Final Report in Response to Senate Bill 827 by Senator Judith Zaffirini and Representative Ryan Guillen 79th Regular Session, Texas Legislature

Tracking the Progress of State-funded Projects that Benefit Colonias

A Report Prepared By:

The Colonia Initiatives Program of the Office of Texas Secretary of State, Roger Williams

With Contributions From:

Department of State Health Services (DSHS)
Health and Human Services Commission (HHSC)
Office of the Attorney General (OAG)
Office of Rural Community Affairs (ORCA)
Texas Commission on Environmental Quality (TCEQ)
Texas Department of Housing and Community Affairs (TDHCA)
Texas Department of Transportation (TxDOT)
Texas Water Development Board (TWDB)
United States Geological Survey (USGS)

And Support from

The Colonias Program of the
Center for Housing and Urban Development
College of Architecture
Texas A&M University

Date of Submission: December 1, 2006 Committees Rice Chair, Finance Chair, Subcommittee on Higher Education Chair, Subcommittee on Capital Aunding for Higher Education Legislative Budget Board

Committees Education Health and Human Services International Relations and Trade

November 9, 2006

The Honorable David Dewhurst Lieutenant Governor of Texas PO Box 12068 Austin, TX 78711-2068

The Honorable Tom Craddick Speaker of the House of Representatives PO Box 2910 Austin, TX 78768-2910

Dear Lt. Governor Dewhurst and Speaker Craddick:

Thank you for your support of programs related to Texas colonias. It is my pleasure to continue to champion the needs of persons living in colonias, including by working with state agency representatives to implement SB 827 (2005) by Zaffirini and Rep. Ryan Guillen. This important legislation relates to systems for identifying colonias and tracking the progress of state-funded projects that benefit colonias, then submitting a related report to the legislature.

SB 827's objective is to present a report card to the legislature, using a comprehensive classification system to demonstrate the state's progress in bringing water/wastewater, paved roads, and other assistance to colonias. Each year the state spends millions on programs that assist residents of colonias. We do not, however, have a system to determine whether the funds are reaching the highest priority communities. By classifying the colonias based on their respective levels of infrastructure and access to public health services, we can prioritize funding and target the colonias that have the most critical need.

Capitol Office: P.O. Box 12068 * Austin, Texas 78711 * 512/463-0121 * Hax 512/475-3738 * Dial 711 For Relay Calls

South District Office: P.O. Box 677 * Karedo, Texas 78042-0627 * 956/722-2293 * Hax 956/722-8586

North District Office: 17702 Tooppertoein Road #214 * San Antonia, Texas 78233 * 210/657-0093 * Hax 210/657-0262

Letter to Lieutenant Governor Dewhurst and Speaker Craddick November 9, 2006 Page Two

Due in great part to the excellent work of state agency representatives who spent countless hours classifying colonias and organizing the myriad of programs that serve colonias, I am confident that this report will help us make better decisions regarding programs that impact colonia residents. What's more, I hope that by improving colonias programs, we will create more opportunities for families in Texas to achieve their dreams.

Under the outstanding leadership of Yvette Sanchez, Director of Colonias Initiatives at the Office of the Secretary of State, and Jorge Vanegas, Director of the Center for Housing and Urban Development at Texas A&M University, this report reflects the assistance of numerous persons. Their cooperation is appreciated greatly.

Count on my continued leadership to help ensure that all colonia residents have quality roads, reliable water and wastewater infrastructure, and excellent public health services. I look forward to working with you and our colleagues on this and other issues during the forthcoming session.

Very truly yours,

Judith Zaffirini

JZ/lt

Final Report in Response to Senate Bill 827 by Senator Judith Zaffirini and Representative Ryan Guillen 79th Regular Session, Texas Legislature

Tracking the Progress of State-funded Projects that Benefit Colonias

Executive Summary

Background

Senate Bill 827 (SB 827), 79th Regular Legislative Session became effective September 1, 2005 after being signed into law on June 17, 2005. Authored by Senator Judith Zaffirini and sponsored by Representative Ryan Guillen, the bill requires a system for identifying colonias and for tracking the progress of state funded projects that benefit colonias within 62 miles (100 kilometers) of the border with Mexico.

The legislation also requires a biennial report submitted to the Lieutenant Governor and the Speaker of the House by December 1 of each even numbered year. The report additionally requires the classification of colonias based on availability of services in order to identify the distressed areas with the highest health risks.

Under the leadership of the Office of the Secretary of State, state agencies met as a workgroup to implement the mandates of SB 827 and determine other information needed to track progress in colonias. The SOS Colonia Ombudspersons in the six largest Texas border counties with colonias also inventoried those colonias and entered the data collected into a database created by the US Geological Survey, which allowed for the classification of colonias.

Using this methodology, of the six most populous counties with colonias, there are 1786 colonias with a population of 359,825 residents; of these, 1092 with a population of 249,675 residents have complete or partial services and 442 colonias with 62,675 residents still lack services. For 312 colonias with a population of 47,475 residents, information on the status of services was not possible to obtain. This information is summarized in Table ES-1.

4

The Office of the Secretary of State defines a "colonia" as a residential area along the Texas-Mexico border that lacks some of the basic living necessities, such as potable water and sewer systems, electricity, paved roads and safe and sanitary housing. Colonias, while frequently found in unincorporated areas of the counties, are also found within city limits. Upon receiving basic services, some colonias were annexed by an adjacent city and still others chose to incorporate in hopes of becoming eligible as applicants for federal and state funding, and assistance in the delivery of services to its residents.

Table ES-1 Number of Colonias by Infrastructure Classification and Their Populations					
Basic Infrastructure Service	Total number of colonias	Estimated Population			
Complete water and wastewater	636	145,408			
Partial—water or sewer but not both	396	104,267			
No water or sewer	442	62,675			
Unknown	312	47,475			

Conclusions and Recommendations

Much has been accomplished with the initial bond money of \$250 million passed by the citizens of the State of Texas in 1989 and 1991 for water and wastewater needs, coupled with the \$175 million approved for road paving in 2001. This substantial amount, in addition to other state and federal funds expended to improve the physical infrastructure in colonias, has significantly improved the living conditions for at least 145,408 colonia residents living in 636 colonias in the counties with the highest colonia population. Yet, clearly more work remains to complete existing projects and to reach other colonia residents who are still waiting for first time water and wastewater services, both along the border and statewide. The classification study, limited to the six counties with the largest number of colonias due to funding constraints, reveals that approximately 442 colonias, with a population of 62,675 colonia residents, are classified as areas with the highest health risk due to their lack of basic infrastructure including potable water, adequate sewage disposal and proper drainage, which exposes the population and surrounding communities to increased threats of infectious diseases and public health hazards.

Furthermore, with recent legislation (HB 467, 79th Regular Session) extending the definition of a colonia to an economically distressed area in any county, colonias can now possibly be found in any of Texas' 254 counties, large and small, rural and urban, with many or few residents, which only increases the number of Texans at risk who may need essential infrastructure services.

While the role of state government is not to solve every problem, in cases where unscrupulous developers have created conditions that affect the health of hundreds of thousands of residents and the environment, we recommend the following actions:

- 1. Strengthen enforcement of the Model Subdivision Rules to halt proliferation of additional colonias.
- 2. Develop a permanent colonias state fund.
- 3. Develop education and outreach programs to County Commissioners Courts and for colonia residents.
- 4. Continue to pursue federal funding for colonias.
- 5. Conduct a review of best practices in colonias funding among state and federal agencies.

- 6. Encourage university partnerships with state agencies and local counties to explore alternative technologies in providing much needed water, wastewater and housing needs.
- 7. Determine the number of homes required to define an area as a colonia.
- 8. Obtain funding to collect data on the remaining border and statewide colonias so these areas can also be classified, providing a more accurate account of the number of Texas communities that remain with the greatest infrastructure needs.
- 9. Increase mental health and substance abuse outreach services in colonias.
- 10. Develop a public education campaign on obesity in the colonias.

Acknowledgments

The Colonia Initiatives Program of the Office of the Texas Secretary of State would like to formally recognize Senator Judith Zaffirini for authoring, and Representative Ryan Guillen for sponsoring, Texas Senate Bill 827. This Program would also like to express its appreciation to Senator Zaffirini for her many years of vision, leadership, support, and unwavering commitment to helping improve the quality of life for Texas border colonia residents, and to Representative Guillen for his leadership and continuous efforts to assist colonia residents

In addition, this program would also like to formally recognize and express its appreciation to:

- Larkin Tackett, Legislative Director for Senator Judith Zaffirini, for his guidance and support of the SB827 Workgroup.
- The Ombudspersons from the Office of the Secretary of State for their hard work and the countless hours they spent researching and collecting data for the classification of colonias, and for the identification of colonias with the highest health risk.
- The participating agencies of the SB827 Workgroup and their representatives for their hard work and commitment to the successful implementation of SB827, as well as to improving the lives of colonia residents, including (in alphabetical order) the:

Department of State Health Services (DSHS)

Health and Human Services Commission (HHSC)

Office of the Attorney General (OAG)

Office of Rural Community Affairs (ORCA)

Texas Commission on Environmental Quality (TCEQ)

Texas Department of Housing and Community Affairs (TDHCA)

Texas Department of Transportation (TXDOT)

Texas Water Development Board (TWDB)

- Jean Parcher, U.S. Geological Survey (USGS) Geographic Research Specialist for the U.S. Mexico Border and Delbert Humberson, USGS Geographer, for developing the Colonia Health, Infrastructure, and Platting Status (CHIPS) relational database used by the Office of the Secretary of State Ombudsmen for the colonias classification reports. In addition, we would like to express our gratitude to Dr. Alven Lam, of the U.S. Housing and Urban Development, for initially providing funding for the USGS U.S.-Mexico Colonias project.
- Dr. Jorge Vanegas, Director of the Center for Housing and Urban Development (CHUD) of the College of Architecture at Texas A&M University (TAMU), and Oscar Muñoz, Deputy Director of the Colonias Program of CHUD/TAMU, for their leadership, assistance, support and always going above and beyond the call of duty. They volunteered to collect and compile the project data generated by the various agencies, developed and maintained timelines for the meetings of the SB 827 Working Group, and assisted writing the final report.

Table of Contents

Exe	ecutive Summary	4
Bac	kground	4
Con	clusions and Recommendations	5
Ack	knowledgments	7
Tak	ole of Contents	8
	CTION 1.0: FRODUCTION	12
1.1	The Challenge: Colonias – An Overview	
	1.1.2 Issues and Challenges Facing Colonias	14
1.2	The Response: Colonia Initiatives Program of the Office of the Secretary of State	
	1.2.2 Program's Role in Colonias	16
1.3	Texas Senate Bill 827 (79 th Regular Legislative Session)	17
1.4	A Reader's Guide	18
_	CTION 2.0: ATEWIDE COLONIA IDENTIFICATION SYSTEM	20
2.1	Process Followed	21
2.2	Results Obtained	21
_	CTION 3.0: ATEWIDE COLONIA CLASSIFICATION SYSTEM	67
3.1	Process Followed	68
3.2	Concerns/Issues with Data	68
3.3	Colonia Classification Criteria Used	69
3.4	Results Obtained	70

	CTION 4 ENCY RE	.0: EPORTS TO THE SECRETARY OF STATE	82
4.1		Rural Community Affairs (ORCA)	83
	4.1.1	Agency Mission	
	4.1.2	Agency's Role in Colonias	83
	4.1.3	Analysis of Agency's Colonias Data	83
	4.1.4	Methodology/Variances	84
4.2	Texas W	ater Development Board (TWDB)	
	-	487.060]	
	4.2.1	Agency Mission	
	4.2.2	Agency's Role in Colonias	
	4.2.3	Analysis of Agency's Colonias Data	86
	4.2.4	Methodology/Variances	86
4.3	[Sec. 1	ent of State Health Services (DSHS) 1001.033]	
	4.3.1	Agency Mission	88
	4.3.2	Agency's Role in Colonias	88
	4.3.3	Analysis of Agency's Colonias Data	88
	4.3.4	Methodology/Variances	89
4.4		epartment of Transportation (TxDOT) 201.116]	
	4.4.2	Agency's Role in Colonias	90
	4.4.3	Analysis of Agency's Colonias Data	91
	4.4.4	Methodology/Variances	91
4.5		epartment of Housing and Community Affairs (TDHCA) 5.1565] Agency Mission	
	4.5.2	Agency's Role in Colonias	94
	4.5.3	Analysis of Agency's Colonias Data	94
	4.5.4	Methodology/Variances	95
4.6		the Attorney General (OAG) pecific Request of the SOS]	97
4.7		nd Human Services Commission (HHSC) pecific Request of the SOS]	98

9

	4.7.1	Agency Mission		98
	4.7.2	Agency's Role in Colo	nias	98
	4.7.3	Analysis of Agency's (Colonias Data	98
	4.7.4	Methodology/Variance	es	98
4.8			ental Quality (TCEQ) OS]	
	4.8.2	Agency's Role in Colo	nias	100
	4.8.3	Analysis of Agency's (Colonias Data	101
4.9		Agency Mission	(USGS) DS] nias	102
	4.9.2		Colonias Data	
	4.9.4	•	28	
API	PENDIC	ES		107
	PENDIX MPLETE		BILL 827	108
CO		NFORMATION PAI		117
COI			CIPATING AGENCIES IN S	
PAF	RTICIPAN	TS IN THE SB 827 WO	RKING GROUP	121
	PENDIX DSSARY		ONYMS	123
	PENDIX 827 IMI		MELINE	125
SB 8	827 Final	Report	10	17Nov.'06

APPENDIX 5: SB 827 DATA COLLECTION TEMPLATE	127
3D 027 DATA OOLLEOTTON TEIVII LATE	141
APPENDIX 6: MAPS	129
APPENDIX 7: SB 827 RAW DATA BY AGENCY	137

SECTION 1.0:

INTRODUCTION

This report examines the current state of funding for colonia infrastructure projects and the results of the state's investment to improve the living conditions in Texas border colonias.

1.1 The Challenge: Colonias – An Overview²

The term "colonia," in Spanish means a community or neighborhood. The Office of the Secretary of State defines a "colonia" as a residential area along the Texas-Mexico border that may lack some of the most basic living necessities, such as potable water and sewer systems, electricity, paved roads, and safe and sanitary housing.

However, various state and federal agency definitions will vary due to funding requirements. The differences among its applied definitions are attributed to the varying emphases placed on its specific characteristics by government agencies and codes. Consequently, the characteristics that define a colonia differ according to the type of agency, government code or issue being addressed at any given time. The challenge of providing services to colonia residents is one of the most complex human health and environmental challenges facing Texas today. It requires working with multiple levels of government and overcoming hurdles such as providing water service to colonia residents whose homes are in floodplains. In addition, federal funding for colonia projects is finite, eroding, and having to compete with other national interests.

Colonias can be found in Texas, New Mexico, Arizona and California, but Texas has both the largest number of colonias and the largest colonia population. About 400,000 Texans live in border colonias. Overall, the colonia population is predominately Hispanic; 64.4 percent of all colonia residents and 85 percent of those residents under 18 were born in the United States. According to the "2003 Texas Water Development Board's Assessment of Water and Wastewater Needs for EDAP Counties," there are more than 2,333 Texas colonias, located primarily along the state's 1,254-mile border with Mexico.

1.1.1 History

The development of Texas colonias dates back to at least the 1950s, when developers created unincorporated subdivisions using agriculturally worthless land or land that lay in floodplains or in other rural properties. They divided the land into small lots, put in little or no infrastructure, and then sold them to low-income individuals seeking affordable housing. Colonia residents generally have very low incomes. Per capita annual income for all Texas counties bordering Mexico-where most of the colonias are located-tends to be much lower than the state average of \$30,732 (2004). In border counties such as Starr, Maverick and Hidalgo, per capita annual incomes in 2004 were \$11,362, \$13,586 and \$15,460, respectively.³

A limited supply of adequate, affordable housing in cities and rural areas along the Texas-Mexico border, coupled with the rising need for such housing has contributed to the development of new colonias and the expansion of existing ones. People with low-incomes often buy the lots through a contract for deed, a property financing method whereby developers typically offer a low down payment and low monthly payments but no title to the property until the final payment

Material in this section is extracted from the official Web Site of the Office of the Texas Secretary of State: http://www.sos.state.tx.us/border/colonias/fags.shtml, accessed 10/19/06

Income figures from the Bureau of Economic Analysis, http://bea.gov/bea/regional/reis/scb.cfm, accessed 11/10/2006.

is made. Houses in colonias are often constructed in phases by their owners and may lack electricity, plumbing, and other basic amenities. Colonia residents build homes as they can afford materials.

The growth of colonias has often challenged residents, as well as county, state and federal governments and others, to seek ways to provide basic water and sewer services and to improve the quality of life in the colonias. Local public funds and other resources are often limited and unable to provide service to the current and growing colonia population. Hidalgo County, which has the highest number of colonias, and the largest number of colonia residents in Texas, is typical of many border counties. For basic health and human services, environmental services and capital improvements, colonia residents must rely on an often-confusing combination of local, state and federal programs, many of which come and go, depending on the political and economic climate.

1.1.2 Issues and Challenges Facing Colonias

Access to Water and Sewer Service

Because of the potentially serious consequences for public health and its effect on quality of life, one of the greatest concerns regarding the colonias is the lack of wastewater infrastructure and potable water.

Many colonias do not have sewer systems. Instead, residents must rely on alternative, often inadequate wastewater disposal methods. Wastewater disposal systems, which in some circumstances may provide adequate wastewater disposal, often pose a variety of problems: they are too small, improperly installed and can overflow, or on inadequately sized lots. The problem is exacerbated by the poor quality of colonia roads, which are frequently unpaved and covered with caliche or their materials that prevent thorough drainage. During heavy rains, water collects because of inadequate drainage systems, elevation and topography. These conditions, combined with inadequate wastewater disposal systems, often result in sewage pooling on the ground.

Even if the colonias had adequate sewer systems, the border area lacks sufficient facilities to treat wastewater. In many places, there are no treatment facilities at all. Consequently, border communities often discharge untreated or inadequately treated wastewater into canals and arroyos (a creek or stream), which then flow into Rio Grande River or the Gulf of Mexico.

Securing potable water also presents a challenge to colonia residents. Many must buy water by the bucket or drum to meet their daily needs or use wells that may be contaminated.

Colonia residents can find themselves in a catch-22 situation. Even when water lines and sewer systems are in place, many cannot access the services because their homes do not meet building codes. Many homes, built without regard for indoor bathrooms or plumbing, are treated as substandard or dilapidated by housing inspectors. These homes cannot pass inspection to qualify for hook up to water lines, and residents cannot afford the repairs or improvements necessary to bring them up to code.

Housing

Many residents construct housing in the colonias little by little, using available materials. Professional builders are used infrequently. Residents often start with tents or makeshift

structures of wood, cardboard or other materials and, as their financial situation allows, continue to improve their homes. Housing in older colonias tends to be better developed because residents have had more time to make improvements.

Health

Disparities in health status exist between the State of Texas and the Texas-Mexico border region (including both the non-colonia and colonia border areas). Those health disparities include lack of access to health care services, a shortage of health care providers, and increased rates of certain infectious diseases, such as tuberculosis. Health issues and challenges for colonia residents are exacerbated by other factors, including weak environmental infrastructure, dilapidated homes, a lack of potable water and sewer and drainage systems, fear of losing wages for time spent away from work, and lack of awareness of available health care programs. For these reasons, colonia residents' health care problems may go unreported and untreated. For children, these barriers can be serious and may result in slow growth and lower educational development rates.

Unemployment

The unemployment rate in some colonias is more than eight times the state rate. A 1993 Texas A&M study discovered that unemployment in five Lower Rio Grande Valley colonias ranged from 20 percent to 60 percent, compared with the overall Texas unemployment rate of 7 percent. In addition, many colonia residents often cannot find year-round work due to the seasonal nature of their primary occupations. Fieldwork represents 29.5 percent of their jobs, construction work, 24.4 percent, and factory work, 14.9 percent.

Contract for Deed

Since the 1950s, the contract for deed has been the most frequently used financing mechanism in the colonias because many individuals have neither a credit history nor the resources to qualify for traditional bank or credit union financing. A contract for deed is a financing arrangement, often at high interest rates, whereby land ownership often remains with the seller until the total purchase price is paid.

Traditionally, contracts for deed, unlike deeds of trust, were not recorded with the county clerk, making it easy for the developer to reclaim the property, as well as making it difficult to enforce any commitment of the developers' part to provide infrastructure. If the buyer fell behind in payments, the developer could repossess the property, often within 45 days, without going through the traditional foreclosure process. Developers also could claim any improvements made on the property.

