TAXES	\$ -278.32
DELINQUENT TAXES	47966.46
CURRENT PENALTY AND INTEREST	-9.06
DELINQUENT PENALTY AND INTEREST	16058.27
TOTAL ATTORNEY FEES COLLECTED	9551.73
VARIANCES (TABS)	24.53
TEX AD VALOREM COLLECTED	1.10
TEX PENALTY AND INTEREST	2.53
TAX CERTIFICATES	1520.00
HOT CHECK FEES	15.00
COPIES	5.25
VOTER TAPE	50.00
BEER & ALCOHOL CHECKS	757.00
TOTAL COLLECTIONS	\$75664.49
HWY DEPARTMENT INTEREST:	402.24
AD VALOREM INTEREST:	208.22

**MONTHLY REPORT OF STATE AND COUNTY TAXES
 SUMMARY**

Collected by Michael L. Smith, Tax Assessor -Collector of Upshur County
 During the month of AUGUST 1999

The State of Texas, County of Upshur)
 I, Michael L. Smith, Tax Assessor-Collector of said County, do solemnly swear that the within attached sheets are a true and correct report of all
 Taxes collected by me during the month of AUGUST 1999, showing the total collections as follows, viz:

STATE AD VALOREM TAXES COLLECTED SUBJECT TO DELINQUENT TAX COLLECTOR FEE (ART 7335)
 \$3 63
 X 15% = 00

COUNTY TAX COLLECTIONS ON	AD VALOREM	P & I	ATTORNEY FEES	VARIANCE	TABS	OTHER	TOTAL COUNTY TAXES
CURRENT	(\$278 32)	(\$9 08)	\$0 00	\$0 00		\$0 00	(\$287 38)
DELINQUENT	\$47,966 46	\$16,058 27	\$9,551 73	\$24 53	\$0.00	\$0 00	\$73,600 99
TEX	\$1 10	\$2 53	\$0 00				\$3 63
PRIOR TO 1982 ATTORNEY FEES NOT COLLECTED			\$50 98				\$50 98
TOTALS	\$47,689 24	\$16,051 74	\$9,551.73	\$0 00	\$0 00	\$0 00	\$73,317 24

Michael L. Smith
 TAX ASSESSOR-COLLECTOR, UPSHUR COUNTY, TEXAS.
 Sworn to and subscribed before me
 this 25TH day of AUGUST A D. 1999.

Rex Shaw
 COUNTY CLERK, UPSHUR COUNTY, TEXAS

I, Rex Shaw, County Clerk of Upshur County,
 do here by certify that I have carefully examined
 the above mentioned Monthly Report of Taxes Collected
 by Michael L. Smith, Tax Assessor-Collector
 of said County.

Rex Shaw
 COUNTY CLERK, UPSHUR COUNTY, TEXAS

NOTE: THIS SHEET TO BE MADE AND ATTACHED TO EACH MONTHLY REPORT

VOL. 54 PG 488

FIRST NATIONAL BANK
P.O. Box 620
Gilmer, Texas 75644

MICHEAL L. SMITH, TAX ASSESSOR-COLLECTOR
UPSHUR COUNTY TAX
215 N TITUS ST PH 903-843-3083
GILMER, TX 75644

29469

DATE SEPTEMBER 14, 1999

PAY TO THE ORDER OF MYRA HARRIS, CO. TREASURER \$ 402.24

FOUR HUNDRED TWO & 24/100 DOLLARS

THIS CHECK IS DELIVERED IN CONNECTION WITH THE FOLLOWING ACCOUNT S:

HWY. DEPT. INTERESTS
FOR AUGUST 1999

Michael L. Smith
Christie Dalman

⑆029469⑆ ⑆111905609⑆ ⑆013056701⑆

FIRST NATIONAL BANK
P.O. Box 620
Gilmer, Texas 75644

MICHEAL L. SMITH, TAX ASSESSOR-COLLECTOR
UPSHUR COUNTY TAX
215 N TITUS ST. PH 903-843-3083
GILMER, TX 75644

29468

DATE SEPTEMBER 14, 1999

PAY TO THE ORDER OF MYRA HARRIS, CO. TREASURER \$ 208.22

TWO HUNDRED EIGHT & 22/100 DOLLARS

THIS CHECK IS DELIVERED IN CONNECTION WITH THE FOLLOWING ACCOUNT S:

INTERESTS FOR AUGUST
ON AD VALOREM

Michael L. Smith
Christie Dalman

⑆029468⑆ ⑆111905609⑆ ⑆013056701⑆

UPSHUR COUNTY TAX OFFICE

215 N TITUS
GILMER, TX 75644
903-843-3085
Fax

September 09, 1999

UPSHUR COUNTY JUDGE
UPSHUR COUNTY COMMISSIONERS
P O BOX 730
GILMER, TX 75644

RE: SECTION 33.08 PROPERTY TAX CODE

Dear Sirs

According to the new section 33.08 of the Property Tax Code, taxing units with private legal counsel that collect delinquent taxes, may recoup the additional collection penalty sometimes referred to as attorney fees on special delinquent accounts. The attached letter from our Delinquent Tax Attorneys will explain further.

Also enclosed is a resolution authorizing the additional penalty collections which will need to be signed and returned to our office. We will be notifying all concerned persons and the attorneys office should receive a copy of the resolution approving the collections.

If you have any questions concerning this or any other matter, please feel free to contact my office. As always, we will be happy to assist you.

Respectfully,

MICHEAL L SMITH
TAX ASSESSOR

M L S /ch
Enclosures (2)

FILED
MICHAEL SMITH
TAX ASSESSOR
93 SEP 27 11:13 AM
GILMER, TEXAS
COUNTY CLERK

**LINEBARGER HEARD GOGGAN BLAIR
GRAHAM PEÑA & SAMPSON, LLP**

ATTORNEYS AT LAW
1949 SOUTH I.II. 35
P. O. BOX 17428
AUSTIN, TEXAS 78760

512/447-6675
FAX 512/443-3494

August 28, 1999

VOL 54 PG 990

**THE HONORABLE MICHEAL SMITH
TAX ASSESSOR-COLLECTOR
UPSHUR COUNTY
215 NORTH TITUS
GILMER, TX 75644**

RE: New Section 33.08, Property Tax Code

Dear MR SMITH:

The 76th Legislature, under House Bill 3549, provided for a new Section 33.08, Tax Code, effective September 1, 1999. Under this new provision, the additional collection penalty of 15% of the taxes, penalty and interest, sometimes referred to as attorney fees, may now be imposed against those special delinquent accounts which are characterized by "delayed delinquency dates". The purpose of the provision is to enable those taxing units whose delinquent taxes are collected by private legal counsel to recoup their costs of collection on accounts which became delinquent too late in the year to be covered by the routine May notice under Sec. 33.07. The special delayed delinquency accounts covered by the new law fall within the four following categories:

(1) accounts subject to split payments under Sec.31.03 and which did not become delinquent until July 1,

(2) accounts of over-65 or disabled homeowners subject to quarterly payments under Sec. 31.031 and which generally did not become delinquent until August 1,

(3) residential homestead accounts located in disaster areas, subject to quarterly payments under Sec. 31.032, and which generally did not become delinquent until August 1, and

(4) accounts with delinquency dates which were postponed until June 1 or later due to late mailed tax bills under Section 31.04.

Enclosed is a form of resolution which we recommend you present to the governing body(s) of the taxing unit(s) for whom you collect taxes and who are served by our firm.

Austin • Beaumont • Brownsville • Conroe • Corpus Christi • Corsicana • Dallas • Denton • Edinburg • El Paso • Fort Worth
Greenville • Houston • Longview • Permian Basin • Richmond • San Angelo • San Antonio • Sherman • Tyler • Waco • The Woodlands

**RESOLUTION AUTHORIZING ADDITIONAL PENALTY
ON DELINQUENT TAXES UNDER SECTION 33.08, TAX CODE**

WHEREAS, the _____ has contracted with private legal counsel to enforce collection of delinquent property taxes pursuant to Section 6.30, Texas Tax Code or, alternatively, another taxing unit that collects taxes for the _____ has contracted with private legal counsel under Section 6.30;