Steps are being taken to remedy some of the inequities inherent in contracts for deed. In 1995, the Texas Legislature passed the Colonias Fair Land Sales Act to protect those who must rely on contracts for deed to finance property. The legislation requires developers to record the contract and counties to keep a record of contracts for deed. It also requires developers to provide a statement of available services, such as water, wastewater and electricity, and whether the property is located in a floodplain. Developers must provide property buyers with an annual statement-including amount paid, amount owed, the number of payments remaining and the amount paid to taxing authorities on the purchaser's behalf.

Although the legislation sets a minimum standard for contract for deed land sales, other problems with this method of financing remain.

Contracts for deed make it difficult for homeowners to secure financing to build a house or make home improvement. Because title to the land often does not transfer to the buyer until it is fully paid for, an applicant cannot use the property as collateral when applying for a loan. Therefore, financial institutions are reluctant to lend money to improve the property.

1.2 The Response: Colonia Initiatives Program of the Office of the Secretary of State

1.2.1 Program Mission

"One of government's chief responsibilities is to help Texans with the greatest needs. The Secretary of State's Ombudsman Program is a central part of our initiatives to assist needy Texans living in colonias. The program is helping to provide better roads, bring water and wastewater infrastructure to areas that lack these basic services, and improve the quality of life for some of Texas' neediest citizens." - Governor Rick Perry

1.2.2 Program's Role in Colonias

During the 76th Texas Legislative session in 1999, legislators passed and Governor George W. Bush signed SB 1421 to advance efforts to get colonia residents' homes connected to water and wastewater services more expediently.

As a major part of this new legislation, the Office of the Secretary of State hired a Director of Colonia Initiatives to work in Austin, and supervise six Colonia Ombudsmen to work in border counties with the highest colonia populations: Hidalgo, El Paso, Starr, Webb, Cameron and Maverick counties.

The ombudspersons serve as advocates among border colonia residents, federal and state agencies, local governments, non-profit organizations and utility companies to ensure residents are connected to water and wastewater services in the most efficient and timely manner possible.

When a local governmental entity or Water Supply Corporation applies for funding of a water/wastewater project to provide services to colonia residents they will often request the technical assistance of the Colonia Ombudspersons. The ombudspersons assist with different tasks required of the funding agency. Specific tasks involve coordinating meetings with project engineers, managers, water supply corporations and/or colonia residents to monitor the status of projects; delivering and interpreting surveys, collecting household information, and collection and review of required documents. They also assist the federal and state agencies when specific information is requested from the local level.

The ombudspersons also serve as conduits for information, often conducting community outreach by coordinating and facilitating community meetings with colonia residents to discuss impact of new water/wastewater systems in their area and the changes it will bring. In addition, they monitor the progress throughout the different phases of the projects to ensure there is momentum and follow through. The ombudspersons also provide monitoring and oversight to the projects; they verify the number of projected beneficiaries and ensure that the reported

number becomes the actual number of beneficiaries. In addition, they work to ensure that each project will provide water and wastewater services to the maximum number of residents allowed, thereby maximizing state dollars.

As the State's lead in coordinating colonia initiatives, the Colonia Initiatives Program of the Office of the Secretary of State works to connect and coordinate activities to broaden and enhance the quality and quantity of services to colonia residents along the border that contribute to a better quality of life.

Besides physical infrastructure projects, the ombudspersons assist with other collaborative initiatives that provide much needed services to colonia residents. One such initiative is Operation Lone Star, a medical training exercise that provides colonia residents with medical and dental services free of charge. This is a collaborative project involving the local counties, Texas Department of State Health Services, Texas National Guard, Marine and Naval Reserves and the Secretary of State.

A third initiative is the State of Texas Interagency Coordination Meeting. This consortium of 13 federal and state funding and regulatory agencies meets to discuss project timelines and issues on a quarterly basis, serving as a significant venue to improve the coordination of information and planning for the state's efforts in the strengthening of physical infrastructure in colonias along the Texas-Mexico border.

The group's objectives are the following:

- Collaborate and coordinate specific infrastructure project information and data;
- Identify project barriers that allow for immediate collective problem solving;
- Expedite the delivery of basic services to colonia residents; and
- Provide agency's update on progress in colonia initiatives and projects.

This program is a major part of the Secretary of State's efforts to improve the quality of life for colonia residents along the border.

1.3 Texas Senate Bill 827 (79th Regular Legislative Session)

Texas Senate Bill 827, authored and filed in the 79th Regular Legislative Session by Senator Judith Zaffirini and sponsored by Representative Ryan Guillen, requires the establishment of a system for tracking the progress of state-funded projects that benefit colonias and the submission of a related report to the legislature. Its objective is to present a report card to the legislature using a comprehensive classification system, to demonstrate the state's progress in bringing water/wastewater, paved roads, and other assistance to colonias. By identifying the colonias with the greatest need, the state can prioritize its funding and target the colonias, which have the most critical need, especially since more colonias continue to have unmet needs. For example, the Texas Water Development Board's "2003 Assessment of Water and Wastewater Needs for Economically Distressed Area Program Counties" reports that there were 2,333 economically distressed areas with water supply or wastewater supply needs, or both.

SB 827 defines "colonia" as a geographic area that: (1) is an economically distressed area as defined by Section 17.921, Water Code; and (2) is located in a county any part of which is within 62 miles of an international border. The Bill mandates that the Secretary of State (SOS)

establish and maintain a classification system that allows the SOS to track the progress of statefunded projects in providing water or wastewater services, paved roads, and other assistance to colonias. To achieve this objective, the SOS is responsible for compiling information from the Office of Rural Community Affairs (ORCA), the Texas Water Development Board (TWDB), the Texas Transportation Commission (TXDOT), the Texas Department of Housing and Community Affairs (TDHCA), the Department of State Health Services (DSHS), and any other agency considered appropriate by the SOS for purposes of the classification system. In addition, the SOS shall compile information on colonias that is received from the colonia ombudsmen under Section 775.004.

The Bill also requires that the SOS submit a report to the presiding officer of each house of the legislature, no later than December 1 of each even-numbered year, which presents the results of three main tasks mandated to the Office of the SOS:

- Establish and maintain a statewide system for identifying colonias;
- Establish and maintain a statewide system for classifying colonias with the highest health risk to colonia residents, based on factors identified by the SOS; and
- Prepare a report on the progress of state-funded projects in providing water or wastewater services, paved roads, and other assistance to colonias.

The Bill allowed the SOS to contract with a third party to develop the classification system, the identification system, or to compile or maintain the relevant information required by this section. However, as a result of a lack of funding to engage an external contractor, personnel from the Colonia Initiatives Program of the SOS executed these tasks with the assistance from personnel from various state agencies, through the SB 827 Working group created to specifically implement the Bill's mandates.

1.4 A Reader's Guide

The report that follows is organized in the following sections:

- Section 2.0 contains the description of the process followed, and of the results obtained, in the development of a statewide system for identifying colonias.
- Section 3.0 contains the description of the process followed, and of the results obtained, in the development of a statewide system for classifying colonias with the highest health risk to colonia residents, based on factors identified by the SOS.
- Section 4.0 contains the summary of progress of state-funded projects in providing water or wastewater services, paved roads, and other assistance to colonias, by agency, including:
 - Specific agencies listed in the Bill (DSHS, ORCA, TDHCA, TxDOT, TWDB); as well as,
 - The *Health and Human Services Commission* (HHSC), the Office of the Attorney General (OAG), Texas Commission on Environmental Quality (TCEQ) and the *U.S. Geological Survey* (USGS), which were identified by the SOS as appropriate to be included in this report.

- Section 5.0 contains a set of conclusions and lessons learned in the development of this first report, and specific recommendations for the improvement of the process, and the development of specific mechanisms, for enhancing the value of future reports.
- Finally, the report includes appendices with complementary and supplementary information.

SECTION 2.0:

STATEWIDE COLONIA IDENTIFICATION SYSTEM

2.1 Process Followed

The identification system adopted by the SB 827 Work Group was devised and implemented by the *Texas Water Development Board* (**TWDB**) and the *Office of the Attorney General* (**OAG**). The TWDB created a numbering system for its initial 1992 Colonia Needs Assessment. An identification number consists of seven digits: a three-digit state county code (001 thru 254), followed by a four-digit number. The system was continued and modified during TWDB needs assessment updates in 1995 and 1996. During these updates there was a substantial flux in the colonia list whereby many colonias either added or deleted, depending on whether they met *Economically Distressed Areas Program* (**EDAP**) eligibility at the time or not. For additions, the first digit of the four-digit number was assigned an A (1995) or a B (1996).

When TWDB contracted for the 2003 Needs Assessment, in consultation with OAG and contractor Turner, Collie and Braden, it was decided the study would catalog and track colonias as identified by other agencies. In some cases, existing colonia areas were broken up for formal subdivision boundaries. It thus became desirable to renumber all colonias in a uniform manner.

The new identification numbers would follow the same basic pattern: the three-digit county code followed by a unique four digit number, with colonias generally being assigned a number in alphabetical order within each county. To make the new ID number distinct from previous numbering systems, an alpha character "M" was prefixed to each number.

In FY 2006, the SB 827 Workgroup, a consortium of all state agencies involved in colonia project funding, as well as the OAG and *Texas Commission of Environmental Quality* (**TCEQ**), agreed to adopt this latest version of the identification system as a statewide standard for the uniform recognition of colonias.

With the 32 counties designated in SB 827, 2,019 colonias have been identified to date (1,850 colonias have been mapped) and assigned a number. Nearly half of these are in Hidalgo County. The six primary colonia counties, Cameron, El Paso, Hidalgo, Maverick, Starr and Webb comprise 90% of the border counties.

2.2 Results Obtained

County Name	ID	Community Name	Alternate Name
Brewster	M0220001	Marathon	
Brewster	M0220002	Study Butte	
Brewster	M0220003	Terlingua Ghost Town	Terlingua
Brooks	M0240001	Airport Road Addition	
Brooks	M0240002	Belmares Trailer Park	
Brooks	M0240003	Cantu Addition #1	
Brooks	M0240004	Cantu Addition #2	
Brooks	M0240005	Encino	
Brooks	M0240006	Flowella	La Parrita
Brooks	M0240007	Loma Blanca	
Brooks	M0240008	Los Cuatas	Las Cuatas
Brooks	M0240009	Los Olmos	
Brooks	M0240010	Rush Addition	

County Name	ID	Community Name	Alternate Name
Brooks	M0240011	Victory Place	
Cameron	M0310001	#26	
Cameron	M0310002	#32	
Cameron	M0310003	21 Subdivision	
Cameron	M0310004	Alabama/Arkansas	
Cameron	M0310005	Alfredo Garza	La Tina Ranch
Cameron	M0310006	Alto Real	Alto Real Subdivision
Cameron	M0310007	Angel Haven	Unnamed C
Cameron	M0310008	Arroyo Alto	
Cameron	M0310009	Arroyo City Annex	Arroyo City Annex Subdivision
		Subdivision	
Cameron	M0310010	Arroyo City Subdivision	
Cameron	M0310011	Arroyo Colorado Estates	Arroyo-Colorado
Cameron	M0310012	Arroyo Gardens #1	Unnamed (FM 803)
Cameron	M0310013	Arroyo Gardens #2	Unnamed (FM 803)
Cameron	M0310014	Arroyo Gardens #4	Arroyo Gardens
Cameron	M0310015	Aurora Longoria	Santa Rosa No. 16
Cameron	M0310016	Barrington Heights	
Cameron	M0310017	Barrios	Santa Rosa No. 12
Cameron	M0310018	Bautista	Kings Subdivision
Cameron	M0310019	Betty Acres	Harris Tract
Cameron	M0310020	Bishop	
Cameron	M0310021	Bixby	Bixby Subdivision
Cameron	M0310022	Bluetown	
Cameron	M0310023	Boca Chica & Medford	
Cameron	M0310024	Bonnaville Terrace	#23
Cameron	M0310025	Bullis Addition	
Cameron	M0310026	Cameron Park	
Cameron	M0310027	Carricitos-Landrum	Carricitos
Cameron	M0310028	Casa Del Rey	Casa Del Rey Subdivision
Cameron	M0310029	Central Estates	Saldivar-Central Estates
Cameron	M0310030	Channel Lots	
Cameron	M0310031	Chula Vista	Orason\Chula Vista\Shoemaker
Cameron	M0310032	Cielito Lindo	Sunny Skies
Cameron	M0310033	Cisneros Estates	Saenz Road
Cameron	M0310034	Colonia Iglesia Antigua	Iglesia Antiqua
Cameron	M0310035	Combes	
Cameron	M0310036	Coronado	
Cameron	M0310037	Coulson	
Cameron	M0310038	Dakota Mobile Home Park	Dakota Mobile Homes
Cameron	M0310039	Del Mar Heights	
Cameron	M0310040	Dockberry Estates	
Cameron	M0310041	East Cantu Country Estates	
Cameron	M0310042	East Cantu Road	East Cantu Road Subdivision
Cameron	M0310043	East Fresnos	
Cameron	M0310044	East Stenger Street	

County Name	ID	Community Name	Alternate Name
Cameron	M0310045	Eggers	
Cameron	M0310046	El Calabozo	El Calaboz
Cameron	M0310047	El Camino Angosto	El Camino Angosto Subdivision
Cameron	M0310048	El Nogal	Santa Rosa No. 15
Cameron	M0310049	El Venadito	
Cameron	M0310050	Encantada	Ranchito
Cameron	M0310051	Esparza Subd. #1	Ranchito
Cameron	M0310052	Esparza Subd. #2	Ranchito
Cameron	M0310053	Esquina	
Cameron	M0310054	Expressway 83/77	
Cameron	M0310055	FM 802-511	Unnamed (Hwy 802)
Cameron	M0310056	Fred Adams	-
Cameron	M0310057	Galpin	La Torre
Cameron	M0310058	Glenwood Acres	Green Valley Farms & Glenwood Acres Subd.
Cameron	M0310059	Gonzales	
Cameron	M0310060	Gotwin Rd	
Cameron	M0310061	Graham	Rice Tract Rd- Graham Subd.
Cameron	M0310062	Grande Acres	
Cameron	M0310063	Green Valley Farms	
Cameron	M0310064	Gumesindo Galvan	
Cameron	M0310065	Hacienda Gardens	
Cameron	M0310066	Harris Tract	
Cameron	M0310067	Houston Road East	
Cameron	M0310068	Illinois Heights	
Cameron	M0310069	Indian Lake	
Cameron	M0310070	Ismael Montalvo Subd. #1	Ranchito
Cameron	M0310071	Ismael Montalvo Subd. #2	Ranchito
Cameron	M0310072	Jaime Lake	Unknown (Airport)
Cameron	M0310073	Jones Addition	
Cameron	M0310074	Juan Gonzales	
Cameron	M0310075	Juarez	Fred Adams & Juarez
Cameron	M0310076	Kellers Corner	
Cameron	M0310077	L&I	
Cameron	M0310078	La Coma	
Cameron	M0310079	La Feria Gardens	
Cameron	M0310080	La Kinina	Santa Rosa No. 04
Cameron	M0310081	La Paloma	
Cameron	M0310082	Lago	
Cameron	M0310083	Laguna Escondida	Laguna Escondido
Cameron	M0310084	Laguna Escondida Heights #2	Laguna Escondido East
Cameron	M0310085	Lantana Acres	
Cameron	M0310086	Las Flores	
Cameron	M0310087	Las Palmas	
Cameron	M0310088	Las Rusias	
Cameron	M0310089	Las Yescas	

County Name	ID	Community Name	Alternate Name
Cameron	M0310090	Lasana	
Cameron	M0310091	Lasana West	
Cameron	M0310092	Laureles	
Cameron	M0310093	Leal	
Cameron	M0310094	Leisure Time Mobile Home	
		Park	
Cameron	M0310095	Leonar B. De Villarreal	
Cameron	M0310096	Longoria Townsite	
Cameron	M0310097	Lopez	
Cameron	M0310098	Los Cuates	
Cameron	M0310099	Los Cuates (south)	
Cameron	M0310100	Los Indios	
Cameron	M0310101	Los Nogales Estates	El Venedito East
Cameron	M0310102	Los Ranchitos	
Cameron	M0310103	Lourdes Street	
Cameron	M0310104	Lozano	
Cameron	M0310105	Nancy	Nancy Subdivision
Cameron	M0310106	Nogal St.	
Cameron	M0310107	Norma Linda Road	Norma Linda Rd.
Cameron	M0310108	North 30 Subdivision (Hoa	North 30 Subdivision- Hoaning Road
Cameron	M0310109	North La Feria Village	
Cameron	M0310110	O'Canas Family	Santa Rosa No. 03
Cameron	M0310111	Olmito	
Cameron	M0310112	Orason Acres	
Cameron	M0310113	Palacios Estates	Palacios
Cameron	M0310114	Palmer	
Cameron	M0310115	Paredes Estates	
Cameron	M0310116	Paredes Partition	
Cameron	M0310117	Pennsylvania Avenue	
Cameron	M0310118	Praxedis Saldivar	
Cameron	M0310119	Primera	
Cameron	M0310120	Rabb Road	
Cameron	M0310121	Ranchito	Encantada
Cameron	M0310122	Rancho Grande	
Cameron	M0310123	Rangerville	
Cameron	M0310124	Rangerville Center	
Cameron	M0310125	Rangerville Estates	
Cameron	M0310126	Ratamosa	Ratamosa SubdBlock 1
Cameron	M0310127	Reid Hope King	
Cameron	M0310128	Rice Tracts	
Cameron	M0310129	Robles Ranch	
Cameron	M0310130	Rutherford-Harding Addition	Laguna Hts. (Rutherford Harding Subd.)
Cameron	M0310131	Saldivar	Saldivar II (Unknown Hockaday)
Cameron	M0310132	San Pedro	San Pedro/Carmen Barrera
Cameron	M0310133	San Vicente Estates	San Vicente

County Name	ID	Community Name	Alternate Name
Cameron	M0310134	Santa Elena	
Cameron	M0310135	Santa Maria	
Cameron	M0310136	Santa Rosa #12	
Cameron	M0310137	Santa Rosa #14	Santa Rosa No. 14
Cameron	M0310138	Santa Rosa #5	Santa Rosa No. 05
Cameron	M0310139	Santa Rosa #6	Santa Rosa No. 06
Cameron	M0310140	Santa Rosa #9	Santa Rosa No. 09
Cameron	M0310141	Santa Rosa Annex	Santa Rosa No. 11
Cameron	M0310142	Santa Rosa No. 13	
Cameron	M0310143	Schwartz	
Cameron	M0310144	Shoemaker Acres	
Cameron	M0310145	Sierra Alto Mobile Home	Sierra Alto Subdivision
Cameron	M0310146	Solis	Solis Road
Cameron	M0310147	Solis Road	Solis Rd.
Cameron	M0310148	South Fork Subdivision	South Fork Subd.
Cameron	M0310149	South Point	
Cameron	M0310150	South Ratliff Street	South Ratliff
Cameron	M0310151	Stardust	
Cameron	M0310152	Stardust South	
Cameron	M0310153	Stewart	
Cameron	M0310154	Tatum Addition	
Cameron	M0310155	Tierra Bonita	
Cameron	M0310156	Tierra Bonita #2	Santa Rosa No. 10
Cameron	M0310157	Tierra Bonita #3	Santa Rosa No. 02
Cameron	M0310158	Travis & Vermillion	
Cameron	M0310159	Travis Road	
Cameron	M0310160	Unknown (Oklahoma	
		Avenue)	
Cameron	M0310161	Valle Escondido	
Cameron	M0310162	Valle Hermosa	Valle Hermoso
Cameron	M0310163	Valle Verde	Valle Verde Subdivision(Amended)
Cameron	M0310164	Vicente Sandoval	· · ·
Cameron	M0310165	Villa Cavazos	
Cameron	M0310166	Villa del Sol	
Cameron	M0310167	Villa Nueva	
Cameron	M0310168	Villa Pancho	
Cameron	M0310169	West Addition	
Cameron	M0310170	Windsong Village	
Cameron	M0310171	XX Farms	
Cameron	M0310172	Yost Road	
Cameron	M0310173	Yznaga #1	
Cameron	M0310174	Yznaga #2	Yznaga Subdivision
Cameron	M0310175	Santa Rosa No. 16	
Cameron	M0310176	Kopernick Shores	Boca Chica Beach, Laguna Madre Beach
Cameron	M0310177	Palmera Heights	