WHEREAS, such private legal counsel is entitled to 15% of the delinquent taxes, penalty and interest which are collected and subject to the contract, and _____ has previously imposed the additional penalty for collection costs under Section 33.07, Texas Tax Code; and

WHEREAS, Section 33.08 of the Texas Tax Code authorizes the _____ to further provide that taxes that become delinquent on or after June 1 of the year in which they become delinquent shall incur an additional penalty not to exceed 15% of the tax, penalty and interest in order to defray costs of collection;

NOW, THEREFORE, BE IT RESOLVED by the _____ of the _____ that all 1998 taxes and taxes for all subsequent years which become delinquent on or after June 1 of the year in which they become delinquent shall, in order to defray costs of collection, incur an additional penalty of 15% of the tax, penalty and interest.

PASSED AND APPROVED this _____ day of _____, 1999.

Charles L. Still
(Presiding Officer)
Printed Name: _____
Title: _____

ATTEST:
Rex A. [Signature]

[Resolution 33.08 Taxing Unit]

VOL 54 PG 992

This matter should be placed on the agenda of the appropriate governing body(s) as soon as practicable for consideration. Upon passage of the resolution, the taxing unit(s) is thereby assured that the collection fees paid to our firm are borne by and passed through to the delinquent taxpayer rather than being paid out of the taxes, penalty and interest to which the taxing unit is normally entitled.

If the taxing unit(s) for whom you collect approves the resolution(s), please furnish our office with a copy of the signed resolution(s) at your very earliest opportunity so that we can then make arrangements for the mailing of notices which are required prior to your office actually collecting the additional 15% on these special accounts.

In the meantime, if you have any questions regarding this matter, please give us a call.

Very truly yours,

F. Duane Force

F. Duane Force, Partner
For the Firm

Enclosure: 1

Austin • Beaumont • Brownsville • Coos Bay • Corpus Christi • Corsicana • Dallas • Denton • Edinburg • El Paso • Fort Worth
Greenville • Houston • Longview • Permian Basin • Richmond • San Angelo • San Antonio • Sherman • Tyler • Waco • The Woodlands

VOL. 54 PG. 993
Crim. Court

MEMO

DATE: September 10, 1999
TO: COMMISSIONER'S COURT
Upshur County, Texas
FROM: TIM CONE
Criminal District Attorney
SUBJECT: RAIN TREE LAKES

I have reviewed the Raintree Lake Roads and I don't see anything particularly wrong with that. I think it is quite adequate as far as it goes. The only thing is that it does not have the metes and bounds of the roads and that is of some concern with me. I think it would be more appropriate if it did have the metes and bounds. Of course, that would require some more expense.

Thank you for your cooperation and attention.

Sincerely,

TC
Tim Cone

TC/mb

93 SEP 27 10:10:42
J. E. A. Smith
Crim. Court
Upshur County, Tx
9/27/99

REGULAR MEETING
GILMER CITY COUNCIL
THURSDAY - DECEMBER 11, 1997
5:15 P.M. - CITY HALL

FILED
REX A. SHAW
COUNTY CLERK
99 SEP 27 AM 10:42

WILSON COUNTY, GA.

THOSE IN ATTENDANCE:

Councilman Putman
Councilman Courson
Councilman Aldredge
Councilman King
Councilman Richardson
Everett Dean, Mayor
Scott Thompson, City Manager
Mike Martin, City Attorney
Jan Stanford, City Secretary

BY _____
CITY

OTHERS IN ATTENDANCE:

Chief James Grunden
Phillip Williams, Tyler Morning Telegraph
Mac Overton, Gilmer Mirror
Debbie Wood, 1048 Shady Grove, Big Sandy
Colin Clark, Winnsboro
Bridget Fowler, 913 N. Montgomery
Jerry Knighten, Inter-County Communications
Mike Catron, City CEO/CDC
Danny Lancaster, City Street Superintendent
Linda Smith, LMS Designs, Big Sandy

ITEM 1: CALL TO ORDER

Mayor Dean called the meeting to order at 5:15 P.M. The invocation was given by Councilman King, followed by the Pledge of Allegiance led by Councilman Aldredge.

ITEM 2: APPROVAL - CONSENT ITEMS

Motion was made by Councilman Richardson and a second from Councilman King to approve the consent items as submitted. The vote was 5-0 approval.