County Name	ID	Community Name	Alternate Name
Cameron	M0310178	B R Subdivision	
Culberson	M0550001	Ranch Estates	
Culberson	M0550002	Van Horn	
Dimmit	M0640001	Asherton	
Dimmit	M0640002	Big Wells	
Dimmit	M0640003	Brundage	
Dimmit	M0640004	Carrizo Hills	
Dimmit	M0640005	Catarina	
Dimmit	M0640006	Espantosa	
Dimmit	M0640007	Tosuigny	
Duval	M0660001	Benavides	
Duval	M0660002	Buena Vista	
Duval	M0660003	Cadena	
Duval	M0660004	Concepcion	
Duval	M0660005	Coronado Perez Addition	
Duval	M0660006	County Road 111	
Duval	M0660007	East Pearson Street	
Duval	M0660008	Four A's	
Duval	M0660009	George W. Ward Addition	
Duval	M0660010	George W. Ward Addition #2	
Duval	M0660011	Highway 16 South	
Duval	M0660012	La Masa Road	
Duval	M0660013	Magnolia Road	
Duval	M0660014	Mario Olga	
Duval	M0660015	Mi Tierra	
Duval	M0660016	North Buena Vista	
Duval	M0660017	Realitos	
Duval	M0660018	School Heights Addition #2	
Duval	M0660019	Williamson Addition	
Edwards	M0690001	Rocksprings	
El Paso	M0710002	Acacia Grove	
El Paso	M0710003	Adelante Estates	
El Paso	M0710004	Adobe	
El Paso	M0710005	Agua Dulce	
El Paso	M0710006	Agua Dulce #2	
El Paso	M0710007	Agua Dulce #3	
El Paso	M0710008	Agua Dulce #4	
El Paso	M0710009	Agua Dulce #5	
El Paso	M0710010	Alameda Estates	
El Paso	M0710011	Aldama Estates	
El Paso	M0710012	Algodon	
El Paso	M0710013	Aljo Estates	
El Paso	M0710014	Alvarez	
El Paso	M0710015	Angie Subd.	
El Paso	M0710016	Arrowhead Estates	
El Paso	M0710017	Ascencion Park Estates	Ascencion Park

County Name	ID	Community Name	Alternate Name
El Paso	M0710018	Athena West	
El Paso	M0710019	B & D Estates	
El Paso	M0710020	Bagge Estates	
El Paso	M0710021	Bauman Estates	
El Paso	M0710022	Bauman Estates #2	
El Paso	M0710023	Bauman Estates #3	
El Paso	M0710024	Bejar Estates	
El Paso	M0710025	Belen Plaza	
El Paso	M0710026	Bosque Bonito #1	
El Paso	M0710027	Bosque Bonito #2	
El Paso	M0710028	Bovee Road	
El Paso	M0710029	Brinkman Addition	
El Paso	M0710030	Buena Suerte Estates	
El Paso	M0710031	Bueno Terrace Estates	
El Paso	M0710032	Buford View Estates	
El Paso	M0710033	Burbridge Acres	
El Paso	M0710034	Burnett Ranchettes	
El Paso	M0710035	Butterfield City #1	Butterfield Estates 1-3
El Paso	M0710036	Butterfield City #2	
El Paso	M0710037	Butterfield City #3	
El Paso	M0710038	Butterfield City #4	Butterfield Estates 4
El Paso	M0710039	Calcutta Subd.	
El Paso	M0710040	Camel Back Estates	Camelback Estates
El Paso	M0710041	Camino Barrial	
El Paso	M0710042	Campo Bello Estates	Camp Bello Estates
El Paso	M0710043	Canutillo Industrial Park	Canutillo un-platted
El Paso	M0710044	Canutillo Townsite	•
El Paso	M0710045	Cattleman's North Ranchos	
El Paso	M0710046	Cattleman's North Ranchos	
		#2	
El Paso	M0710047	Cattleman's North Ranchos	Cattleman's North
		#3	
El Paso	M0710048	Cielo Azul #1	
El Paso	M0710049	Cielo Azul #2	
El Paso	M0710050	Cindy Estates	
El Paso	M0710051	Cliff View Estates	
El Paso	M0710052	Clint Townsite	
El Paso	M0710053	Cochran Mobile Park	Cochran MH Estates
El Paso	M0710054	College Park Addition	College Park
El Paso	M0710055	Colonia De Las Azaleas	
El Paso	M0710056	Colonia De Las Azaleas #2	
El Paso	M0710057	Colonia De Las Azaleas #3	
El Paso	M0710058	Colonia De Las Dalias	
El Paso	M0710059	Colonia De Las Dalias #2	
El Paso	M0710060	Colonia Del Paso	Colonias Del Paso
El Paso	M0710061	Colonia del Rio #1	

County Name	ID	Community Name	Alternate Name
El Paso	M0710062	Colonia del Rio #2	
El Paso	M0710063	Colonia del Rio #3	
El Paso	M0710064	Connington Subd.	
El Paso	M0710065	Cotton Valley Estates	
El Paso	M0710066	Country Green Addition	
El Paso	M0710067	Cowlitz Estates	
El Paso	M0710068	Cuna Del Valle	
El Paso	M0710069	Dairyland	
El Paso	M0710070	Dakota Estates	
El Paso	M0710071	Dawn Estates	
El Paso	M0710072	Deerfield Industrial Park	Deerfield Park
El Paso	M0710073	Deerfield Park	
El Paso	M0710074	Deerfield Park #2	
El Paso	M0710075	Deerfield Park #3	
El Paso	M0710076	Delip Subd.	
El Paso	M0710077	Desert Meadows Estates	
El Paso	M0710078	Desert Meadows Estates #2	Desert Meadows East
El Paso	M0710079	Desert Vista	Desert Vista Estates
El Paso	M0710080	Dindinger Road	
El Paso	M0710081	East Clint Estates	East Clint
El Paso	M0710082	East Wind Estates	
El Paso	M0710083	Eisenberg Estates	
El Paso	M0710084	El Campestre	
El Paso	M0710085	El Gran Valle	El Gran Ville
El Paso	M0710086	El Gran Valle #2	El Gran Ville
El Paso	M0710087	El Paso Hills #1	
El Paso	M0710088	El Paso Hills #2	
El Paso	M0710089	El Paso Hills #3	
El Paso	M0710090	El Paso Hills #4	
El Paso	M0710091	El Paso Hills #5	
El Paso	M0710092	El Paso Hills #6	El D. Will
El Paso	M0710093	El Paso Hills #7	El Paso Hills
El Paso	M0710094	El Paso Hills #8	
El Paso	M0710095	Ellen Park	
El Paso	M0710096 M0710097	Eubanks #3	
El Paso		Faith Acres	Fam Village
El Paso	M0710098	Fern Village #1	Fern Village
El Paso	M0710099 M0710100	Flamingo Addition Flor Del Rio	
El Paso El Paso	M0710100 M0710101	Frank	
El Paso	M0710101 M0710102	Frank-Anita Estates	
El Paso	M0710102 M0710103	Friedman Estates #1	
El Paso	M0710103 M0710104	Friedman Estates #2	
El Paso	M0710104 M0710105	Frisco Estates	
El Paso	M0710103 M0710106	Geneva Estates	
El Paso	M0710100 M0710107	Gloria Elena	
LI F asu	1010/1010/	Ololla Elella	

County Name	ID	Community Name	Alternate Name
El Paso	M0710108	Glorieta Addition	
El Paso	M0710109	Gonzalez Subd.	
El Paso	M0710110	Green Acres Subd.	
El Paso	M0710111	Grijalva Gardens	
El Paso	M0710112	Gurdev	
El Paso	M0710113	Hacienda Real	
El Paso	M0710114	Haciendas Del Valle #1	
El Paso	M0710115	Haciendas Del Valle #2	
El Paso	M0710116	Haciendas Norte	
El Paso	M0710117	Hermosa Vista Addition	Hermosa Vista
El Paso	M0710118	Hill Crest Estates	
El Paso	M0710119	Hillcrest Manor	
El Paso	M0710120	Homestead Homes	
El Paso	M0710121	Homestead Meadows	
El Paso	M0710122	Homestead Meadows South	Homestead South
		#4	
El Paso	M0710123	Homestead Meadows South	
		#5	
El Paso	M0710124	Homestead Meadows South	
		#6	
El Paso	M0710125	Homestead North Estates	
El Paso	M0710126	Horizon Industrial Park #1	
El Paso	M0710127	Hovland Estates	
El Paso	M0710128	Hovland Estates #2	
El Paso	M0710129	Hueco Mountain Estates #1	
El Paso	M0710130	Hueco Mountain Estates #2	
El Paso	M0710131	Hueco Mountain Estates #3	
El Paso	M0710132	Hueco Mountain Estates #4	
El Paso	M0710133	Hueco Mountain Estates #5	
El Paso	M0710134	Hueco Mountain Estates #6	
El Paso	M0710135	Hueco Mountain Estates #7	Hueco Mountain
El Paso	M0710136	Hueco Mountain Estates #8	
El Paso	M0710137	Hueco Mountain Estates #9	
El Paso	M0710138	Hueco Valley Subd.	Hueco Valley
El Paso	M0710139	Indian Hills	
El Paso	M0710140	Jason Estates	
El Paso	M0710141	John-Michael Estates	
El Paso	M0710142	Jurassic Commercial Park	
El Paso	M0710143	Kenna Estates	
El Paso	M0710144	Knotts Acres	
El Paso	M0710145	La Fuente	
El Paso	M0710146	La Jolla	
El Paso	M0710147	La Junta Addition	
El Paso	M0710148	La Union Estates	
El Paso	M0710149	Lake Way Estates #1	
El Paso	M0710150	Lake Way Estates #2	

29

County Name	ID	Community Name	Alternate Name
El Paso	M0710151	Lake Way Estates #3	
El Paso	M0710152	Las Aves	
El Paso	M0710153	Las Casitas #1	
El Paso	M0710154	Las Casitas #2	Las Casitas
El Paso	M0710155	Las Casitas #3	
El Paso	M0710156	Las Milpas #2	
El Paso	M0710157	Las Milpas Addition	
El Paso	M0710158	Las Palmas	
El Paso	M0710159	Las Palmas #2	
El Paso	M0710160	Las Pampas #1	
El Paso	M0710161	Las Pampas #2	
El Paso	M0710162	Las Pampas #3	
El Paso	M0710163	Las Pampas #4	
El Paso	M0710164	Las Quintas	
El Paso	M0710165	Las Quintas #2	
El Paso	M0710166	Lewis Subd.	
El Paso	M0710167	Lomaview North Estates	
El Paso	M0710168	Lordsville Subd.	Lordsville
El Paso	M0710169	Lynn Park Replat	
El Paso	M0710170	Madrilena	
El Paso	M0710171	Mary Lou Park	
El Paso	M0710172	May Estates	
El Paso	M0710173	Mayfair Subd.	
El Paso	M0710174	Mayfair Subd. #2	
El Paso	M0710175	Mayfair Subd. #3	
El Paso	M0710176	Mayfair Subd. #4	Mayfair
El Paso	M0710177	Mayfair Subd. #5	
El Paso	M0710178	McAdoo Acres	
El Paso	M0710179	McCracken Estates	McCracken
El Paso	M0710180	Meadows North Estates	
El Paso	M0710181	Meadows South	
El Paso	M0710182	Melton Place Addition	
El Paso	M0710183	Merida	
El Paso	M0710184	Mesa Verde	
El Paso	M0710185	Mesa View Estates	Mesa View
El Paso	M0710186	Mesquite Meadows Estates	Mesquite
El Paso	M0710187	Mission Trail Estates	
El Paso	M0710188	Mobile Haven Estates	
El Paso	M0710189	Montana East)
El Paso	M0710190	Montana Land Estates	Montana Land
El Paso	M0710191	Montana Land Estates #2	
El Paso	M0710192	Montana View Subdivision	
El Paso	M0710193	Montana Vista Estates	
El Paso	M0710194	Monte Carlo	
El Paso	M0710195	Monterosales Subd.	
El Paso	M0710196	Moon Addition	

County Name	ID	Community Name	Alternate Name
El Paso	M0710197	Moon Addition #2	
El Paso	M0710198	Moon Addition #3	
El Paso	M0710199	Moon Addition #4	
El Paso	M0710200	Morning Glory Manor	Morning Glory
El Paso	M0710201	Mountain Meadows Estates	Mountain Meadows
El Paso	M0710202	Mountain Sun Estates	
El Paso	M0710203	North Fabens Estates	
El Paso	M0710204	North Loop Acres	
El Paso	M0710205	Nuway Addition	Nuway
El Paso	M0710206	Panorama Village #1	Panorama
El Paso	M0710207	Panorama Village #3	
El Paso	M0710208	Panorama Village #4	
El Paso	M0710209	Panorama Village #5	
El Paso	M0710210	Paso Del Rey	
El Paso	M0710211	Paso Del Rey #2	
El Paso	M0710212	Paso Del Rey #3	Paso Del Rey
El Paso	M0710213	Paso View	
El Paso	M0710214	Paso View #2	
El Paso	M0710215	Paso View West	
El Paso	M0710216	Plaza Bernal	
El Paso	M0710217	Pleasant Valley	
El Paso	M0710218	Polkinghorn Addition	Polkinghorn
El Paso	M0710219	Ponderosa Mobile Home	Ponderosa MHP
	2.50=1.02=0	Subd.	
El Paso	M0710220	Poole Subd.	
El Paso	M0710221	Prado Verde Addition #1	Prado Verde
El Paso	M0710222	Quail Mesa	
El Paso	M0710223	R.W. Jones Subd.	
El Paso	M0710224	Rainbow Gardens	B 1.C
El Paso	M0710225	Ranch Country Estates	Ranch Country
El Paso	M0710226	Rancho Miraval Estates	D 1 D 1
El Paso	M0710227	Ranchos De El Dorado	Ranchos Dorado
El Paso	M0710228	Rio Grande Estates	
El Paso	M0710229	Rio Pasado Estates	
El Paso	M0710230	Rio Rancho Estates	
El Paso El Paso	M0710231 M0710232	Rio Vista Addition Rosa Azul	
El Paso El Paso	M0710232 M0710233	Roseville Subd.	
El Paso	M0710233	San Agustin	
El Paso	M0710234 M0710235	San Agustin San Paulo	
El Paso	M0710233	San Ysidro	San Isidro
El Paso	M0710230 M0710237	Sanchez	Dali Isidio
El Paso	M0710237	Sand Dune Estates	
El Paso	M0710238	Santa Martina	
El Paso	M0710239	Satiacum Estates	
El Paso	M0710240	Schuman Estates	
L1 1 a50	1/10 / 10241	Benuman Estates	

County Name	ID	Community Name	Alternate Name
El Paso	M0710242	Serene Acres	
El Paso	M0710243	Sierra Meadows	
El Paso	M0710244	Socorro Mission #1	
El Paso	M0710245	Socorro Village Addition	
El Paso	M0710246	Southwest Estates	
El Paso	M0710247	Southwest Estates #2A	Southwest Estates #2
El Paso	M0710249	Southwest Estates #3	
El Paso	M0710250	Spanish Trail Additon	
El Paso	M0710251	Spark's Addition	
El Paso	M0710252	Spark's Addition #2	Sparks
El Paso	M0710253	Spark's Addition #3	
El Paso	M0710254	Spark's Addition #4	
El Paso	M0710255	Square Dance	
El Paso	M0710256	Sundown Estates	
El Paso	M0710257	Sunhaven Farms	Sun Haven
El Paso	M0710258	Sunshine	
El Paso	M0710259	Sunshine Acres	Sunshine Acres/Connington
El Paso	M0710260	Sylvia Andrea	
El Paso	M0710261	Tiffany Estates	
El Paso	M0710262	Tillicum Estates	
El Paso	M0710263	Tornillo	
El Paso	M0710264	Turf Estates #1	Turf Estates
El Paso	M0710265	Valle Real	
El Paso	M0710266	Valle Villa Addition	
El Paso	M0710267	Valle Villa Addition #2	
El Paso	M0710268	Villa Espana	
El Paso	M0710269	Villalobos Estates	
El Paso	M0710270	Vinedo Acres	
El Paso	M0710271	Vinson Subd.	
El Paso	M0710272	Vinton Acres #1	Vinton Acres
El Paso	M0710273	Vista Acres	
El Paso	M0710274	Vista De Lomas #1	Vista De Lomas
El Paso	M0710275	Vista De Lomas #2	
El Paso	M0710276	Vista Del Este	Vista De Este
El Paso	M0710277	Vista Larga	
El Paso	M0710278	Vista Larga #2	
El Paso	M0710279	Vizcaino Estates	
El Paso	M0710280	Warren Allen Road	
El Paso	M0710281	Western Heritage Estates	
El Paso	M0710282	Westway #1	
El Paso	M0710283	Westway #2	Westway
El Paso	M0710284	Westway #3	
El Paso	M0710285	Westway #4	
El Paso	M0710286	Westway #6	
El Paso	M0710287	Westway #7	
El Paso	M0710288	Wilbourn Addition	

County Name	ID	Community Name	Alternate Name
El Paso	M0710289	Wildhorse Valley	
El Paso	M0710290	Wilton Acres	
El Paso	M0710291	Wiseman Estates	
El Paso	M0710292	Yucca Foothills	
El Paso	M0710293	Wilco	
El Paso	M0710294	Southwest Estates #2	Colonia Revolucion
El Paso	M0710295	Desert Glen	
El Paso	M0710296	East View Estates	
El Paso	M0710297	El Conquistador	
El Paso	M0710298	Las Colonias	
El Paso	M0710299	Lourdes Estates	
El Paso	M0710300	Desert Oasis	
El Paso	M0710301	Vista Montana	
El Paso	M0710302	E & L	
El Paso	M0710303	SYLVIA & OLGUIN CT.	
El Paso	M0710304	SAPOTE ROAD	
El Paso	M0710305	SANCHEZ & CABELO	
		ROAD	
El Paso	M0710306	SAN MIGUEL ROAD	
El Paso	M0710308	BORREGO & CABALLERO	ROAD
El Paso	M0710309	ANGLE PARK	
El Paso	M0710310	HACIENDAS DEL NORTE	
El Paso	M0710311	ANAHI CT.	
El Paso	M0710312	ASHLEY NICOLE ROAD	
El Paso	M0710313	UPPER VALLEY SURVEY	
		17	
El Paso	M0710314	GREENBRAIR	
El Paso	M0710315	MEADOWS WEST	
El Paso	M0710316	UPPER VALLEY SURVEY	
El Paso	M0710317	WEST FABENS	
El Paso	M0710318	YSLETA DEL SUR	
		PUEBLO	
El Paso	M0710319	Horizon View 17	
El Paso	M0710320	Horizon View 18	
El Paso	M0710321	Horizon View 20	
El Paso	M0710322	Horizon View 21	
El Paso	M0710323	Horizon View 22	
El Paso	M0710324	Varela	
Frio	M0820001	Alta Vista	Alta Vista/Frio Heights
Frio	M0820002	Baeber/Melon	Beaber/Melon
Frio	M0820003	Big Foot	Big Foot Colonia
Frio	M0820004	Derby	
Frio	M0820005	Frio Heights	
Frio	M0820006	Hilltop	
Frio	M0820007	Moore	Moore Community
Frio	M0820008	Pearsall East	

County Name	ID	Community Name	Alternate Name
Frio	M0820009	Sand Hollow Colonia	
Hidalgo	M1080001	107 West Subd.	ACOSTA 107
Hidalgo	M1080002	11 North/Victoria Rd-FM 493	11 North/Victoria Rd/FM 493
Hidalgo	M1080003	13 1/2 North/FM 493	FM 493 @ 13 1/2 North
Hidalgo	M1080004	13 North/2 West	
Hidalgo	M1080005	15 1/2 North/FM 491	15 1/2 North / FM 491
Hidalgo	M1080006	17 1/2 North/6 West	17 1/2 North / Mile 6 West
Hidalgo	M1080007	281 Estates	
Hidalgo	M1080008	9 North/East FM 493	Everest Road
Hidalgo	M1080009	A&E Ramirez Subd.	
Hidalgo	M1080010	A&E Ramirez Subd. #2	
Hidalgo	M1080011	Abram North Subd.	
Hidalgo	M1080012	Acacia	
Hidalgo	M1080013	Acevedo #3	
Hidalgo	M1080014	Acevedo Subd. #4	Acevedo #4
Hidalgo	M1080015	Acosta Subd.	Acosta
Hidalgo	M1080016	Acre Tract	
Hidalgo	M1080017	Adam Lee Subd.	Adan Lee
Hidalgo	M1080018	Adkins Subd.	
Hidalgo	M1080019	Agua Dulce	Aqua Dulce
Hidalgo	M1080020	Akin Development Subd.	
Hidalgo	M1080021	Ala Blanca Norte #1	
Hidalgo	M1080022	Ala Blanca Norte #2	
Hidalgo	M1080023	Ala Blanca Norte #3	
Hidalgo	M1080024	Ala Blanca Norte #4	
Hidalgo	M1080025	Ala Blanca Subd. #1	
Hidalgo	M1080026	Ala Blanca Subd. #2	
Hidalgo	M1080027	Ala Blanca Subd. #3	
Hidalgo	M1080028	Ala Blanca Subd. #4	
Hidalgo	M1080029	Alamo Orchards	
Hidalgo	M1080030	Allamo Rose R.V. Resort	
Hidalgo	M1080031	Alberta Acres	
Hidalgo Hidalgo	M1080032	Albiro Podriguez Fototos	
	M1080033 M1080034	Albino Rodriguez Estates Alma Subd.	
Hidalgo Hidalgo	M1080034 M1080035	Aloha Village Subd.	ALOHA VILLAGE
Hidalgo	M1080035	Alsonia Alsonia	ALOHA VILLAGE
	M1080030	Alta Vista Subd.	Alta Vista
Hidalgo Hidalgo	M1080037	Altamira West #2	Alia Vista
Hidalgo	M1080038	Alturas de Azahares	
Hidalgo	M1080039	Alvacan Subd.	
Hidalgo	M1080040	Alysonders Estates	
Hidalgo	M1080041 M1080042	Amber Land Subd.	Amber Land
Hidalgo	M1080042 M1080043	Americana Americana	/ Amoet Land
Hidalgo	M1080043	Americana Grove #2	
Hidalgo	M1080044 M1080045	Americana Grove Subd.	Americana Grove
Tiluaigo	1/11/00/043	Americana Orove Subu.	Americana Olove

County Name	ID	Community Name	Alternate Name
Hidalgo	M1080046	Amigo Park #3	
Hidalgo	M1080047	Amigo Park Subd. #1	
Hidalgo	M1080048	Anaqua Addition	Anaqua
Hidalgo	M1080049	Angela	•
Hidalgo	M1080050	Anna Lisa Subd.	Anna Lisa Subdivision
Hidalgo	M1080051	Arco Iris #2	
Hidalgo	M1080052	Arco Iris Subd.	Arco Iris
Hidalgo	M1080053	Arguello	
Hidalgo	M1080054	Arguello #2	
Hidalgo	M1080055	Ariel Hinojosa Subd.	Hinojosa Ariel #2
Hidalgo	M1080056	Ariel Hinojosa Subd. #3	Ariel Hinojosa Subd
Hidalgo	M1080057	Armstrong's Alton Subd.	
Hidalgo	M1080058	Arriaga Subd.	Arriaga
Hidalgo	M1080059	Austin Gardens	
Hidalgo	M1080060	Azteca Acres	
Hidalgo	M1080061	B & P Bridge (Toluca Ranch)	
Hidalgo	M1080062	Balli #2	
Hidalgo	M1080063	Balli Estates	
Hidalgo	M1080064	Balli Subd. #1	
Hidalgo	M1080065	Bar #2	
Hidalgo	M1080066	Bar #3	
Hidalgo	M1080067	Bar #4	
Hidalgo	M1080068	Bar #5	
Hidalgo	M1080069	Bar #7	D (0.1.1
Hidalgo	M1080070	Bar Subd. #6	Bar 6 Subd.
Hidalgo	M1080071	Barbosa-Lopez Subd. #1	Barbosa - Lopez #1
Hidalgo	M1080072	Barney Groves Subd.	Barney Groves
Hidalgo	M1080074	Barrios #2	
Hidalgo	M1080074	Basham #1	
Hidalgo	M1080075	Basham #10	
Hidalgo Hidalgo	M1080076	Basham #11	
Hidalgo	M1080077 M1080078	Basham #12 Basham #13	
Hidalgo	M1080078	Basham #14	
Hidalgo	M1080079	Basham #15	
Hidalgo	M1080080	Basham #16	
Hidalgo	M1080081	Basham #18	
Hidalgo	M1080082	Basham #19	
Hidalgo	M1080083	Basham #2	
Hidalgo	M1080085	Basham #3	
Hidalgo	M1080086	Basham #4	
Hidalgo	M1080087	Basham #5	
Hidalgo	M1080087	Basham #6	
Hidalgo	M1080089	Basham #7	
Hidalgo	M1080090	Basham #8	
Hidalgo	M1080091	Basham #9	
111001150	1.11000071	2 000110111 117	

17Nov.'06

County Name	ID	Community Name	Alternate Name
Hidalgo	M1080092	Basham Subd. (M & B)	
Hidalgo	M1080093	Batson Gardens	
Hidalgo	M1080094	Beamsley Subd.	
Hidalgo	M1080095	Bella Vista Estates	
Hidalgo	M1080096	Bellaire	
Hidalgo	M1080097	Benavides Subd. #2	Benavides Subdivision #2
Hidalgo	M1080098	Benevides Subd.	Benavides Subdivision
Hidalgo	M1080099	Benita Addition	Benita
Hidalgo	M1080100	Bentsen	
Hidalgo	M1080101	Bentsen Palm RV Park #2	
Hidalgo	M1080102	Beretta Estates	
Hidalgo	M1080103	BERNAL HEIGHTS #1	
Hidalgo	M1080104	Bernal Heights #2	
Hidalgo	M1080105	Bernal Subd.	Bernal
Hidalgo	M1080106	Bertha Acres	Bertha
Hidalgo	M1080107	Beto's Acres	
Hidalgo	M1080108	Big John Subd.	Big John
Hidalgo	M1080109	BJB Subd.	
Hidalgo	M1080110	BLUE ROCK	
Hidalgo	M1080111	Blue Star Enterprises #2	Bue Star Enterprises #2
Hidalgo	M1080112	Bodine Subd.	
Hidalgo	M1080113	Border Subd.	
Hidalgo	M1080114	Borderland Retreat	
Hidalgo	M1080115	Borderland Retreat #2	
Hidalgo	M1080116	Bougainvillea	
Hidalgo	M1080117	Boyd Monger Subd.	
Hidalgo	M1080118	Boyd Subd. #1	Boyd #1
Hidalgo	M1080119	Brandon Lake Subd.	
Hidalgo	M1080120	BRENDA GAY	
Hidalgo	M1080121	Breyfogle Park Subd. #1	Breyfogle #1
Hidalgo	M1080122	Brown Acres	
Hidalgo	M1080123	Browning-Ken #3	
Hidalgo	M1080124	Bryan Acres	
Hidalgo	M1080125	Bryan's Addition	D (G .)
Hidalgo	M1080126	Bustamante Subd.	Bustamante (Smc)
Hidalgo	M1080127	C.A. Conner & Co. Inc. Subd.	Conner
Hidalgo	M1080128	Calma Estates	Calma Estates #1
Hidalgo	M1080129	Calma Estates Subd. #2	Calma Estates #2
Hidalgo	M1080130	Calma Estates Subd. #3	Calma Estates #3
Hidalgo	M1080131	Campo Alto	
Hidalgo	M1080132	Cana de Azucar Subd.	Cana De Azucar
Hidalgo	M1080133	Canadiana Estates	Canadian Est
Hidalgo	M1080134	Cantu Subd.	
Hidalgo	M1080135	Capetillo Subd.	
Hidalgo	M1080136	Capisallo Heights	CAPISALLO (RIO GRANDE VAL)

County Name	ID	Community Name	Alternate Name
Hidalgo	M1080137	Capisallo Park	
Hidalgo	M1080138	Carlos Acres	
Hidalgo	M1080139	Carol Subd.	
Hidalgo	M1080140	Casa Bonita Subd.	
Hidalgo	M1080141	Casa De Los Vecinos	
Hidalgo	M1080142	Castaneda Subd.	
Hidalgo	M1080143	Catherine Subd.	Catherine
Hidalgo	M1080144	Celso Subd.	Celso
Hidalgo	M1080145	Cerrito Subd.	Cerrito
Hidalgo	M1080146	Chacon Estates #1	Chacon Est
Hidalgo	M1080147	Chapa #1	
Hidalgo	M1080148	Chapa North	
Hidalgo	M1080149	Chapa South	
Hidalgo	M1080150	Chapa Subd. #3	CHAPA 3
Hidalgo	M1080151	Chihuahua	
Hidalgo	M1080152	Chula Vista Acres	
Hidalgo	M1080153	Citralinda	
Hidalgo	M1080154	Citriana Village	
Hidalgo	M1080155	Citrus City Lake #1	
Hidalgo	M1080156	Citrus Hills Subd.	
Hidalgo	M1080157	Citrus Lake Estates	Citrus Lake Est
Hidalgo	M1080158	Citrus Ranchitos Subd.	Citrus Ranchitos
Hidalgo	M1080159	Citrus Retreat Subd.	
Hidalgo	M1080160	CJRS Subd. A	CJRS Unit A&B
Hidalgo	M1080161	Clark Subd.	Clark
Hidalgo	M1080162	Closner Subd.	CLOSNER SUBD
Hidalgo	M1080163	Col Garza	
Hidalgo	M1080164	Cole Subd.	Cole
Hidalgo	M1080165	Collin Subd.	Collin
Hidalgo	M1080166	Colonia Allende	21 22 112 21
Hidalgo	M1080167	Colonia Big 5	Big 5 Road #5 (Unrecorded)
Hidalgo	M1080168	Colonia Camargo	
Hidalgo	M1080169	Colonia Claude Lookingbill	
Hidalgo	M1080170	Colonia del Noreste	Colonia Noreste
Hidalgo	M1080171	Colonia Evans	
Hidalgo	M1080172	Colonia Evans #2	
Hidalgo	M1080174	Colonia George	
Hidalgo	M1080174	Colonia Guadalupe	
Hidalgo	M1080175	Colonia Guadalupe #2	Colonia Cyadalyna
Hidalgo	M1080176 M1080177	Colonia Guadalupe #3 Colonia Las Palmas	Colonia Guadalupe
Hidalgo			
Hidalgo	M1080178	Colonia Lucero del Norte	
Hidalgo	M1080179	Colonia Martinez	
Hidalgo	M1080180	Colonia Rafael	
Hidalgo	M1080181	Colonia Saenz	
Hidalgo	M1080182	Colonia San Miguel	

County Name	ID	Community Name	Alternate Name
Hidalgo	M1080183	Colonia Tijerina	
Hidalgo	M1080184	Colonia Victoriana	
Hidalgo	M1080185	Colonia Whalen Rd	Colonia Whalen Road
Hidalgo	M1080186	Conway Plaza Subd.	
Hidalgo	M1080187	Corina's Corner	
Hidalgo	M1080188	Coronado	
Hidalgo	M1080189	Cotter Tract	
Hidalgo	M1080190	Cottonwood	
Hidalgo	M1080191	Country Acres #1	
Hidalgo	M1080192	Country Aire Estates #1	Country Aire Est #1
Hidalgo	M1080193	Country Aire Estates #4	Country Aire Est #4
Hidalgo	M1080194	Country Colony Subd.	COUNTRY COLONY
Hidalgo	M1080195	Country Corner Estates	
Hidalgo	M1080196	Country Estates West	
Hidalgo	M1080197	Country Estates West Add. A	Country Est West Addn A
Hidalgo	M1080198	Country Grove Estates	
Hidalgo	M1080199	Country Living Estates	
Hidalgo	M1080200	Country Living Estates #2	
Hidalgo	M1080201	Country Terrace Estates	
Hidalgo	M1080202	Country View Subd.	Country View
Hidalgo	M1080203	Country Village Subd. #1	Country Village #1
Hidalgo	M1080204	Country Village Subd. #2	COUNTRY VILLAGE #2
Hidalgo	M1080205	Crouse Subd.	
Hidalgo	M1080206	Cuatro Vientos Subd.	
Hidalgo	M1080207	Cuellar Subd. #1	Cuellar #1
Hidalgo	M1080208	Cuellar Subd. #2	Cuellar #2
Hidalgo	M1080209	Cuellar Subd. #3	Cuellar #3
Hidalgo	M1080210	Cuellar Subd. #4	Cuellar #4
Hidalgo	M1080211	Cuevitas	
Hidalgo	M1080212	Curl Tex	Curl-Tex
Hidalgo	M1080213	D. T. Villareal	DT Villareal
Hidalgo	M1080214	Daniel Ozuna Subd.	Daniel Ozuna
Hidalgo	M1080215	De Anda Subd.	De Anda Subdivision
Hidalgo	M1080216	De La Garza Subd.	De La Garza Subdivision
Hidalgo	M1080217	Del Norte Subd.	Del Norte
Hidalgo	M1080218	Dellinger	
Hidalgo	M1080219	Delta Court	
Hidalgo	M1080220	Delta West Subd.	Delta West
Hidalgo	M1080221	Delta/Rodger Subd.	Delta / Rodger
Hidalgo	M1080222	Devan Estates	
Hidalgo	M1080223	Diamond L Subd.	
Hidalgo	M1080224	Diamond L Subd. #2	Diamond L #2
Hidalgo	M1080225	Diana Subd. #1	
Hidalgo	M1080226	Diana Subd. #2	
Hidalgo	M1080227	Diana Subd. #3	
Hidalgo	M1080228	Diaz Subd.	

County Name	ID	Community Name	Alternate Name
Hidalgo	M1080229	Dimas #2	
Hidalgo	M1080230	Dimas #3	
Hidalgo	M1080231	Dinas Subd.	
Hidalgo	M1080232	Donna R.O.W. for Colonia	Colonia Boyes
		Boyce	
Hidalgo	M1080233	Doolittle Acres	
Hidalgo	M1080234	Dude Hill #1	
Hidalgo	M1080235	Dude Hill Subd. #2	
Hidalgo	M1080236	Eastland Park	
Hidalgo	M1080237	Ebony Acres	
Hidalgo	M1080238	Ebony Hollow Subd. #1	
Hidalgo	M1080239	Edinburg Acres	
Hidalgo	M1080240	EL CHARRO #2	
Hidalgo	M1080241	El Charro Subd.	EL CHARRO
Hidalgo	M1080242	El Flaco Chiquito Subd.	El Flaco, El Flaco Chiquito
Hidalgo	M1080243	El Gato	
Hidalgo	M1080244	El Mesquite Subd.	El Mesquite
Hidalgo	M1080245	El Monte Subd.	El Monte
Hidalgo	M1080246	El Nopal	
Hidalgo	M1080247	El Paraiso Subd.	El Paraiso (Phase 1)
Hidalgo	M1080248	El Rio Subd.	El Rio
Hidalgo	M1080249	El Seco Subd.	
Hidalgo	M1080250	El Sol	
Hidalgo	M1080251	El Sol Subd. #2	El Sol Subdivision #2
Hidalgo	M1080252	Eldora Gardens Subd.	
Hidalgo	M1080253	Eldora Rd/FM 1426	
Hidalgo	M1080254	Eldora Subd.	
Hidalgo	M1080255	Elida Subd.	
Hidalgo	M1080256	Elizabeth Subd.	Elizabeth
Hidalgo	M1080257	Enchanted Valley Ranch	
Hidalgo	M1080258	Encino #1	
Hidalgo	M1080259	Encino Heights Subd.	
Hidalgo	M1080260	Engleman Estates	
Hidalgo	M1080261	Enrique Bazan Subd.	Bazan Enrique
Hidalgo	M1080262	Esperanza Estates	
Hidalgo	M1080263	Evangeline Gardens	
Hidalgo	M1080264	Evie Subd.	
Hidalgo	M1080265	Expressway Acres	
Hidalgo	M1080266	Expressway Heights	
Hidalgo	M1080267	Ezequiel Acevedo Jr. Subd. #2	Acevedo, Ezequiel Jr #2
Hidalgo	M1080268	Ezequiel Acevedo Subd.	Acevedo, Ezequiel
Hidalgo	M1080269	Fleamarket R.O.W. Subd.	
Hidalgo	M1080270	Flora Subd.	Flora
Hidalgo	M1080271	Floresta Subd.	
Hidalgo	M1080272	FM 1426/Minn Rd	

County Name	ID	Community Name	Alternate Name
Hidalgo	M1080273	FM 1925/Floral Rd	
Hidalgo	M1080274	Foster Subd.	Foster
Hidalgo	M1080275	Four Sure All Right	
Hidalgo	M1080276	Francis Addition	
Hidalgo	M1080277	Friendly Acres	
Hidalgo	M1080278	G & R Subd.	
Hidalgo	M1080279	Garza Estates	
Hidalgo	M1080280	Garza Subd. #1	Garza #1
Hidalgo	M1080281	Garza Subd. #2	Garza #2
Hidalgo	M1080282	Gate City Acres	
Hidalgo	M1080283	George Lookingbill #1	GEORGE LOOKINGBIL 1
Hidalgo	M1080284	George Lookingbill #2	
Hidalgo	M1080285	Gernentz Subd.	
Hidalgo	M1080286	Glasscock Estates Subd.	
Hidalgo	M1080287	Glasscock North Subd.	Glasscock North
Hidalgo	M1080288	Glenshire Estates	
Hidalgo	M1080289	Gomez Subd.	
Hidalgo	M1080290	Gonzalez-Zamora Subd.	Lopezville
Hidalgo	M1080291	Good Valley Ranch Subd. #1	Good Valley Ranch
Hidalgo	M1080292	Goodwin Heights #1	Goodwin Heights
Hidalgo	M1080293	Granada Estates	Granada Est
Hidalgo	M1080294	Granjeno	
Hidalgo	M1080295	Gray East & West	
Hidalgo	M1080296	Green Valley Development Subd.	Green Valley Development
Hidalgo	M1080297	Grovewood Estates	
Hidalgo	M1080298	Guerra Ellis Subd. #1 & 2	
Hidalgo	M1080299	H & B Subd.	
Hidalgo	M1080300	Hacienda De Los Vegas	
Hidalgo	M1080301	Hacienda del Bronco #1	
Hidalgo	M1080302	Hacienda del Bronco #2	
Hidalgo	M1080303	Hacienda el Porvenir	
Hidalgo	M1080304	Hamlet	
Hidalgo	M1080305	Harding Gill Tract	
Hidalgo	M1080306	Harmel Subd.	Harmel
Hidalgo	M1080307	Havana Lomas #1	
Hidalgo	M1080308	Havana Lomas #2	
Hidalgo	M1080309	Havana Lomas #3	
Hidalgo	M1080310	Havana Lomas #4	
Hidalgo	M1080311	Havana Lomas #5	
Hidalgo	M1080312	Havana Subd.	Havana
Hidalgo	M1080313	Haven Subd.	
Hidalgo	M1080314	Heidelberg	
Hidalgo	M1080315	Heritage Square #2	
Hidalgo	M1080316	Hern Subd.	
Hidalgo	M1080317	Hidalgo Park Estates	Las Milpas Road

County Name	ID	Community Name	Alternate Name
Hidalgo	M1080318	High Land Subd.	High Land
Hidalgo	M1080319	High Point Subd.	High Point
Hidalgo	M1080320	Highland Memorial Park	
Hidalgo	M1080321	Highway Frontage Subd.	Highway Frontage
Hidalgo	M1080322	Hilda Subd.	Hilda
Hidalgo	M1080323	Hilda Subd. #1	
Hidalgo	M1080324	Hilda Subd. #2	Hilda #2
Hidalgo	M1080325	Hilda Subd. #3	Hilda #3
Hidalgo	M1080326	Hillcrest Terrace	HILLCREST
Hidalgo	M1080327	Hill-Top Subd.	
Hidalgo	M1080328	HME Subd.	Hall Acres
Hidalgo	M1080329	Hoehn Drive Subd.	Hoehn Drive
Hidalgo	M1080330	Hoehn Estates	
Hidalgo	M1080331	I.B. Avila	IB Avila
Hidalgo	M1080332	Ignacio Perez	
Hidalgo	M1080333	Imperial Subd.	Imperial
Hidalgo	M1080334	Ingle-Doolittle	Ingle / Doolittle
Hidalgo	M1080335	Inspiration	Inspiration (Unrecorded)
Hidalgo	M1080336	Inspiration Heights	
Hidalgo	M1080337	Inspiration Point Subd.	Inspiration Point Subd
Hidalgo	M1080338	Inspiration Rd #1	
Hidalgo	M1080339	Inspiration Rd #2	
Hidalgo	M1080340	Inspiration Rd #3	
Hidalgo	M1080341	Isaac's Subd.	Isaacs
Hidalgo	M1080342	J & O Subd.	
Hidalgo	M1080343	J. R. Subd. #1	
Hidalgo	M1080344	J. R. Subd. #2	
Hidalgo	M1080345	Jackson's New World Subd.	Jackson New World Dev #1
Hidalgo	M1080346	Jackson's New World Subd. #2	Jackson New World Dev #2
Hidalgo	M1080347	James Allen Subd.	
Hidalgo	M1080348	Jardin Terrace Subd.	Jardin Terrace
Hidalgo	M1080349	Jenna Estates	
Hidalgo	M1080350	Jessan Subd.	Jessan
Hidalgo	M1080351	Jessup's Subd.	Jussup Rollo
Hidalgo	M1080352	Jesus Maria Subd.	
Hidalgo	M1080353	Josefina L. Chapa Subd.	
Hidalgo	M1080354	Kaufold Estates #1	Kaufold #1
Hidalgo	M1080355	Kenyon Subd. #1	KENYON HGTS
Hidalgo	M1080356	Kenyon Subd. #2	Kenyon Heights #2
Hidalgo	M1080357	King Ranch Subd. #1	King Ranch #1
Hidalgo	M1080358	King Ranch Subd. #2	KING RANCH #2
Hidalgo	M1080359	Koenig Winter Resort	
Hidalgo	M1080360	Kountry Hill Estates	Kountry Hill Estates Subd
Hidalgo	M1080361	Kristi Estates #1	Kristi Estates Ph 1
Hidalgo	M1080362	L & P Subd.	L & P