- 1.) The Minutes from the Regular Meeting of November 6, 1997, as written.
- 2.) The bill list totaling \$154,130.88.
- 3.) The monthly tax report provided by the Upshur County Tax Assessor.

~~ITEM 3: CONSIDER AND ACT UPON A REQUEST FROM UPSHUR COUNTY COURT TO ABANDON 6.385 FEET ON BUTLER STREET THAT THE ROCK BUILDING SITS ON AND AN ADDITIONAL 8.615 FEET OF RIGHT-OF-WAY; IF EVER ABANDONED THIS IS TO REVERT BACK TO THE CITY OF GILMER~~

Mayor Dean recognized Mr. Danny Lancaster, City Street Superintendent. Mr. Lancaster referred to the discussion at the Council Meeting of November 20, 1997, the right-of-way has been reviewed further and the City can give six to eight feet which will leave utilities in a safe zone while giving the County what it needs. Judge Still has agreed with this suggestion.

Motion was made by Councilman Putman and a second from Councilman King to reduce th

right-of-way from eighty feet (80') to fifty feet (50') on the one lot where the rock building is located, if abandoned the property would revert back to the City. The vote was 5-0 approval.

ITEM 4: CONSIDER AND ACT UPON AWARD OF BID FOR A COMMUNICATIONS SYSTEM

Mayor Dean again recognized Mr. Danny Lancaster. Mr. Lancaster stated that this bid package was the result of a year long project to determine the present and future needs of the City. There were three companies who bid on the base and alternate plans. All bids were reviewed at length and the recommendation was to purchase the full package (base plus alternate) from Professional Technical Assistance of Gladewater.

Mayor Dean recognized Mr. Jerry Knighten of Inter-County Communications. Mr. Knighten recommended that the City buy an American made product such as Motorola where service is readily available. He stated that the Vertex brand offered by PTA would not 5/6 decode as claimed; however, why would the City want it since it was ancient technology? Knighten suggested the City contact Hunt County Sheriff's Office or the Rockwall Police Department about the troubles encountered with the Vertex system. Motorola can be serviced almost anywhere. The City Fire Department should be the best recommendation for Motorola products and Inter-County, the Department has received on-site service, available twenty-four hours per day.

City Manager Thompson stated that Mr. Knighten had made some good points and the Council would need time to check them and also to check additional references.

Motion was made by Councilman Courson and a second from Councilman Putman to table this item for further review. The vote was 5-0 approval to table.

ITEM 5: CONSIDER AND ACT UPON A RESOLUTION FOR A SEALED BID FOR PROPERTY SEIZED FOR DELINQUENT TAXES, CAUSE #96-57TX DESCRIBED AS 0.72 ACRES MORE OR LESS AND BUILDING IN THE A. LUMBRERA GRANT ABSTRACT

City Manager Thompson stated that the County has rejected the bid so there was no need for a decision as all taxing entities must agree to the bid. The bid was in the amount of Eight Thousand Five Hundred Dollars (\$8,500). The appraised value of the property was Ninety Nine Thousand Dollars (\$99,000) with back taxes owed in the amount of Thirty Three Thousand Dollars (\$33,000).

Motion was made by Councilman Richardson and a second from Councilman Aldredge to decline the bid. The vote was 5-0 to reject the bid.

ITEM 6: EXECUTIVE SESSION - CLOSED SESSION UNDER CHAPTER 551-074 REGARDING MAIN STREET DIRECTOR

The council entered executive session at 5:50 P.M. and returned to open session at 8:15 P.M.

ITEM 7: CONSIDER AND ACT UPON ITEMS LISTED UNDER ITEM #6 EXECUTIVE SESSION

Mayor Dean stated that no action would be taken at this time. The selection would be made by the City Manager.

ITEM 8: CITIZEN COMMENTS

Mayor Dean recognized Mr. Bob Bates of Gilmer Drug. Mr. Bates thanked the Council for all they have done in the past regarding parking on the square; however, he did not understand why two hour parking signs were being removed. He thought the issue had been resolved and then he witnessed non-city employees removing signs after hours.