County Name	ID	Community Name	Alternate Name
Hidalgo	M1080363	L & R Garza	
Hidalgo	M1080364	L. D. Morgan's Subd.	
Hidalgo	M1080365	L. J. #1	LJ #1
Hidalgo	M1080366	L. R. Bell	
Hidalgo	M1080367	La Aurora Subd.	La Aurora Subdivision
Hidalgo	M1080368	La Blanca Heights	Lopez - Gutierrez
Hidalgo	M1080369	La Camellia Subd.	La Camellia
Hidalgo	M1080370	La Camellia Subd. A	La Camellia A
Hidalgo	M1080371	La Coma Heights	
Hidalgo	M1080372	La Estancia Subd.	LA ESTANCIA EST
Hidalgo	M1080373	La Frontera Subd.	
Hidalgo	M1080374	La Hacienda Subd.	La Hacienda
Hidalgo	M1080375	La Hermosa Subd.	
Hidalgo	M1080376	La Homa Acres	
Hidalgo	M1080377	La Homa Acres #2	
Hidalgo	M1080378	La Homa Acres #4	
Hidalgo	M1080379	La Homa Five Subd.	
Hidalgo	M1080380	La Homa Grove Estates	La Homa Groves Est
Hidalgo	M1080381	La Homa Grove Estates #2	La Homa Groves Est #2
Hidalgo	M1080382	La Homa Groves Estates #3	
Hidalgo	M1080383	La Homa Groves Subd. #1 &	
*** 1 1	3.51000204	2	V V
Hidalgo	M1080384	La Homa Road North Subd.	La Homa Rd North
Hidalgo	M1080385	La Homa Road Subd.	La Homa Rd
Hidalgo	M1080386	La Loma Alta Subd.	LA LOMA ALTA SUBD
Hidalgo	M1080387	La Mesa Subd.	La Mesa
Hidalgo	M1080388	La Milpa Subd.	LA MILPA
Hidalgo	M1080389 M1080390	La Palma #1 La Palma #2	La Palma La Palma
Hidalgo Hidalgo	M1080390 M1080391	La Palma #2 La Palma Subd.	LA PALMA
Hidalgo	M1080391 M1080392	La Paloma #1	La Paloma #2
Hidalgo	M1080392 M1080393	La Paloma Site	La Palollia #2
Hidalgo	M1080393	La Pampa Subd.	La Pampa
Hidalgo	M1080394 M1080395	La Quinta	La rampa
Hidalgo	M1080393	La Reyna Subd.	
Hidalgo	M1080390 M1080397	La Suena	
Hidalgo	M1080397	Laguna Park	
Hidalgo	M1080398	Lake Citrus Estates	
Hidalgo	M1080399	Lakeside Subd.	Lakeside
Hidalgo	M1080400	Lakeview Subd.	LAKE VIEW SUBD
Hidalgo	M1080401	Lane #1	Lane #1 & 2
Hidalgo	M1080402	Lane #2	Lane #1 & 2
Hidalgo	M1080404	LANFRANCO	Zano III & Z
Hidalgo	M1080404	Lantana Subd.	
Hidalgo	M1080406	Las Brisas	
Hidalgo	M1080407	Las Brisas Del Sur	
THUMES!	1111000707	Das Diisas Dei Sui	

County Name	ID	Community Name	Alternate Name
Hidalgo	M1080408	Las Brisas Estates	
Hidalgo	M1080409	Las Cuevas	Las Cuevas #1
Hidalgo	M1080410	Las Cuevas #2	
Hidalgo	M1080411	Las Fuentes Subd.	
Hidalgo	M1080412	Las Haciendas Subd.	
Hidalgo	M1080413	Las Milpas Subd.	
Hidalgo	M1080414	Las Palmas Estates Subd.	
Hidalgo	M1080415	Leona Subd.	
Hidalgo	M1080416	Leslie Subd.	
Hidalgo	M1080417	Linda Vista Estates	
Hidalgo	M1080418	Live Oak Mobil Home Park	
Hidalgo	M1080419	Llano Grande Homesites	
Hidalgo	M1080420	Loma Chica Subd.	LOMA CHICA
Hidalgo	M1080421	Loma Linda Heights Subd.	
Hidalgo	M1080422	Lorenzana Subd.	Lorenzana
Hidalgo	M1080423	Los Castillos Estates	
Hidalgo	M1080424	Los Cerritos Subd.	
Hidalgo	M1080425	Los Ebanos	
Hidalgo	M1080426	Los Ebanos Estates	
Hidalgo	M1080427	Los Ebanos Subd.	Los Ebanos
Hidalgo	M1080428	Los Ebanos Subd. #2	
Hidalgo	M1080429	Los Leones	
Hidalgo	M1080430	Los Padres Subd.	Los Padres
Hidalgo	M1080431	Los Ranchitos #1-3	1.00 #FFFF 1.700
Hidalgo	M1080432	Los Terrazos Subd.	LOS TERRAZOS
Hidalgo	M1080433	Los Trevinos Subd.	Los Trevinos #1
Hidalgo	M1080434	Los Trevinos Subd. #2	Los Trevinos #2
Hidalgo	M1080435	Los Trevinos Subd. #3	Los Trevinos #3
Hidalgo	M1080436	Los Trevinos Subd. #4	Los Trevinos #4
Hidalgo	M1080437	Los Trevinos Subd. #5	Hand I.T.
Hidalgo Hidalgo	M1080438	Louis & JJ Hoyt Sub.	Hoyt J T Loya Subdivision
	M1080439	Lull	Loya Subdivision
Hidalgo Hidalgo	M1080440 M1080441		
Hidalgo	M1080441 M1080442	Lunar Heights Subd. Lyons	
Hidalgo	M1080442 M1080443	M&R Subd.	M & R
Hidalgo	M1080444	M/S Subd.	M & S SUBD
Hidalgo	M1080444 M1080445	Madero Townsite	Wheel City
Hidalgo	M1080446	Magnolia #1	Magnolia Unit #1
Hidalgo	M1080446 M1080447	Maier Subd.	Maier Subdivision
Hidalgo	M1080447	Marla Subd.	WHICH SUBULIVISION
Hidalgo	M1080448	Mary K Acres	
Hidalgo	M1080449	Mata Subd.	Mata Subdivision #1
Hidalgo	M1080450	Mata Subd. #2	Mata Subdivision #2
Hidalgo	M1080451	Matt Subd.	Matt
Hidalgo	M1080452	Max Subd.	1714111
Tituaigo	1411000433	Max Suou.	

County Name	ID	Community Name	Alternate Name
Hidalgo	M1080454	McColl Estates	
Hidalgo	M1080455	McDaniel Addition	
Hidalgo	M1080456	McDaniel Subd.	
Hidalgo	M1080457	Meadow Creek Country Club	
Hidalgo	M1080458	MEADOW LANDS	
Hidalgo	M1080459	Merrill Subd.	
Hidalgo	M1080460	Mesquite Acres	Mesquite #1
Hidalgo	M1080461	Mid-Valley Estates	Mid - Valley Est
Hidalgo	M1080462	Midway Village Subd.	MID - WAY VILLAGE
Hidalgo	M1080463	Milagro Estates	
Hidalgo	M1080464	Mile 10 N. @ Mile 5 W.	Mile 10 North @ Mile 5 West
Hidalgo	M1080465	Miller Resub Lot A	
Hidalgo	M1080466	Milyca Subd.	
Hidalgo	M1080467	Minnesota Rd/I Rd	Minnesota Rd @ I Rd
Hidalgo	M1080468	Minnie Fenton Subd.	
Hidalgo	M1080469	Mission West Estates	
Hidalgo	M1080470	Monica Acres	
Hidalgo	M1080471	Monte Alban Subd.	Monte Alban
Hidalgo	M1080472	Monte Cristo Acres Subd.	Monte Cristo Acres
Hidalgo	M1080473	Monte Cristo Heights	
Hidalgo	M1080474	Monte Cristo Hills Subd.	MONTE CRISTO HILLS
Hidalgo	M1080475	Monte Cristo Subd.	Monte Cristo
Hidalgo	M1080476	Montemayor Subivision	
Hidalgo	M1080477	Moore Road	
Hidalgo	M1080478	Moore Road Subd.	
Hidalgo	M1080479	Moorefield Acres	
Hidalgo	M1080480	Moorefield Grove Estates	MOOREFIELD GROVE EST
Hidalgo	M1080481	Moreno	Moreno Subdivision
Hidalgo	M1080482	Morningside Estates	
Hidalgo	M1080483	Morningside Mobile Home	
		Park	
Hidalgo	M1080484	Morningsun Subd.	
Hidalgo	M1080485	Mrs. Todd's Subd. #1	Todd #1
Hidalgo	M1080486	Mrs. Todd's Subd. #2	Todd #2
Hidalgo	M1080487	Muniz Subd.	Muniz
Hidalgo	M1080488	Munoz Estates	Munoz Est
Hidalgo	M1080489	Murillo Subd.	Murillo
Hidalgo	M1080490	Nelle Estates	
Hidalgo	M1080491	New Palm Subd.	
Hidalgo	M1080492	Newkirk Subd.	Newkirk Subdivision
Hidalgo	M1080493	Nick Garza Subd.	
Hidalgo	M1080494	North Alamo Village	
Hidalgo	M1080495	North Capisallo	
Hidalgo	M1080496	North Country Estates	
Hidalgo	M1080497	North Country Estates #2	
Hidalgo	M1080498	North Cross Estates	North Cross Est

County Name	ID	Community Name	Alternate Name
Hidalgo	M1080499	North Depot Road	
Hidalgo	M1080500	North McColl Subd.	
Hidalgo	M1080501	North Santa Cruz Subd.	North Santa Cruz
Hidalgo	M1080502	Northern Acres Subd.	
Hidalgo	M1080503	Northside Village Subd. #2	NORTHSIDE VILLAGE #2
Hidalgo	M1080504	Nuevo Alton	
Hidalgo	M1080505	Nuevo Penitas	Penitas Nuevo
Hidalgo	M1080506	O & J Subd.	
Hidalgo	M1080507	Oak Subd.	Oak
Hidalgo	M1080508	Old Rebel Field Subd.	Old Rebel Field
Hidalgo	M1080509	Old Rebel Heights Subd. #1	Old Rebel Heights #1
Hidalgo	M1080510	Old Rebel Heights Subd. #2	Old Rebel Heights #2
Hidalgo	M1080511	Olivarez #1	-
Hidalgo	M1080512	Olivarez #10	
Hidalgo	M1080513	Olivarez #2	
Hidalgo	M1080514	Olivarez #3	
Hidalgo	M1080515	Olivarez #4	
Hidalgo	M1080516	Olivarez #5	
Hidalgo	M1080517	Olivarez #6	
Hidalgo	M1080518	Olivarez #7	
Hidalgo	M1080519	Olivarez #8	
Hidalgo	M1080520	Olivarez #9	LC Olivarez
Hidalgo	M1080521	Olivarez 15	Olivarez #15
Hidalgo	M1080522	Olivarez 17	Olivarez #17
Hidalgo	M1080523	Olivarez 18	Olivarez #18
Hidalgo	M1080524	Olympic Subd.	Olympic
Hidalgo	M1080525	Orchard Homes Addition #2	
Hidalgo	M1080526	Oriente	
Hidalgo	M1080527	Orleander Estates	
Hidalgo	M1080528	Owassa Estates	
Hidalgo	M1080529	Owassa Rd/Tower Rd	
Hidalgo	M1080530	Owassa/I Rd	
Hidalgo	M1080531	Owassa-Kennedy	Owassa & Kennedy
Hidalgo	M1080532	Palm Acres #1	
Hidalgo	M1080533	Palm Acres Estates	Palm Acres Est
Hidalgo	M1080534	Palm Drive North Subd.	Palm Dr North #1
Hidalgo	M1080535	Palm Heights Subd.	
Hidalgo	M1080536	Palm Lake Estates #1	Palm Lake #1
Hidalgo	M1080537	Palm Lake Estates #2	Palm Lake #2
Hidalgo	M1080538	Palm Lake Estates #3	Palm Lake #3
Hidalgo	M1080539	Palm Lake Estates #4	Palm Lake #4
Hidalgo	M1080540	Palma Alta	
Hidalgo	M1080541	Palma Subd.	Palma
Hidalgo	M1080542	Palmarina	
Hidalgo	M1080543	Palmas Subd. #2	Palmas #2
Hidalgo	M1080544	Palmeras Subd.	Palmeras

County Name	ID	Community Name	Alternate Name
Hidalgo	M1080545	Palmhurst Estates	
Hidalgo	M1080546	Palmhurst Manor #1	
Hidalgo	M1080547	Palmview Paradise	
Hidalgo	M1080548	Palmview Subd.	
Hidalgo	M1080549	Palo Verde	
Hidalgo	M1080550	Panfilo Martinez Subd.	
Hidalgo	M1080551	Paradise Park Subd.	
Hidalgo	M1080552	Parajitos	
Hidalgo	M1080553	Park Lane Subd.	
Hidalgo	M1080554	Paseo de Palmas Subd.	Paseo De Palmas
Hidalgo	M1080555	Pecan Estates #5	
Hidalgo	M1080556	Penitas	
Hidalgo	M1080557	Pentacostal Colonia	Pentecostal Colonia
Hidalgo	M1080558	Perezville	
Hidalgo	M1080559	Perlas De Naranja	
Hidalgo	M1080560	Peter Gort	Gort Peter Subd
Hidalgo	M1080561	Plantation Oaks North Subd.	PLANTATION OAKS
Hidalgo	M1080562	Pleasant Valley Ranch	
Hidalgo	M1080563	Plumosa Village	
Hidalgo	M1080564	Porciones Center Subd.	
Hidalgo	M1080565	Post Oaks Subd.	
Hidalgo	M1080566	Pralle Subd.	
Hidalgo	M1080567	Primavera #2	
Hidalgo	M1080568	Primavera Subd. #1	
Hidalgo	M1080569	Puerta Blanca Subd.	Puerta Blanca
Hidalgo	M1080570	Puerta Del Sol Subd.	
Hidalgo	M1080571	Puesta Del Sol	
Hidalgo	M1080572	Que Pasa Acres Subd.	QUE PASA SUBD
Hidalgo	M1080573	Quiet Village #2	
Hidalgo	M1080574	R. Ruiz Subd.	7.11.70.11
Hidalgo	M1080575	R.C. Babb Subd.	Babb RC #1
Hidalgo	M1080576	R.C. Babb Subd. #2	Babb RC #2
Hidalgo	M1080577	R.C. Babb Subd. #3 & 4	Babb RC #3 & #4
Hidalgo	M1080578	R.C.W. Subd.	R.C.W.
Hidalgo	M1080579	R.L.D.S. Subd.	
Hidalgo	M1080580	R.S.W. incorporated #1	
Hidalgo	M1080581	R/S lot J	D-11-2 D-4-1 #1
Hidalgo	M1080582	Rabbit Patch Subd. #1	Rabbit Patch #1
Hidalgo	M1080583	Rabbit Patch Subd. #2	Rabbit Patch #2
Hidalgo	M1080584	Racquet Club Subd.	
Hidalgo	M1080585	Rambo Estates	Dominor Est
Hidalgo	M1080586	Ramirez Estates	Ramirez Est
Hidalgo	M1080587	Ramirez Subd.	Ramirez #1
Hidalgo	M1080588	Ramirez Subd. #2	Ramirez #2
Hidalgo	M1080589	Ramirez Subd. #3	Ramirez #3
Hidalgo	M1080590	Ramirez Subd. #4	Ramirez #4

County Name	ID	Community Name	Alternate Name
Hidalgo	M1080591	Ramon Leal Subd.	Ramon Leal
Hidalgo	M1080592	Ramona Subd.	Ramona
Hidalgo	M1080593	Ramosville	Rockwell
Hidalgo	M1080594	Ranchette Estates	
Hidalgo	M1080595	Rancho Chaparral	
Hidalgo	M1080596	Rancho Escondido	
Hidalgo	M1080597	Rancho Grande Estates	
Hidalgo	M1080598	Rancho Nuevo Subd.	RANCHO NUEVO (SL9)
Hidalgo	M1080599	Rancho Subd.	Rancho
Hidalgo	M1080600	Randolph Barnett #1	
Hidalgo	M1080601	Randolph Barnett #2	
Hidalgo	M1080602	Randy Ley	
Hidalgo	M1080603	Rankin Subd.	Rankin
Hidalgo	M1080604	Rebecca Subd.	Rebecca
Hidalgo	M1080605	Red Barn Subd.	
Hidalgo	M1080606	Regal Estates	Regal Est
Hidalgo	M1080607	Regency Acres #2	
Hidalgo	M1080608	Reina Del Sol Mobile Home	Reina Del Sol
		Esta	
Hidalgo	M1080609	Reina Subd.	Reina
Hidalgo	M1080610	Relampago	
Hidalgo	M1080611	Remuda RV Park	
Hidalgo	M1080612	Renarae Subd. #1	
Hidalgo	M1080613	Restful Valley Ranch	
Hidalgo	M1080614	Rice Addition	
Hidalgo	M1080615	Ricky Subd.	
Hidalgo	M1080616	Ridge Road	
Hidalgo	M1080617	River Bend Subd.	
Hidalgo	M1080618	River Road Subd.	River Road
Hidalgo	M1080619	Riverside Estates	Riverside Estates Subd
Hidalgo	M1080620	Road Runner Subd. #2	Road Runner #2
Hidalgo	M1080621	Robinette Subd.	Robinette
Hidalgo	M1080622	Rodgers Lake Estates	
Hidalgo	M1080623	Rodgers Rd Subd.	Rodgers Road
Hidalgo	M1080624	Rodriguez Street	Rodriguez St
Hidalgo	M1080625	Rodriguez Subd.	-
Hidalgo	M1080626	Rodriguez Subd. #2	
Hidalgo	M1080627	Romo Subd.	D 1. /FM 1422
Hidalgo	M1080628	Roosevelt School	Roosevelt / FM 1423
Hidalgo	M1080629	Rosa Linda Subd.	Decelités
Hidalgo	M1080630	Rosalito Subd.	Rosalito
Hidalgo	M1080631	Rosedale Heights	ROSEDALE
Hidalgo	M1080632	Royal Palms Estates	Royal Palms Est
Hidalgo	M1080633	Royalty House #2 & 3	Danie Foot
Hidalgo	M1080634	Runn	Runn East
Hidalgo	M1080635	Rush Subd.	RUSH SUBD

County Name	ID	Community Name	Alternate Name
Hidalgo	M1080636	Ruthven #1	Ruthuen
Hidalgo	M1080637	Ruthven Subd. #2	Ruthven #2
Hidalgo	M1080638	Salas Subd.	
Hidalgo	M1080639	Salida Del Sol Estates Subd.	
Hidalgo	M1080640	Salinas-Hinojosa Subd.	
Hidalgo	M1080641	San Carlos Acres	
Hidalgo	M1080642	San Carlos Farms Subd.	SAN CARLOS FARMS
Hidalgo	M1080643	San Juan East Subd.	
Hidalgo	M1080644	San Juan South Estates	
Hidalgo	M1080645	San Juan Subd.	
Hidalgo	M1080646	Sanchez Ranch	
Hidalgo	M1080647	Sandy Ridge	
Hidalgo	M1080648	Santa Amalia Subd.	
Hidalgo	M1080649	Santa Cruz Estates	
Hidalgo	M1080650	Santa Cruz Orange Gardens	
Hidalgo	M1080651	Sauceda Subd.	
Hidalgo	M1080652	Schroeder Subd.	Schroeder
Hidalgo	M1080653	SCHUERBACH ACRES	
Hidalgo	M1080654	Schunior's Subd.	
Hidalgo	M1080655	Seminary Estates	
Hidalgo	M1080656	Seminary South Subd.	South Seminary
Hidalgo	M1080657	Seminary Village Subd.	Seminary Village
Hidalgo	M1080658	Sendero Subd.	
Hidalgo	M1080659	Serendipity Way	
Hidalgo	M1080660	Seventh Street Addition	7th Street Subdivision
***	7.51.000.551	Subd.	
Hidalgo	M1080661	Seville Park #1	677 00 / 1 / 2 7 7 1 / 6 7 7 7 1 / 6 7 7 7 1 / 6 7 7 7 1 / 6 7 7 7 1 / 6 7 7 7 1 / 6 7 7 7 1 / 6 7 7 7 7 1 / 6 7 7 7 7 1 / 6 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7
Hidalgo	M1080662	SH 88/14 North/6 West	SH 88 / 14 North / 6 West
Hidalgo	M1080663	SH 88/15 North/4 West	SH 88 / 15 North / 4 West
Hidalgo	M1080664	Shary	
Hidalgo	M1080665	Shary Country Acres	G1
Hidalgo	M1080666	Shary Groves Estates	Shary Grove Est #1
Hidalgo	M1080667	Shary Groves Estates #2 Shull Addition	
Hidalgo	M1080668		
Hidalgo Hidalgo	M1080669 M1080670	Siesta Village #1 Siesta Village #2	
•	M1080670	Ÿ	
Hidalgo Hidalgo	M1080671 M1080672	Siesta Village #3 Siesta Village #4	+
Hidalgo	M1080672	Siez Tract	
Hidalgo	M1080673	Silverado Subd.	
Hidalgo	M1080674	Simpatico Acres	
Hidalgo	M1080675	Sings Subd.	Hall Acres
Hidalgo	M1080676	Sioux Terrace	Hall Acies
Hidalgo	M1080677	Sioux Terrace South	
Hidalgo	M1080678	Sno-Bird Estates	
Hidalgo	M1080679	Sno-Bird Estates #2	Sno - Bird Est #2
Tildaigo	1411000000	BHO-DHU Estates #2	DHO - DHU LSt πΔ

County Name	ID	Community Name	Alternate Name
Hidalgo	M1080681	Sotira Estates	Sotira Est
Hidalgo	M1080682	South Donna Subd.	South Donna
Hidalgo	M1080683	South Fork Subd.	South - Fork
Hidalgo	M1080684	South Minnesota Road Subd.	
Hidalgo	M1080685	South Minnesota Road Subd. #2	
Hidalgo	M1080686	South Minnesota Road Subd. #3	
Hidalgo	M1080687	South Palm Gardens Estates #1	
Hidalgo	M1080688	South Palm Gardens Estates #2	
Hidalgo	M1080689	South Tower Estates	
Hidalgo	M1080690	Southern Breeze Subd.	Southern Breeze
Hidalgo	M1080691	Southern Valley Estates	
Hidalgo	M1080692	Southfork Estates	
Hidalgo	M1080693	Southside Village	
Hidalgo	M1080694	SPRING GARDENS	
Hidalgo	M1080695	Spring Gate Estates	
Hidalgo	M1080696	St. Clair Acres	
Hidalgo	M1080697	St. Claire Fisher Subd.	
Hidalgo	M1080698	Starr Subd.	
Hidalgo	M1080699	Stephensons	
Hidalgo	M1080700	Stewart Palms Subd.	Stewart Palms
Hidalgo	M1080701	Stewart Place Community	
Hidalgo	M1080702	Stewart Place Subd.	
Hidalgo	M1080703	Stewart South Subd.	Stewart South
Hidalgo	M1080704	Stonegate Subd. #1	
Hidalgo	M1080705	Stonegate Subd. #2	
Hidalgo	M1080706	Storylane Subd.	
Hidalgo	M1080707	Sugar Acres	
Hidalgo	M1080708	Summerwood Subd.	Summerwood
Hidalgo	M1080709	Sun Country Estates	SUN COUNTRY
Hidalgo	M1080710	Sun Grove Park	Sun Groves Park
Hidalgo	M1080711	Sun Valley Estates	Sun Valley Est
Hidalgo	M1080712	Sun Valley Estates #1	
Hidalgo	M1080713	Sun Valley Subd.	
Hidalgo	M1080714	Sunny Haven Estates	Sunny Haven Est
Hidalgo	M1080715	Sunrise Estates #1	
Hidalgo	M1080716	Sunrise Estates #2	
Hidalgo	M1080717	Sunrise Hill	
Hidalgo	M1080718	Sunrise Subd.	Sunrise (Mercedes)
Hidalgo	M1080719	Sylvia Subd.	Sylvia
Hidalgo	M1080720	Tagle Subd. #1	
Hidalgo	M1080721	Tangerine Estates	
Hidalgo	M1080722	Ten Acres Subd.	

County Name	ID	Community Name	Alternate Name
Hidalgo	M1080723	The Highlands	
Hidalgo	M1080724	Thomas Ortega Subd.	
Hidalgo	M1080725	Thompson Subd.	Thompson
Hidalgo	M1080726	Thrasher Terrace	
Hidalgo	M1080727	Tiejerina Estates	
Hidalgo	M1080728	Tierra Bella Subd.	Tierra Bella
Hidalgo	M1080729	Tierra Bonita #1	Tierra Bonita (Phase 1)
Hidalgo	M1080730	Tierra Bonita #2	Tierra Bonita (Phase 2)
Hidalgo	M1080731	Tierra Del Valle Subd.	Tierra Del Valle #2
Hidalgo	M1080732	Tierra Dorada	
Hidalgo	M1080733	Tierra Estates #2	
Hidalgo	M1080734	Tierra Estates Subd.	Tierra Estates
Hidalgo	M1080735	Tierra Linda	
Hidalgo	M1080736	Tierra Maria Subd.	
Hidalgo	M1080737	Tierra Prieta Subd.	Tierra Prieta
Hidalgo	M1080738	Timberhill Villa	
Hidalgo	M1080739	Timberhill Villa #4	
Hidalgo	M1080740	TINY ACRES	
Hidalgo	M1080741	Todd Subd. #3	Todd #3
Hidalgo	M1080742	Tolle	
Hidalgo	M1080743	Tolle Subd. #2	
Hidalgo	M1080744	Tommy Knocker	
Hidalgo	M1080745	Tony Subd.	
Hidalgo	M1080746	Tower Heights Subd.	
Hidalgo	M1080747	Tower Subd.	Tower
Hidalgo	M1080748	Town of Faysville	FAYSVILLE
Hidalgo	M1080749	Towne East Subd. #1	Towne East
Hidalgo	M1080750	Trenton Acres Subd.	Trenton Acres
Hidalgo	M1080751	Trenton Manor	
Hidalgo	M1080752	Trenton Terrace	
Hidalgo	M1080753	Tres Amigos Subd.	
Hidalgo	M1080754	Trevino Subd.	
Hidalgo	M1080755	Tri-City Subd. #1	
Hidalgo	M1080756	Tri-City Subd. #2	m: 1 G
Hidalgo	M1080757	Triple C Subd.	Triple C
Hidalgo	M1080758	Tropical Farms Subd.	Tropical Farms
Hidalgo	M1080759	Tropicana	T (II 1.1)
Hidalgo	M1080760	Trosper Road Subd.	Trosper (Unrecorded)
Hidalgo	M1080761	Twin Lake Subd.	Twin Lake
Hidalgo	M1080762	Twin Roads Subd.	TWIN ROAD SUBD
Hidalgo	M1080763	Umberto Garcia Jr. Subd.	Umberto Garza Jr Subd
Hidalgo	M1080764	Universal Estates Subd.	Hanna Chamdand
Hidalgo	M1080765	Upper Sharyland Subd.	Upper Sharyland
Hidalgo	M1080766	Uvalde Subd.	Uvalde Vol. Por Fototos
Hidalgo	M1080767	Val Bar Estate	Val - Bar Estates
Hidalgo	M1080768	Val Verde Acres	

County Name	ID	Community Name	Alternate Name
Hidalgo	M1080769	Val Verde Grove	
Hidalgo	M1080770	Val Verde North Subd.	Val Verde North
Hidalgo	M1080771	Vales Subd.	Vales Subdivision
Hidalgo	M1080772	Valle Alto #1	
Hidalgo	M1080773	Valle Alto #2	
Hidalgo	M1080774	Valle de Palmas #1	
Hidalgo	M1080775	Valle Hermoso Estates	Vally Hermoso
Hidalgo	M1080776	Valle Vista Subd.	Valle Vista
Hidalgo	M1080777	Valley Rancheros Subd.	Valley Rancheros
Hidalgo	M1080778	Valley Star Acres	
Hidalgo	M1080779	Valley View Estates	
Hidalgo	M1080780	Vereda Tropical	
Hidalgo	M1080781	Vertress Subd.	Vertriss
Hidalgo	M1080782	Victoria Acres	
Hidalgo	M1080783	Victoria Belen	VICTORIA BEND
Hidalgo	M1080784	Villa Capri	
Hidalgo	M1080785	Villa Del Mundo Subd.	Villa Del Mundo
Hidalgo	M1080786	Villa Del Sol	
Hidalgo	M1080787	Villa Donna Subd.	Villa Donna
Hidalgo	M1080788	Villa Estates	
Hidalgo	M1080789	Villa Verde Subd.	Villa Verde
Hidalgo	M1080790	Village Grove #2	Village Groves # 2
Hidalgo	M1080791	Villas del Valle	
Hidalgo	M1080792	Walston Farms	
Hidalgo	M1080793	Ware Colony	
Hidalgo	M1080794	Ware Country Subd.	Ware Country
Hidalgo	M1080795	Ware Country Subd. #2	Ware Country #2
Hidalgo	M1080796	Ware del Norte Subd.	Ware Del North
Hidalgo	M1080797	Ware Estates	
Hidalgo	M1080798	Ware Oaks	
Hidalgo	M1080799	Ware Shadows	
Hidalgo	M1080800	Ware West Subd.	Ware West
Hidalgo	M1080801	Waterfall Road Subd.	Waterfall Road
Hidalgo	M1080802	Weather Heights #1	Weather Heights (Ph 1)
Hidalgo	M1080803	Welch Tract	Welch
Hidalgo	M1080804	Wes-mer Subd.	Wes - Mer
Hidalgo	M1080805	West Haven Subd.	West Haven
Hidalgo	M1080806	West Highway Subd.	
Hidalgo	M1080807	Western Estates #1	Western Est #1
Hidalgo	M1080808	Westgate Estates	
Hidalgo	M1080809	Westview Heights	
Hidalgo	M1080810	Whalen Acres	
Hidalgo	M1080811	Whitewing Subd.	
Hidalgo	M1080812	Wildwood Forest	
Hidalgo	M1080813	Williams Subd.	
Hidalgo	M1080814	Wood Subd.	

County Name	ID	Community Name	Alternate Name
Hidalgo	M1080815	Yokum-Hall Subd.	Yoakum Hall
Hidalgo	M1080816	Yvonne	
Hidalgo	M1080817	Zacatal	El Zacatal
Hidalgo	M1080818	Alex Cavazos Subd.	Cavazos, Alex
Hidalgo	M1080819	Carlos G. Leal, Jr. Subd.	CARLOS LEAL JR SUBD
Hidalgo	M1080820	Carlos G. Leal, Jr. Subd. #2	CARLOS LEAL JR SUBD #2
Hidalgo	M1080821	Lopez - Guiterrez	
Hidalgo	M1080822	Ramiro Leal	
Hidalgo	M1080823	V & C	
Hidalgo	M1080824	Village Grove #1	
Hidalgo	M1080825	Bogert Subdivision	
Hidalgo	M1080826	Catalina Estates	
Hidalgo	M1080827	Eastview	
Hidalgo	M1080828	La Homa Terrace Phase I	
Hidalgo	M1080829	La Homa Terrace II	
Hidalgo	M1080830	Laguna Hermosa	
Hidalgo	M1080831	Los Ninos	
Hidalgo	M1080832	Northpoint Subdivision	
Hidalgo	M1080833	Palm Drive North #2	
Hidalgo	M1080834	Palm Subdivision #2	
Hidalgo	M1080835	Patal Estates	
Hidalgo	M1080836	Schuerbach Acres #2	
Hidalgo	M1080837	Walton Subdivision	
Hidalgo	M1080838	Babb RC Mobile Home	
Hidalgo	M1080839	Barbosa-Lopez #2	
Hidalgo	M1080840	Chapa #5	
Hidalgo	M1080841	Chapa Subdivision	
Hidalgo	M1080842	Country Aire Estates #2	
Hidalgo	M1080843	Amigo Park	
Hidalgo	M1080844	Colonia Esperanza #1	
Hidalgo	M1080845	Santa Cruz Ranchette	
Hidalgo	M1080846	Tierra buena #2	
Hidalgo	M1080847	Tower Road Estates	
Hidalgo	M1080848	De Anda Ramos Subdivision	
Hidalgo	M1080849	Morningside Rd @ Sioux	
III dalaa	M1000050	Road	
Hidalgo	M1080850	Vasquez	
Hidalgo	M1080851	El Faro	
Hidalgo Hidalgo	M1080852 M1080853	ALBERTA SUBD	
Hidalgo	M1080854	Alvarez (sdn) Arroyo Park	
Hidalgo	M1080855	Ash County	
Hidalgo	M1080856	Asir County Avocado Park	
Hidalgo	M1080857	Bibleville Trailer Park	
Hidalgo	M1080857	CASAS DEL VALLE	
Hidalgo	M1080859	Chapa Chapa	
Tiluaigo	1411000033	Ciiapa	

County Name	ID	Community Name	Alternate Name
Hidalgo	M1080860	CHAPA 2 (SL9)	
Hidalgo	M1080861	Cinco Hermanas	
Hidalgo	M1080862	Colonia Delmiro Jackson	
Hidalgo	M1080863	COLONIA ESPERANZA #2	
Hidalgo	M1080864	COLONIA ESPERANZA #3	
Hidalgo	M1080865	Dimas #1	
Hidalgo	M1080866	Donna Heights North	
Hidalgo	M1080867	Eagle Heights	
Hidalgo	M1080868	EL MESQUITE 1	
Hidalgo	M1080869	Engelman Triangle	
Hidalgo	M1080870	EVERGREEN EST	
Hidalgo	M1080871	Garza Subd	
Hidalgo	M1080872	Goodwin Acres #1	
Hidalgo	M1080873	Goodwin Acres #2	
Hidalgo	M1080874	Goodwin West Subd #1	
Hidalgo	M1080875	Goodwin West Subd #2	
Hidalgo	M1080876	Goodwin West Subd #3	
Hidalgo	M1080877	GREEN VALLEY ACRES	
Hidalgo	M1080878	High Chapparral	
Hidalgo	M1080879	Hi-Land	
Hidalgo	M1080880	Hoehn Drive (Unrecorded)	
Hidalgo	M1080881	La Blanca Estates	
Hidalgo	M1080882	LA FLOR EST	
Hidalgo	M1080883	LA FLOR GARD	
Hidalgo	M1080885	La Quinta Estates #2	
Hidalgo	M1080886	Laborsita	
Hidalgo	M1080887	Las Villas Del Valle	
Hidalgo	M1080889	Log ENGINGS #1	
Hidalgo	M1080890	LOS ENCINOS #1	
Hidalgo	M1080891	Los Encinos #2	
Hidalgo	M1080892	LOS TINACOS	
Hidalgo	M1080893	Lotts	
Hidalgo Hidalgo	M1080894 M1080895	Martin Mary Ann	
Hidalgo	M1080895	McKee #1	
Hidalgo	M1080896	Mel Gray	
	M1080897 M1080898	MILE 16	
Hidalgo Hidalgo	M1080898	Minnesota Acres	
Hidalgo	M1080999	Morningside South	
Hidalgo	M1080900 M1080901	Morningside South Morningside Terrace	
Hidalgo	M1080901	N ALAMO EST	
Hidalgo	M1080902	North Alamo Terrace	
Hidalgo	M1080903	Northside Village #1	
Hidalgo	M1080905	Olivarez	
Hidalgo	M1080906	Olivarez Tr-304	
Hidalgo	M1080907	Palm Creek	
111001150	1.11000707	C100H	

County Name	ID	Community Name	Alternate Name
Hidalgo	M1080908	Piquito De Oro	
Hidalgo	M1080909	R & G	
Hidalgo	M1080910	Re Subdivision Lot 14 Block	
		145	
Hidalgo	M1080911	Resub Plat of Jimenez Subd	
Hidalgo	M1080912	Road Runner RV #1	
Hidalgo	M1080913	Sherry	
Hidalgo	M1080914	South Point Subd 1-A-B, Ph 2-3-4	
Hidalgo	M1080915	Southport	
Hidalgo	M1080916	Southridge Park	
Hidalgo	M1080917	Sunny Brook	
Hidalgo	M1080920	The Stables	
Hidalgo	M1080921	Thirty-Six Palms Terrace	
Hidalgo	M1080922	Tierra Buena #1	
Hidalgo	M1080923	Tierra Del Sol Est	
Hidalgo	M1080925	VAL VERDE PARK	
Hidalgo	M1080926	VILLA D VAL	
Hidalgo	M1080928	Wisconsin Road / Dillon	
		Road	
Hidalgo	M1080929	Wisconsin Road / I Road	
Hidalgo	M1080930	Zambrows	
Hidalgo	M1080931	SUNRISE	
Hidalgo	M1080932	Indian Hills East	
Hidalgo	M1080933	Indian Hills West	
Hidalgo	M1080934	Colonia Tejana	Colonia Tijerina (Col Tejana)
Hidalgo	M1080935	E Salinas	
Hidalgo	M1080936	La Donna	
Hidalgo	M1080937	Aldamas Subd 1 & 2	
Hidalgo	M1080938	Unnamed (Raul Longoria)	
Hidalgo	M1080939	Spring Green Subdvision	
Hidalgo	M1080940	Sundown's Rec Center	
Hudspeth	M1150001	Acala	
Hudspeth	M1150002	Fort Hancock East Unit #1	
Hudspeth	M1150003	Fort Hancock East Unit #2	
Hudspeth	M1150004	Loma Linda Estates	
Hudspeth	M1150005	Sierra Blanca	
Hudspeth	M1150006	Villa Alegre	
Jeff Davis	M1220001	Valentine	
Jim Hogg	M1240001	Guerra	
Jim Hogg	M1240002	Hebbronville	
Jim Hogg	M1240003	Las Lomitas A	
Jim Hogg	M1240004	Las Lomitas B	
Jim Hogg	M1240005	Las Lomitas C	
Jim Hogg	M1240006	South Fork	
Jim Hogg	M1240007	Thompsonville Area	

County Name	ID	Community Name	Alternate Name
Jim Hogg	M1240008	Penitas	
Kinney	M1360001	Spofford	
La Salle	M1420001	Artesia Wells	
La Salle	M1420002	Encinal	
La Salle	M1420003	Fowlerton	
La Salle	M1420004	Gardendale	
La Salle	M1420005	Los Angeles	
La Salle	M1420006	Millet	
La Salle	M1420007	Zamora Acres	
Maverick	M1620005	Airport Addition	
Maverick	M1620006	Big River Park	
Maverick	M1620007	Border Housing Unit #1	Rosita Gardens
Maverick	M1620008	Cedar Ridge #1	
Maverick	M1620009	Cedar Ridge #2	Cedar Ridge
Maverick	M1620010	Cedar Ridge #3	
Maverick	M1620011	Cedar Ridge #4	
Maverick	M1620012	Cenizo Heights	
Maverick	M1620013	Chula Vista 1-5	Chula Vista
Maverick	M1620014	Chula Vista School Block	
Maverick	M1620015	Deer Run #1	
Maverick	M1620016	Deer Run #2	Deer Run
Maverick	M1620017	Deer Run #3	
Maverick	M1620018	Deer Run #4	
Maverick	M1620019	Deer Run #5	
Maverick	M1620020	Eagle Heights #1	
Maverick	M1620021	Eagle Heights #2	
Maverick	M1620022	Eagle Heights #3	
Maverick	M1620023	Eagle Heights #4	Eagle Heights
Maverick	M1620024	El Indio Townsite	
Maverick	M1620025	El Pueblo Nuevo	Pueblo Nuevo
Maverick	M1620026	Elm Creek #1	
Maverick	M1620027	Elm Creek #2	Elm Creek
Maverick	M1620028	Fabrica Townsite	
Maverick	M1620029	Florentino Ramos	
Maverick	M1620030	Green Acres #1 & 2	Green Acres
Maverick	M1620031	H.F. Lewis	H. F. Lewis
Maverick	M1620032	Hector Rodriguez	
Maverick	M1620033	Heritage Farm	
Maverick	M1620034	Hopedale	1
Maverick	M1620035	Jose Rodriguez	Jose R. Rodriguez
Maverick	M1620036	Kickapoo Indian Village	
Maverick	M1620037	La Herradura	Y 77'
Maverick	M1620038	Lago Vista Subd.	Lago Vista
Maverick	M1620039	Las Brisas	
Maverick	M1620040	Las Carretas Subd.	Las Carretas
Maverick	M1620041	Las Hacienditas	