City Manager Thompson stated that nothing had changed and that he had authorized removal

of the signs. The ordinance had not been repealed, the presentation changed by painting signs on curbs as was discussed at a recent Council meeting.

Councilman Courson stated that removal of the signs allowed for accommodation of flags for Rotary.

Mr. Bates remarked that he cannot help but wonder if we are circumventing the ordinance. The curbs should have been painted before the signs were removed.

ITEM 9: ADJOURN

There being no further business to be brought before the Council, the meeting adjourned at 8:20 P.M.

EVERETT DEAN, MAYOR

ATTEST:

JAN E. STANFORD, CITY SECRETARY

Map of area
Not scale

city 104²

555

259

155

Silmon

SPECIAL ROAD USE AGREEMENT CONTRACT

THE STATE OF TEXAS () KNOW ALL MEN BY THESE PRESENTS
COUNTY OF UPSHUR ()

The undersigned MCSWAIN LOGGING, hereinafter referred to as First Party, enters into and makes an agreement with Upshur County Commissioner of precinct No. 3, Upshur County, and in order to get material to market it is necessary to use a portion of Upshur County roads located in Precinct No. 3, over which Commissioner has jurisdiction and obligation to maintain in good repair, and both parties being aware of possible damage to said roads as a result of hauling on and over same, enter into the following agreement:

1. First Party agrees to use only that section of (describe exact route, direction and miles in length) _____

JUNIPER RD.

2. First Party agrees to use its vehicles in such a manner as not to block or interfere with other traffic on said road, so that said road will be open to travel by the public at all times.

3. First party agrees to grade, maintain and otherwise repair said road, using its own equipment, labor and materials, if any needed, during the duration of time that First Party is removing LOGS from its lands located in Precinct No. 1, Upshur County.

4. First Party agrees to put said road back into the same condition as it was prior to the commencement of hauling operations on the part of First Party.

5. First Party agrees to POST SURETY BOND in the amount of \$ _____ to Upshur County Commissioner's Court to insure performance of agreement.

6. Nothing herein shall be construed as a waiver by the Commissioner of the authority granted him by Article 67.6, V.A.C.S., but the rights and authority granted the Commissioner by the terms of Article 67.6, V.A.C.S., are expressly reserved by the Commissioner in the event First Party fails to abide by the conditions above set forth.

Kelly McSwain
First Party Signature

RT. 4 BOX 159
Street or Box

CENTER, TX. 75935
City, State and Zip Code

409-598-9846
Telephone

ROOSTH
Timber Tract

9-14-99
Date Signed

[Signature]
County Judge

[Signature]
Commissioner 1

[Signature]
Commissioner 2

[Signature]
Commissioner 3

[Signature]
Commissioner 4

Date Signed

Permit issued for a period not to exceed 90 days.

SPECIAL ROAD USE AGREEMENT CONTRACT

THE STATE OF TEXAS ()

KNOW ALL MEN BY THESE PRESENTS

COUNTY OF UPSHUR ()

The undersigned Patterson & Davis Logging, hereinafter referred to as First Party, enters into and makes an agreement with Upshur County Commissioner of Precinct No 4, Upshur County, and in order to get material to market it is necessary to use a portion of Upshur County roads located in Precinct No 4, over which Commissioner has jurisdiction and obligation to maintain in good repair, and both parties being aware of possible damage to said roads as a result of hauling on and over same, enter into the following agreement:

1.

First Party agrees to use only that section of (describe exact route, direction and miles in tenths)

Silvan Mills East FM 1095

2.

First Party agrees to use its vehicles in such a manner as not to block or interfere with other traffic on said road, so that said road will be open to travel by the public at all times.

3.

First Party agrees to grade, maintain and otherwise repair said road, using its own equipment, labor and materials, if any needed, during the duration of time that First Party is removing logs from its lands located in Precinct No 4, Upshur County.

4.

First Party agrees to put said road back into the same condition as it was prior to the commencement of hauling operations on the part of First Party.

5.

First Party agrees to POST SURETY BOND in the amount of \$ _____ to Upshur County Commissioner's Court to insure performance of agreement.

6.

Nothing herein shall be construed as a waiver by the Commissioner of the authority granted him by Article 6716, V A C S , but the rights and authority granted the Commissioner by the terms of Article 6716, V A.C.S., are expressly reserved by the Commissioner in the event First Party fails to abide by the conditions above set forth.

Dean Patterson

First Party Signature

Rt 7 Box 24
Street or Box

Clifton 75644
City, State and Zip Code

797-6474
Telephone

Richard Schuster
Timber Tract

9-23-99
Date Signed

County Judge

Yaddis Lundy
Commissioner # 1

Sonny Stanley
Commissioner # 2

[Signature]
Commissioner # 3

[Signature]
Commissioner # 4

Date Signed

PERMIT ISSUED FOR A PERIOD NOT TO EXCEED 90 DAYS

SECRET
317-13-1380

PERMIT APPLICATION FOR USE OF UPSHUR COUNTY RIGHT OF WAY

TO: THE UPSHUR COUNTY COMMISSIONERS COURT
COUNTY OF UPSHUR
GILMER, TEXAS

PRECINCT 2 DATE 9-23-99

Formal notice is hereby given that Vanece Simms whose principal address is 1179 Franklin Road Diana 75640 does hereby propose to place a culvert within the ROW of County Road Franklin.

The location and description of the proposed lines or appurtenances is more fully shown by three (3) copies of drawings attached to the application. Proposed construction will begin, if approved, on or after the 23 day of September, 1999.

I, Vanece Simms, hereby attest that I have read the conditions set forth in this application and understand it's contents.

NAME: VANECE SIMMS

PHONE: 963-4098

RECEIVED
SEP 27 1999
COUNTY CLERK
GILMER, TEXAS

APPROVAL OF PERMIT APPLICATION

The Upshur County Commissioners Court offers no objections to the location on the right of way of your proposed culvert as shown by accompanying drawings and notice dated 9-23-99 1999, except as noted below:

It is expressly understood that the Upshur County Commissioners Court does not purport, hereby, to grant any right, claim, title, or easement in or upon this county road; it is further understood that in the future should for any reason Upshur County need to work, improve, relocate, widen, increase, add to or in any manner change the structure of this right of way, this appurtenance, if affected, will be moved under the direction of the Upshur County Commissioners Court representative and shall be relocated at the complete expense of the owner within thirty (30) days upon receipt of notice from the Commissioners Court.

All work on the County right of way shall be performed in accordance with the Commissioners Court instructions. The installation shall not damage any part of the roadway and adequate provisions must be made to cause minimum inconvenience to traffic and adjacent owners. Specifications for placing this line are as follows:

1. Barricades, warning signs, lights and flagmen when necessary shall be provided by the contractor or owner. One half of the traveled portion of the road must be open at all times.
2. All lines, where practicable, shall be located to cross roadbed at approximately right angles. No lines are to be installed under or within 50 feet of either end of any bridge. No lines shall be placed in any culvert or within 10 feet of the closest point of same.
3. Parallel lines will be installed as near the right of way lines as possible and no parallel line will be installed in the roadbed or between the drainage ditch and the roadbed without special permission of the County Commissioners Court.

4. Overhead lines will have minimum clearance of 18 feet above the road surface at the point of crossing

5. Operations along roadways shall be performed in such a manner that all excavated material be kept off the surface at all times, as well as all operating equipment and materials. No equipment for installation procedures will be used which will damage any road surface, roadbed, structures or other right of way feature. Any expenditure that is a direct result of this installation will be borne by owner of this line

6. All lines under roads carrying pressure in excess of 50psi shall be enclosed in satisfactory casing extending from the right of way line to right of way line. Pipe used for casing may be of any type approved by the County Engineer or Commissioners Court and shall be capable of supporting load of roadbed and traffic and shall be so constructed that there will be no leakage of any matter through casing for its entire length; Inside diameter of casing shall be at least 2 inches greater than the largest diameter of carrier pipe, joints or couplings.

7. All excavations within the right of way and not under surfacing shall be backfilled by tamping in 6 inch horizontal layers. All surplus material will be removed from the right of way and the excavation finished flush with surrounding natural ground.