County Name	ID	Community Name	Alternate Name
Maverick	M1620042	Las Quintas Fronterizas	Las Quintas
Maverick	M1620043	Lewis	
Maverick	M1620044	Loma Linda #1	
Maverick	M1620045	Loma Linda #2	
Maverick	M1620046	Loma Linda #3	
Maverick	M1620047	Loma Linda #4	
Maverick	M1620048	Loma Linda #5	
Maverick	M1620049	Loma Linda Ranchettes	
Maverick	M1620050	Los Guajillos Subd.	Los Guajillos
Maverick	M1620051	Los Jardines Verdes	Jardines Verdes
Maverick	M1620052	Morales Circle	Eagle Canal
Maverick	M1620053	Nellis Lands	Nellis Land
Maverick	M1620054	Normandy	
Maverick	M1620055	Paisano Heights	
Maverick	M1620056	Quemado	
Maverick	M1620057	Radar Base	
Maverick	M1620058	Riverside Acres	
Maverick	M1620059	Rockaway Country Sites	Rockaway County
Maverick	M1620060	Rosita Gardens	
Maverick	M1620061	Rosita Valley	
Maverick	M1620062	Sauz Creek Subd.	Sauz Creek
Maverick	M1620063	Seco Mines	
Maverick	M1620064	Siesta Acres	
Maverick	M1620065	South Elm Creek #1	
Maverick	M1620066	South Elm Creek #2	
Maverick	M1620067	South Elm Creek #3	
Maverick	M1620068	South Elm Creek #4	
Maverick	M1620069	Victoriano Hernandez	Will B (B William)
Maverick	M1620070	Wilson & Bargo	Wilson Bargo (Bonanza Heights)
Maverick	M1620071	Zamora Lands	
Maverick	M1620072	Loma Bonita	N. 1 2 24 2 24 0
Maverick	M1620073	Morales #2 East	Morales 2, 2A, 3, 3A &
Maverick	M1620074	Morales #2 West	Morales 2, 2A, 3, 3A &
Mayerick	M1620075	Morales #2a	Morales 2
Mayerick	M1620076	Morales #3	Morales 3A
Maverick Maverick	M1620077	Mario Do Laon	
	M1620078	Mario De Leon	
Pecos Pecos	M1860001 M1860002	7D Development	
Pecos	M1860002 M1860003	Alamo Ranchettes Bodieville	
Pecos	M1860003	Coyanosa	
Pecos	M1860004	Greasewood Flats	
Pecos	M1860005	Imperial	
Pecos	M1860007	Iraan	
Pecos	M1860007	Little Mexico	-
Pecos	M1860009	Mesa View	-
1 0003	1411000000	wicsa view	

County Name	ID	Community Name	Alternate Name
Pecos	M1860010	Quail Run #2	
Pecos	M1860011	Sheffield	
Pecos	M1860012	Water District #2	
Presidio	M1890001	Candelaria	
Presidio	M1890002	Las Pampas	
Presidio	M1890003	Loma Pelona	Bald Hills
Presidio	M1890004	Pueblo Nuevo	
Presidio	M1890005	Redford	
Presidio	M1890006	Ruidosa	
Presidio	M1890007	Shafter	
Presidio	M1890008	Utopia	
Reeves	M1950001	Lindsay Division	
Reeves	M1950002	Toyah	
Starr	M2140001	A.T. Martinez	
Starr	M2140002	Airport Heights	
Starr	M2140003	Ala Blanca	Ala Blanca S/D
Starr	M2140004	Alto Bonito	
Starr	M2140005	Alto Bonito Heights	
Starr	M2140006	Alvarez	
Starr	M2140007	Amada Acres	
Starr	M2140008	Anacua	Anacua S/D
Starr	M2140009	Antonio Flores	
Starr	M2140010	Arredondo	
Starr	M2140011	B & E	
Starr	M2140012	Barrera	
Starr	M2140013	Bella Vista	
Starr	M2140014	Benjamin Perez	
Starr	M2140015	Buena Vista	
Starr	M2140016	Buena Vista Plaza	
Starr	M2140017	Camargito	
Starr	M2140018	Campo Verde	C P II
Starr	M2140019	Campobello	Campo Bello
Starr	M2140020	Campobello #2	
Starr	M2140021	Canales	
Starr	M2140022	Casa Planas Subd	
Starr	M2140024	Casa Blanca Subd	Cooo Subdivisies
Starr	M2140024	Chaparrita	Casas Subdivision
Starr	M2140025	Chaparrito	
Starr	M2140026 M2140027	Chapeno Cortez	
Starr Starr	M2140027 M2140028	De La Cruz	
Starr	M2140028 M2140029	De La Cruz De La Garza	
Starr	M2140029 M2140030	De La Garza De Los Santos	
Starr	M2140030 M2140031	Delmita #1	
Starr	M2140031 M2140032	Delmita #1 Delmita #2	
Starr	M2140032 M2140033	Delmita #2 Delmita #3	
Stati	1/1/2140033	שווווום #ט	

County Name	ID	Community Name	Alternate Name
Starr	M2140034	Delmita North	
Starr	M2140035	Delmita South	
Starr	M2140036	Doyno West Side #2	Doyno Westside #2
Starr	M2140037	E. Lopez	E. Lopez S/D
Starr	M2140038	East Alto Bonito	•
Starr	M2140039	El Bosque #1	
Starr	M2140040	El Bosque #2	
Starr	M2140041	El Bosque #3	
Starr	M2140042	El Bosque #4	
Starr	M2140043	El Brazil	
Starr	M2140044	El Castillo	
Starr	M2140045	El Cenizo	
Starr	M2140046	El Chaparral #1	
Starr	M2140047	El Chaparral #2	
Starr	M2140048	El Mesquite	
Starr	M2140049	El Quiote	
Starr	M2140050	El Rancho Vela	
Starr	M2140051	El Refugio	Amador
Starr	M2140052	El Socio	
Starr	M2140053	Elias-Fela Solis	Elias Fela Solis
Starr	M2140054	Elodia's	
Starr	M2140055	Elsa	
Starr	M2140056	Escandon Trace S/D	
Starr	M2140057	Escobares	
Starr	M2140058	Escobares #1	Escobar #1
Starr	M2140059	Eugenio Saenz	
Starr	M2140060	Evergreen	
Starr	M2140061	Falcon Heights	
Starr	M2140062	Falconaire	Falconnaire
Starr	M2140063	Fernando Salinas	
Starr	M2140064	Flor Del Rio	
Starr	M2140065	Florentino Sosa	
Starr	M2140066	Flores Brothers	
Starr	M2140067	Fourth Site	
Starr	M2140068	Francisca	
Starr	M2140069	Francisco Rodriguez	
Starr	M2140070	Fronton North	F + D 1 // C/D
Starr	M2140071	Fronton Ranchettes	Fronton Ranchettes S/D
Starr	M2140072	Garceno	Garceno (North)
Starr	M2140073	Garcia's	Garcias
Starr	M2140074	Garciasville	
Starr	M2140075	Garza Addition	
Starr	M2140076	Garza-Gutierrez	
Starr	M2140077	Gloria	
Starr	M2140078	Guadalupe Guerra	
Starr	M2140079	Guerra	

County Name	ID	Community Name	Alternate Name
Starr	M2140080	Gutierrez	
Starr	M2140081	H. Cuellar Estates	H-Cuellar Estates
Starr	M2140082	Hackberry	
Starr	M2140083	Hillside Terrace	
Starr	M2140084	Hilltop	
Starr	M2140085	Humberto Y. Saenz	
Starr	M2140086	Indio #1	
Starr	M2140087	Indio #2	
Starr	M2140088	J. F. Villareal	JF Villareal
Starr	M2140089	J. L. Garcia	L.L. Garcia
Starr	M2140090	Jardin de San Julian	
Starr	M2140091	Javier Ramirez	
Starr	M2140092	Joseph Griggs	
Starr	M2140093	La Carla	
Starr	M2140094	La Casita	
Starr	M2140095	La Chaparosa	La Chuparosa
Starr	M2140096	La Escondida	
Starr	M2140097	La Esperanza	
Starr	M2140098	La Gloria	
Starr	M2140099	La Hacienda	
Starr	M2140100	La Loma de Falcon	
Starr	M2140101	La Lomita	
Starr	M2140102	La Minita	
Starr	M2140103	La Paloma Ranchettes	
Starr	M2140104	La Puerta	
Starr	M2140105	La Puerta #2	La Puerta
Starr	M2140106	La Reforma	
Starr	M2140107	La Rosita	
Starr	M2140108	Lago Vista	
Starr	M2140109	Las Flores	
Starr	M2140110	Las Palmas	
Starr	M2140111	Leal	
Starr	M2140112	Live Oak Estates	
Starr	M2140113	Loma Alta	
Starr	M2140114	Loma Linda East	
Starr	M2140115	Loma Linda West	
Starr	M2140116	Loma Vista #1	
Starr	M2140117	Loma Vista #1	
Starr	M2140118 M2140119	Longoria Los Arrieros	
Starr	M2140119 M2140120	Los Barreras North	Los Barrearas North
Starr	M2140120 M2140121	Los Barreras North Los Barreras South	Los Barrera South
Starr	M2140121 M2140122	Los Ebanos	Los Ebanos #2
Starr Starr	M2140122 M2140123	Los Ebanos #2	LUS EUGIIUS #2
	M2140123 M2140124	Los Morenos	
Starr			Los Olmos Addition
Starr	M2140125	Los Olmos	LOS OTITIOS AUGITION

County Name	ID	Community Name	Alternate Name
Starr	M2140126	M. Munoz	M Munoz
Starr	M2140127	Manuel Escobares	
Starr	M2140128	Manuel Garcia	
Starr	M2140129	Manuel Garcia #2	
Starr	M2140130	Manuel Munoz	
Starr	M2140131	Margarita	
Starr	M2140132	Margarita Addition #1	Margarita Addition
Starr	M2140133	Martinez S/D	
Starr	M2140134	Mesquite #1	
Starr	M2140135	Mesquite #2	
Starr	M2140136	Mesquite #3	
Starr	M2140137	Mesquite #4	
Starr	M2140138	Mi Ranchito Estate	Villarreales - Mi Ranchito Estate
Starr	M2140139	Midway Subd.	Midway
Starr	M2140140	Miguel Barrera	
Starr	M2140141	Miguel Garza	
Starr	M2140142	Mike's	Mikes
Starr	M2140143	Mirador	
Starr	M2140144	Mirasoles	
Starr	M2140145	Mireles	
Starr	M2140146	Mitchell	Mitchelle
Starr	M2140147	Montalvo Hills	
Starr	M2140148	Moraida	
Starr	M2140149	Moreno	
Starr	M2140150	Morida	
Starr	M2140151	Munoz	
Starr	M2140152	Munoz-Garcia	Munoz Garcia
Starr	M2140153	Narciso Pena	Narcisa Pena
Starr	M2140154	Netos	
Starr	M2140155	Nina	
Starr	M2140156	North Escobares Ranchettes	
Starr	M2140157	North Refugio	
Starr	M2140158	North Santa Cruz	
Starr	M2140159	Northridge	
Starr	M2140160	Northwest Industrial Park	
Starr	M2140161	Old Escobares	
Starr	M2140162	Old Santa Cruz	
Starr	M2140163	Old Santa Elena	
Starr	M2140164	Olivia Lange de Cutierre	
Starr	M2140165	Olivia Lopez de Gutierrez	Olmita 182
Starr	M2140166	Olmito & Olmito #2	Olmito 1&2
Starr	M2140167	Pablo Pena	
Starr	M2140168	Palo Blanco	
Starr	M2140169	Pedro Campos	
Starr	M2140170	Pena #1	Pana S/D #2
Starr	M2140171	Pena #2	Pena S/D #2

County Name	ID	Community Name	Alternate Name
Starr	M2140172	Quesada	
Starr	M2140173	Rafael Pena	
Starr	M2140174	Ramirez-Perez	
Starr	M2140175	Ramos	Ramos S/D
Starr	M2140176	Ramos Addition #1	
Starr	M2140177	Ranchitos Del Norte	Villarreales - Ranchitos del Norte
Starr	M2140178	Rancho Viejo #1	
Starr	M2140179	Rancho Viejo #2	
Starr	M2140180	Rancho Viejo #3	Rancho Veijo #3
Starr	M2140181	Rau-con Drive-In #2	Rau Con Drive In
Starr	M2140182	Regino Ramirez	
Starr	M2140183	Reyna	Reyna S/D
Starr	M2140184	Rivera	
Starr	M2140185	Rivereno	Rivereno S/D
Starr	M2140186	Robinson	
Starr	M2140187	Rodriguez #1	
Starr	M2140188	Rodriguez #2	
Starr	M2140189	Salinas	Salinas S/D
Starr	M2140190	Salineno North	
Starr	M2140191	Salineno South	
Starr	M2140192	Salmon	
Starr	M2140193	Sammy Martinez	Sammy Martinez S/D
Starr	M2140194	San Fernando	
Starr	M2140195	San Isidro	San Isidro Tx
Starr	M2140196	San Jose	
Starr	M2140197	San Juan	
Starr	M2140198	Sandoval	Sandoval S/D
Starr	M2140199	Santa Anna	
Starr	M2140201	Santa Catarina	
Starr	M2140202	Santa Cruz #2	
Starr	M2140203	Santa Cruz Industrial Park	
Starr	M2140204	Santa Margarita	
Starr	M2140205	Santa Rosa	
Starr	M2140206	Santel	Villareales - Santel Subdivision
Starr	M2140207	Share 52	Share 52 - Las Lomas
Starr	M2140208	Solis	Solis S/D
Starr	M2140209	South Refugio	
Starr	M2140210	Sunset	Sunset S/D
Starr	M2140211	Tamez	
Starr	M2140212	Tierra Dorada	
Starr	M2140213	Tierra Linda	Tierra Linda S/D
Starr	M2140214	Trevinos	
Starr	M2140215	Trevinos #1	
Starr	M2140216	Triple R	Triple R.
Starr	M2140217	Triple R #1	
Starr	M2140218	Valle Hermosa	Valle Hermoso

County Name	ID	Community Name	Alternate Name
Starr	M2140219	Valle Vista #1	
Starr	M2140220	Valle Vista #2	
Starr	M2140221	Venecia	Venecia S/D
Starr	M2140222	Victoria	
Starr	M2140223	Victoria Ranch	
Starr	M2140224	Victoria Vera	Victoria Vera S/D
Starr	M2140225	Villa de Frontera	
Starr	M2140226	Villa de Martinez	
Starr	M2140227	Villareal	Villarreal S/D
Starr	M2140228	West Alto Bonito	West Alto Bonito S/D
Starr	M2140229	Zarate	
Starr	M2140230	Garza-Salinas	Garza-Salinas #2
Starr	M2140231	Garza-Salinas #2	Garza Salinas
Starr	M2140232	Moreno, S S/D	
Starr	M2140233	Roma Creek #1, 2 & 3	Roma Creek
Starr	M2140234	Ester S/D	
Starr	M2140235	Las Colinas S/D	
Starr	M2140236	Santa Catarina PCT #4	
Starr	M2140237	Morida	
Starr	M2140238	Old Roma (Areas 1-6)	
Starr	M2140239	Old Roma (Area 11)	
Starr	M2140240	Los Saenz	
Starr	M2140241	Fronton	
Starr	M2140242	Campo Bello No. 3	
Starr	M2140243	Nacho Garza	
Starr	M2140244	Villa Charles Marco	
Starr	M2140245	Jose Noel Cruz	
Starr	M2140246	Alamo Road	
Starr	M2140247	Campos	
Starr	M2140248	Cesar Ramos	
Starr	M2140249	East of FM 649	
Starr	M2140250	East Escobares	
Starr	M2140251	FM 649	
Starr	M2140252	Juan Escobar	
Starr	M2140253	Mario Guerra	
Starr	M2140254	San Julian	
Starr	M2140255	US 83(North)	
Starr	M2140256	US 83(South)	
Starr	M2140257	West of FM 649	
Terrell	M2220001	Dryden	
Terrell	M2220002	Sanderson	
Uvalde	M2320001	Brice Lane	
Uvalde	M2320002	Fort Clark Road	
Uvalde	M2320003	Gonzales	
Uvalde	M2320004	Knippa	
Uvalde	M2320005	North Uvalde	

County Name	ID	Community Name	Alternate Name
Uvalde	M2320006	Sabinal	
Uvalde	M2320007	South Grove Street	South Grove St
Uvalde	M2320008	Utopia	
Uvalde	M2320009	Uvalde Estates	
Uvalde	M2320010	Vanessa Street	
Uvalde	M2320011	Vanham Addition	
Uvalde	M2320012	Deer Valley	
Val Verde	M2330001	Amistad Acres	
Val Verde	M2330002	Box Canyon Estates	
Val Verde	M2330003	Cienegas Terrace	
Val Verde	M2330004	Lake View Addition	Lake View Estates
Val Verde	M2330005	Los Campos #3 & 4	Los Campos
Val Verde	M2330006	Owens Addition #1	
Val Verde	M2330007	Owens Addition #2	Owens
Val Verde	M2330008	Payment	
Val Verde	M2330009	Rio Bravo	
Val Verde	M2330010	Rough Canyon	
Val Verde	M2330011	Town of Comstock	Comstock
Val Verde	M2330012	Val Verde Park	
Val Verde	M2330013	Val Verde Park #2	
Val Verde	M2330015	Langtry, Texas	Langtry
Val Verde	M2330016	Los Campos #1,2 & 5	
Webb	M2400003	Aguilares	
Webb	M2400004	Aguilares Acres	
Webb	M2400005	Antonio Santos Subd.	Los Minerales Ranchitos and Replats
Webb	M2400006	Botines	Los Botines and Replats
Webb	M2400007	Bruni	
Webb	M2400008	Colorado Acres	
Webb	M2400009	D-5 Acres	
Webb	M2400010	East Gate Acres	
Webb	M2400011	El Cenizo Subd. #1-5	El Cenizo
Webb	M2400012	Four Points	Four Points and Replat of Sunset Acres
Webb	M2400013	Hillside Acres #1	Hillsdale Acres I
Webb	M2400014	Hillside Acres #2	Hillsdale Acres II
Webb	M2400015	La Coma	
Webb	M2400016	La Moca Ranch	
Webb	M2400017	La Presa	
Webb	M2400018	Laredo Ranchettes	
Webb	M2400019	Larga Vista	
Webb	M2400020	Las Blancas Subd.	
Webb	M2400021	Las Haciendas Unit I	
Webb	M2400022	Las Pilas Subd. #1	Las Pilas I
Webb	M2400023	Las Pilas Subd. #2	Las Pilas II
Webb	M2400024	Los Altos	
Webb	M2400025	Los Corralitos	

County Name	ID	Community Name	Alternate Name
Webb	M2400026	Los Huisaches	
Webb	M2400027	Los Huisaches #2	
Webb	M2400028	Los Minerales	
Webb	M2400029	Los Veteranos 59	Los Veteranos US 59
Webb	M2400030	Los Veteranos 83 Subd.	Los Veteranos
Webb	M2400031	Mirando City	
Webb	M2400032	Mirando City Addition	
Webb	M2400033	Oilton	
Webb	M2400034	Old Milwaukee East	
Webb	M2400035	Old Milwaukee West	Old Milwaukee
Webb	M2400036	One River Place	
Webb	M2400037	Pueblo East	
Webb	M2400038	Pueblo Nuevo	
Webb	M2400039	Ranchitos 359 East	Ranchitos 359
Webb	M2400040	Ranchitos Las Lomas	Las Lomas I
Webb	M2400041	Ranchitos Las Lomas #2	
Webb	M2400042	Ranchitos Los Arcos	
Webb	M2400043	Ranchitos Los Centenarios	
Webb	M2400044	Ranchitos Los Fresnos	
Webb	M2400045	Ranchitos Los Mesquites	
Webb	M2400046	Ranchitos Los Nopalitos	
Webb	M2400047	Ranchitos Los Veteranos	Ranchitos Los Veteranos East
Webb	M2400048	Ranchos Penitas West	Ranchitos Penitas West
Webb	M2400049	Regency Village	
Webb	M2400050	Rodriguez Addition	
Webb	M2400051	San Carlos #1	San Carlos Phase I
Webb	M2400052	San Carlos #2	San Carlos Phase II
Webb	M2400053	Sunset Acres	
Webb	M2400054	Tanquecitos South Acres	Tanquecitos South I
Webb	M2400055	Valle Verde	
Webb	M2400056	Village East	
Webb	M2400057	Rio Bravo	Vela Tract - Rio Bravo
Webb	M2400058	Rio Bravo Annex	Rio Bravo
Webb	M2400059	Felix Vela Estate	
Webb	M2400060	Tanquecitos South Acres II	
Webb	M2400061	Las Lomas II	
Webb	M2400062	Los Tanquecitos II	
Webb	M2400063	El Milagro	
Webb	M2400064	Las Lomas West	DI T
Willacy	M2450001	Bausell & Ellis	El Toro
Willacy	M2450002	Benitez	
Willacy	M2450003	Colonia Los Angeles	
Willacy	M2450004	El Chapote	II I T CI II : :
Willacy	M2450005	Hugh Terry Subd.	Hugh Terry Subdivision
Willacy	M2450006	Lasara	
Willacy	M2450007	Lisa	