8. All ground lines are to be installed a minimum of 36 inches below the flow line of the adjacent drainage or borrow ditch. (Any material placed in county right of way by permit will be of a nature or composition that said line can be located with the use of a standard locator device used in locating buried cables and pipe.)

9. Lines crossing under roads and under cross roads within the right of way will be placed by boring. Boring shall extend from crown line to crown line. Gravity flow sewer lines under roadway will be cast iron or equivalent pipe.

10. Where evidence is presented indicating the impracticability of boring or tunnelling, the Commissioners Court may grant permission to cut the surface no wider than 4 inches. In the event a cut is permitted the following conditions will govern: (a) Excavation areas are to be filled and packed with compatible material (b) The surfacing will be replaced with equivalent quality surfacing.

11. Notice will be given to the precinct Commissioner 48 hours prior to starting construction of the line in his precinct.

12. Where in the opinion of the Commissioners Court it may be necessary to protect losses incurred by damage to the roads, bridges or right of way structures, they may by action of the Court require a surety bond in an amount sufficient to cover any damages.

13. Where, in the opinion of the Commissioners Court, an inspector is necessary, the party receiving permit will bear the cost of the inspection.

APPROVED ON THIS _____ DAY OF _____, 1999.

County Judge

[Signature]
Commissioner Precinct # 1

[Signature]
Commissioner Precinct # 2

[Signature]
Commissioner Precinct # 3

[Signature]
Commissioner Precinct # 4

SPECIAL ROAD USE AGREEMENT CONTRACT

THE STATE OF TEXAS ()

KNOW ALL MEN BY THESE PRESENTS

COUNTY OF UPSHUR ()

The undersigned W. O. O'Connell Logging, hereinafter referred to as First Party, enters into and makes an agreement with Upshur County Commissioner of Precinct No. 1, Upshur County, and in order to get material to market it is necessary to use a portion of Upshur County roads located in Precinct No. 1, over which Commissioner has jurisdiction and obligation to maintain in good repair, and both parties being aware of possible damage to said roads as a result of hauling on and over same, enter into the following agreement.

1.

First Party agrees to use only that section of (describe exact route, direction and miles in tenths) Highway 226 Turn right on James turn left on Ridge Road approx 100 yds

2.

First Party agrees to use its vehicles in such a manner as not to block or interfere with other traffic on said road, so that said road will be open to travel by the public at all times

3.

First Party agrees to grade, maintain and otherwise repair said road, using its own equipment, labor and materials, if any needed, during the duration of time that First Party is removing logs from its lands located in Precinct No. 1, Upshur County

4.

First Party agrees to put said road back into the same condition as it was prior to the commencement of hauling operations on the part of First Party

5.

First Party agrees to POST SURETY BOND in the amount of \$ _____ to Upshur County Commissioner's Court to insure performance of agreement

6.

Nothing herein shall be construed as a waiver by the Commissioner of the authority granted him by Article 6716, V A C S , but the rights and authority granted the Commissioner by the terms of Article 6716, V.A C.S., are expressly reserved by the Commissioner in the event First Party fails to abide by the conditions above set forth

Stanley McWilliam

First Party Signature

Box 431
Street or Box

One City 25683
City, State and Zip Code

968-6714
Telephone

Timber Tract

9-13-99
Date Signed

County Judge

W. O. O'Connell
Commissioner #1

Tommy Stanley
Commissioner #2

[Signature]
Commissioner #3

[Signature]
Commissioner #4

Date Signed

PERMIT ISSUED FOR A PERIOD NOT TO EXCEED 90 DAYS

SPECIAL ROAD USE AGREEMENT CONTRACT

THE STATE OF TEXAS ()

KNOW ALL MEN BY THESE PRESENTS

COUNTY OF UPSHUR ()

The undersigned Clayton Johnson, hereinafter referred to as First Party, enters into and makes an agreement with Upshur County Commissioner of Precinct No 1, Upshur County, and in order to get material to market it is necessary to use a portion of Upshur County roads located in Precinct No. 1, over which Commissioner has jurisdiction and obligation to maintain in good repair, and both parties being aware of possible damage to said roads as a result of hauling on and over same, enter into the following agreement:

1. First Party agrees to use only that section of (describe exact route, direction and miles in tenths) Highway 117 between Bluebird 70 mile turn right Dale District

2. First Party agrees to use its vehicles in such a manner as not to block or interfere with other traffic on said road, so that said road will be open to travel by the public at all times

3. First Party agrees to grade, maintain and otherwise repair said road, using its own equipment, labor and materials, if any needed, during the duration of time that First Party is removing Heavy Equipment from its lands located in Precinct No 1 Upshur County.

4. First Party agrees to put said road back into the same condition as it was prior to the commencement of hauling operations on the part of First Party.

5. First Party agrees to POST SURETY BOND in the amount of \$ _____ to Upshur County Commissioner's Court to insure performance of agreement.

6. Nothing herein shall be construed as a waiver by the Commissioner of the authority granted him by Article 6716, V A C S , but the rights and authority granted the Commissioner by the terms of Article 6716, V.A C S., are expressly reserved by the Commissioner in the event First Party fails to abide by the conditions above set forth.

Clayton Johnson
First Party Signature

County Judge
Goddie Lindsey
Commissioner # 1

12540 Hwy 155N
Street or Box

Jimmy Staley
Commissioner # 2

7.6 mi 75701
City, State and Zip Code

[Signature]
Commissioner # 3

903-877-2400
Telephone

[Signature]
Commissioner # 4

Timber Tract

9-21-99
Date Signed

Date Signed

PERMIT ISSUED FOR A PERIOD NOT TO EXCEED 90 DAYS

SPECIAL ROAD USE AGREEMENT CONTRACT

THE STATE OF TEXAS ()

KNOW ALL MEN BY THESE PRESENTS

COUNTY OF UPSHUR ()

The undersigned William Haggins, hereinafter referred to as First Party, enters into and makes an agreement with Upshur County Commissioner of Precinct No. 1, Upshur County, and in order to get material to market it is necessary to use a portion of Upshur County roads located in Precinct No. 1, over which Commissioner has jurisdiction and obligation to maintain in good repair, and both parties being aware of possible damage to said roads as a result of hauling on and over same, enter into the following agreement:

1.

First Party agrees to use only that section of (describe exact route, direction and miles in tenths)

Highway 226 turn left on Mission approx 1 mile

2

First Party agrees to use its vehicles in such a manner as not to block or interfere with other traffic on said road, so that said road will be open to travel by the public at all times

3

First Party agrees to grade, maintain and otherwise repair said road, using its own equipment, labor and materials, if any needed, during the duration of time that First Party is removing

logs from its lands located in Precinct No. 1, Upshur County

4

First Party agrees to put said road back into the same condition as it was prior to the commencement of hauling operations on the part of First Party

5

First Party agrees to POST SURETY BOND in the amount of \$ _____ to Upshur County Commissioner's Court to insure performance of agreement

6

Nothing herein shall be construed as a waiver by the Commissioner of the authority granted him by Article 6716, V A C S, but the rights and authority granted the Commissioner by the terms of Article 6716, V A C S, are expressly reserved by the Commissioner in the event First Party fails to abide by the conditions above set forth.

William Haggins
First Party Signature

County Judge

Box 431
Street or Box

Wanda Lundy
Commissioner # 1

One Mile 25683
City, State and Zip Code

Commissioner # 2

968-6714
Telephone

[Signature]
Commissioner # 3

Timber Tract

[Signature]
Commissioner # 4

9-13-99
Date Signed

Date Signed

PERMIT ISSUED FOR A PERIOD NOT TO EXCEED 90 DAYS

Date: 9-27-99 9:30 AM
 BUDGET PUBLIC HEARING COMMISSIONER COURT
 & SPECIAL SESSION ATTENDANCE SHEET

Name	City of Residence
J. B. ...	Gilmer
Lorraine Carpenter	"
Willie Carpenter	"
Bill Bacon	County
Bill ...	County
Paul ...	"
Vern Parish	Precinct # 4
Lester East	Gilmer
Mehner Reynolds	
Meyna Harris	Gilmer
Anna ...	East Den.

NO. 54 PG 1008

Liam Brown	John
Alvin Ellis	Hilmer
Bill Thompson	One city
Buck Grant	County
Ed Latham	County
Max Overton	Mirror

1111

1111