County Name	ID	Community Name	Alternate Name
Willacy	M2450008	Lyford South	Alto Bonito
Willacy	M2450009	Ranchette Estates	
Willacy	M2450010	Raymondville Tract #1	
Willacy	M2450011	S & C	
Willacy	M2450012	Sandy	
Willacy	M2450013	Santa Monica	
Willacy	M2450014	Sebastian	
Willacy	M2450015	Willacy Acres	
Willacy	M2450016	Zapata Ranch	
Zapata	M2530001	A.F. Pierce	
Zapata	M2530002	Black Bass	
Zapata	M2530003	Buena Vista	
Zapata	M2530004	Cuellar	Cuellar 1
Zapata	M2530005	Dolores	
Zapata	M2530006	Falcon Estates	
Zapata	M2530007	Falcon Lake Estates	Falcon Lake Estates East
Zapata	M2530008	Falcon Lakes Estates	Falcon Lake Estates West
Zapata	M2530009	Falcon Mesa	
Zapata	M2530010	Falcon Shores	
Zapata	M2530011	Flores Addition	
Zapata	M2530012	Four Seasons	
Zapata	M2530013	Guzman	
Zapata	M2530014	Lago Halcon A	
Zapata	M2530015	Lago Halcon B	
Zapata	M2530016	Las Palmas	
Zapata	M2530017	Linda Vista	
Zapata	M2530018	Lopeno	
Zapata	M2530019	Los Lobos	
Zapata	M2530020	Manuel Medina Addition	Medina Addition
Zapata	M2530021	Morales / Sanchez	
Zapata	M2530022	Morales 1	
Zapata	M2530023	Morales 2	
Zapata	M2530024	Morgan's Lakefront Lodge	Lakefront Lodge
Zapata	M2530025	New Falcon	Falcon
Zapata	M2530026	Ramireno	
Zapata	M2530027	Ranchito San Jose	Ranchitos San Jose
Zapata	M2530028	S. Truman Phelps	
Zapata	M2530029	San Ignacio Viejo Unit 2	San Ygnacio Viejo
Zapata	M2530030	San Jose Villa	-
Zapata	M2530031	San Ygnacio	0: 4 01
Zapata	M2530032	Siesta Shores 1	Siesta Shores
Zapata	M2530033	Siesta Shores 3	
Zapata	M2530034	Siesta Shores Sec. A	-
Zapata	M2530035	Sunset Villa	+
Zapata	M2530036	Valle Verde	+
Zapata	M2530037	Zapata Townsite	

County Name	ID	Community Name	Alternate Name
Zapata	M2530038	Beacon Lodge	
Zapata	M2530039	Cuellar 2	
Zapata	M2530040	Hayes	
Zapata	M2530041	New Lopeno	
Zavala	M2540001	Amaya	
Zavala	M2540002	Batesville	
Zavala	M2540003	Bee Crest Subd.	
Zavala	M2540004	Bushy Creek Subd.	
Zavala	M2540005	Camposanto/Elcometa	
Zavala	M2540006	Chula Vista Subd.	
Zavala	M2540007	La Hacienda Estates #2	
Zavala	M2540008	La Pryor	
Zavala	M2540009	Loma Grande	
Zavala	M2540010	Nueces Campsite Lots	
Zavala	M2540011	Popeye Lake	
Zavala	M2540012	River Spur	
Zavala	M2540013	Triangula	
Zavala	M2540014	North US 183	
Zavala	M2540015	Starr	
Zavala	M2540016	Northeast Crystal City	

SECTION 3.0:

STATEWIDE COLONIA CLASSIFICATION SYSTEM

3.1 Process Followed

The following state agencies participated in establishing the criteria for the classification of colonias: Department of State Health Services, Health and Human Services Commission, Office of the Attorney General, Office of Rural Community Affairs, Texas Commission on Environmental Quality, Texas Department of Housing and Community Affairs, Texas Department of Transportation, Texas Water Development Board and the Office of the Secretary of State. This consortium of state agencies that work to address colonia issues, identified as the SB 827 Work group, met on several occasions and established the following criteria to be used in classifying the current state of colonias, based on a color coding system of red, yellow, or green.

Colonias that lacked platting, water and or wastewater were identified as distressed areas with the highest health risk. These colonias were coded as **red**.

Colonias with existing water services, either through functional water wells or through connections to a water system, or had wastewater disposal availability through functional septic tanks or connections to an existing system but lacked adequate road paving, drainage or solid waste disposal system were in the intermediate category of health risk. These areas were coded yellow.

Finally, colonias with all of the services identified above--water, wastewater, road paving, drainage systems and solid waste disposal--were coded as **green**. These had the lowest health risk.

The ombudspersons used a criteria checklist to classify all the colonias in their assigned county—the six counties with the highest colonia populations. Section 3.3 contains this checklist. While the ombudspersons worked to ensure that the most current data on colonias was being used, it should be noted that in some cases data was unavailable and/or conflicting with other agency or county data.

3.2 Concerns/Issues with Data

Several challenges presented themselves during the collection of data of which included:

- 1. In some instances the ombudspersons were unable to verify platted and/or recorded subdivision where no records or conflicting information was available. There were some cases were the colonia was part of a larger platted colonia and that portion was never replatted or recorded.
- The classification system fails to recognize that some of the colonias may be unable to connect to a centralize water and/or sewer system due to cost associated with these services.
- 3. In determining road paving for a colonia, the question as to whether roads in colonias are passable is subject to the ombudsperson's individual interpretation. The county definition of passable, in some instances, does not fit what the rest of the community (i.e. the colonia residents, school districts, emergency medical services) way view as passable.
- 4. Another challenge encountered by the ombudspersons was the fact they often were unable to obtain verification on the how some colonias were identified as colonias, with some containing only 2-10 homes with minimal population (i.e. 2, 4, 8, residents).

3.3 Colonia Classification Criteria Used

The following checklist was used by the colonias ombudspersons in determining how to classify colonias according to the color-coded system described in 3.1.

Identification				
County				
Colonia ID #				
Colonia Name (s)				
Est. Colonia Population				
Infrastructure				
Platting				
*If not in the TWDB/OAG Database, has the colonia been platted? (Y/N/Unknown)				
If yes, has the plat been recorded? (Y/N/Unknown)				
If yes, please provide the date it was recorded.				
If no, does a map exist? (Y/N/Unknown)				
If no, when was the community first established?				
· · · · · · · · · · · · · · · · · · ·				
Water				
*How is potable water provided in this colonia?				
Public water distribution system (Y/N/Partial)				
Private wells? (Y/N/Partial)				
Hauled in? (Y/N/Partial)				
*Do all lots have a potable water supply? (Y/N)				
Wastewater				
*Is a wastewater collection system available in the colonia? (Y/N/Partial)				
*Are there lots not served by adequate wastewater disposal? (Y/N/Partial)				
Solid Waste Disposal				
*Is a trash collection system available in the colonia? (Y/N/Partial)				
Drainage				
*Does the colonia flood during rainfall? (Y/N/Partial)				
*Is any part of the colonia in a flood plain? (Y/N/Partial)				
Roads				
*Are the streets and roads passable in all weather conditions? (Y/N/)				
*Are access roads from the colonia to public roads paved? (Y/N/Partial)				
Access to, and Information about, Health				
*Is it a health professional shortage area? (Y/N)				
*Is there access to a Texas A&M Community Resource Center, a clinic, mobile clinic or transportation				
to a clinic available? (Y/N)				
*Are promotoras or a comparable outreach program available in the area? (Y/N/Partial)				
Financial Availability				
*List the federal and/or state agencies, non-profit organizations and other entities that are currently				
servicing the colonia and the type of project/service they are/will be providing.				
servicing the colonia and the type of project/service they are/ will be providing.				
Name of Agency Type of Project Service to be/being provided				
1				
2				
3				
3				
4				
5				
6				
7				

3.4 Results Obtained

The following Tables present the information on the number of colonias and colonia residents and the status of the infrastructure available in those colonias.

Classification Levels for the Colonias within the Six Selected Counties:

(Version allowing for Septic Tanks)

Table 3.1 Total Number of Colonias and Their Population		
Total Number of Colonias Total Estimated Population of the Colonias		
1786	359,825	

Key to Tables 3.2, 3.4 and 3.5

<u>Green</u>: colonias with water, wastewater, paved roads, drainage systems and solid waste disposal. These had the lowest health risk.

Yellow: colonias with existing water services, either through functional water wells or through connections to a water system, or which had wastewater disposal availability through functional septic tanks or connections to an existing system but lacked adequate road paving, drainage or solid waste disposal system. These had intermediate health risks.

<u>Red</u>: colonias that lacked platting, water and or wastewater and identified as distressed areas with the highest health risk.

Table 3.2 Number of Colonias by Color Classification and Their Populations			
Color Classification Total number of colonias Estimated Population			
Green	636	145,408	
Yellow	396	145,408 104,267	
Red	442	62,675	
Unknown	312	47,475	

Table 3.3 Number of Colonias and Population by County						
County	County Number of Colonias Estimated Population					
Cameron	178	47,606				
El Paso	302	77,864				
Hidalgo	934	156,132				
Maverick	74	22,459				
Starr	236	34,742				
Webb	62	21,022				

Table 3.4 Number of Colonias by County and Color Classification				
County Color Classification Number of Colonias Estimated Population				
Cameron	Green	88	23,361	
Cameron	Yellow	40	16,231	
Cameron	Red	48	8,014	
Cameron	Unknown	2		
El Paso	Green	166	52,649	
El Paso	Yellow	34	15,838	
El Paso	Red	60	4,480	
El Paso	Unknown	42	4,897	
Hidalgo	Green	270	42,748	
Hidalgo	Yellow	263	53,129	
Hidalgo	Red	138	18,027	
Hidalgo	Unknown	263	42,228	
Maverick	Green	15	6,001	
Maverick	Yellow	21	6,528	
Maverick	Red	37	9,893	
Maverick	Unknown	1	37	
Starr	Green	94	14,631	
Starr	Yellow	37	7,204	
Starr	Red	102	12,679	
Starr	Unknown	3	228	
Webb	Green	3	6,018	
Webb	Yellow	1	5,337	
Webb	Red	57	9,582	
Webb	Unknown	1	85	

Table 3.5					
G 1 1 75 //	Red Colonias Listed Individually				
Colonia ID#		County Color Classification			
M0310003	21 Subdivision	Cameron Red	15		
M0310004	Alabama/Arkansas	Cameron Red	515		
M0310006	Alto Real	Cameron Red	59		
M0310023	Boca Chica & Medford	Cameron Red	101		
M0310027	Carricitos-Landrum	Cameron Red	159		
M0310039	Del Mar Heights	Cameron Red	371		
M0310040	Dockberry Estates	Cameron Red	21		
M0310049	El Venadito	Cameron Red	121		
M0310051	Esparza Subd. #1	Cameron Red	74		
M0310054	Expressway 83/77	Cameron Red	27		
M0310055	FM 802-511	Cameron Red	186		
M0310063	Green Valley Farms	Cameron Red	836		
M0310067	Houston Road East	Cameron Red	273		
M0310076	Kellers Corner	Cameron Red	24		
M0310088	Las Rusias	Cameron Red	38		
M0310090	Lasana	Cameron Red	168		
M0310091	Lasana West	Cameron Red	55		
M0310094	Leisure Time Mobile Home Park	Cameron Red	34		
M0310095	Leonar B. De Villarreal	Cameron Red	6		
M0310099	Los Cuates (south)	Cameron Red	190		
M0310103	Lourdes Street	Cameron Red	175		
M0310106	Nogal St.	Cameron Red	29		
M0310108	North 30 Subdivision (Hoa	Cameron Red	63		
M0310116	Paredes Partition	Cameron Red	60		
M0310117	Pennsylvania Avenue	Cameron Red	63		
M0310118	Praxedis Saldivar	Cameron Red	254		
M0310120	Rabb Road	Cameron Red	43		
M0310121	Ranchito	Cameron Red	1,328		
M0310124	Rangerville Center	Cameron Red	17		
M0310132	San Pedro	Cameron Red	714		
M0310134	Santa Elena	Cameron Red	281		
M0310136	Santa Rosa #12	Cameron Red	44		
M0310138	Santa Rosa #5	Cameron Red	103		
M0310142	Santa Rosa No. 13	Cameron Red	21		
M0310150	South Ratliff Street	Cameron Red	44		
M0310150	Stardust	Cameron Red	105		
M0310152	Stardust South	Cameron Red	107		
M0310158	Travis & Vermillion	Cameron Red	109		
M0310159	Travis Road	Cameron Red	124		
M0310160	Unknown (Oklahoma Avenue)	Cameron Red	128		
M0310161	Valle Escondido	Cameron Red	202		
M0310162	Valle Hermosa	Cameron Red	128		
M0310164	Vicente Sandoval	Cameron Red	2		
M0310166	Villa del Sol	Cameron Red	132		

Table 3.5 Red Colonias Listed Individually				
Colonia ID#				Estimated Population
M0310167	Villa Nueva	Cameron	Red	306
M0310172	Yost Road	Cameron	Red	91
M0310175	Santa Rosa No. 16	Cameron	Red	33
M0310176	Kopernick Shores	Cameron	Red	35
M0710016	Arrowhead Estates	El Paso	Red	0
M0710017	Ascension Park Estates	El Paso	Red	7
M0710030	Buena Suerte Estates	El Paso	Red	0
M0710031	Bueno Terrace Estates	El Paso	Red	0
M0710035	Butterfield City #1	El Paso	Red	0
M0710036	Butterfield City #2	El Paso	Red	0
M0710037	Butterfield City #3	El Paso	Red	0
M0710038	Butterfield City #4	El Paso	Red	0
M0710040	Camel Back Estates	El Paso	Red	19
M0710045	Cattlemans North Ranchos	El Paso	Red	0
M0710046	Lake Valley Estates #1	El Paso	Red	0
M0710047	Cattlemans North Ranchos #3	El Paso	Red	0
M0710051	Cliff View Estates	El Paso	Red	0
M0710052	Clint Townsite	El Paso	Red	990
M0710053	Cochran Mobile Park	El Paso	Red	8
M0710054	College Park Addition	El Paso	Red	15
M0710060	Colonia Del Paso	El Paso	Red	24
M0710069	Dairyland	El Paso	Red	71
M0710081	East Clint Estates	El Paso	Red	0
M0710083	Eisenberg Estates	El Paso	Red	95
M0710091	El Paso Hills #5	El Paso	Red	0
M0710097	Faith Acres	El Paso	Red	17
M0710113	Hacienda Real	El Paso	Red	60
M0710116	Haciendas Norte	El Paso	Red	
M0710118	Hill Crest Estates	El Paso	Red	193
M0710122	Homestead Meadows South #4	El Paso	Red	20
M0710129	Hueco Mountain Estates #1	El Paso	Red	3
M0710130	Hueco Mountain Estates #2	El Paso	Red	20
M0710131	Hueco Mountain Estates #3	El Paso	Red	36
M0710132	Hueco Mountain Estates #4	El Paso	Red	37
M0710133	Hueco Mountain Estates #5	El Paso	Red	41
M0710134	Hueco Mountain Estates #6	El Paso	Red	34
M0710135	Hueco Mountain Estates #7	El Paso	Red	46
M0710136	Hueco Mountain Estates #8	El Paso	Red	3
M0710137	Hueco Mountain Estates #9	El Paso	Red	2
M0710138	Hueco Valley Subd.	El Paso	Red	0
M0710139	Indian Hills	El Paso	Red	0
M0710194	Monte Carlo	El Paso	Red	0
M0710203	North Fabens Estates	El Paso	Red	1
M0710206	Panorama Village #1	El Paso	Red	119
M0710207	Panorama Village #3	El Paso	Red	16

Table 3.5					
	Red Colonias Listed Individually				
Colonia ID#	Colonia Name	County	Color Classification Estimated Populati	ion	
M0710208	Panorama Village #4	El Paso	Red	32	
M0710209	Panorama Village #5	El Paso	Red	92	
M0710224	Rainbow Gardens	El Paso	Red	10	
M0710225	Ranch Country Estates	El Paso	Red	0	
M0710227	Ranchos De El Dorado	El Paso	Red	0	
M0710228	Rio Grande Estates	El Paso	Red	28	
M0710263	Tornillo	El Paso	Red 1,4	478	
M0710274	Vista De Lomas #1	El Paso	Red 1	116	
M0710275	Vista De Lomas #2	El Paso	Red	5	
M0710277	Vista Larga	El Paso	Red	6	
M0710278	Vista Larga #2	El Paso	Red	48	
M0710280	Warren Allen Road	El Paso	Red	24	
M0710289	Wildhorse Valley	El Paso	Red	52	
M0710292	Yucca Foothills	El Paso	Red	1	
M0710293	Wilco	El Paso	Red	4	
M0710296	East View Estates	El Paso	Red	0	
M0710298	Las Colonias	El Paso	Red	656	
M0710299	Lourdes Estates	El Paso	Red	51	
M0710303	Panorama Village #2	El Paso	Red	0	
M1080001	107 West Subd.	Hidalgo	Red 1	144	
M1080005	15 1/2 North/FM 491	Hidalgo		22	
M1080006	17 1/2 North/6 West	Hidalgo		63	
M1080008	9 North/East FM 493	Hidalgo		30	
M1080014	Acevedo Subd. #4	Hidalgo		293	
M1080015	Acosta Subd.	Hidalgo		158	
M1080016	Acre Tract	Hidalgo		72	
M1080033	Albino Rodriguez Estates	Hidalgo		45	
M1080041	Alysonders Estates	Hidalgo		99	
M1080072	Barney Groves Subd.	Hidalgo		32	
M1080077	Basham #12	Hidalgo		144	
M1080080	Basham #15	Hidalgo		140	
M1080082	Basham #18	Hidalgo		77	
M1080103	BERNAL HEIGHTS #1	Hidalgo		104	
M1080104	Bernal Heights #2	Hidalgo		32	
M1080120	BRENDA GAY	Hidalgo		45	
M1080122	Brown Acres	Hidalgo		95	
M1080126	Bustamante Subd.	Hidalgo		36	
M1080127	C.A. Conner & Co. Inc. Subd.	Hidalgo		103	
M1080130	Calma Estates Subd. #3	Hidalgo		18	
M1080132	Cana de Azucar Subd.	Hidalgo		140	
M1080136	Capisallo Heights	Hidalgo		545	
M1080138	Carlos Acres	Hidalgo		216	
M1080145	Cerrito Subd.	Hidalgo		173	
M1080152	Chula Vista Acres	Hidalgo		153	
M1080158	Citrus Ranchitos Subd.	Hidalgo		32	

Table 3.5					
	Red Colonias Listed Individually				
Colonia ID#	Colonia Name	County	Color Classification Estimated Popula	ation	
M1080162	Closner Subd.	Hidalgo	Red	221	
M1080167	Colonia Big 5	Hidalgo	Red	90	
M1080168	Colonia Camargo	Hidalgo	Red	225	
M1080170	Colonia del Noreste	Hidalgo	Red	666	
M1080178	Colonia Lucero del Norte	Hidalgo	Red	414	
M1080182	Colonia San Miguel	Hidalgo	Red	140	
M1080183	Colonia Tijerina	Hidalgo	Red	171	
M1080185	Colonia Whalen Rd	Hidalgo	Red	93	
M1080189	Cotter Tract	Hidalgo	Red	279	
M1080203	Country Village Subd. #1	Hidalgo	Red	90	
M1080204	Country Village Subd. #2	Hidalgo	Red	113	
M1080221	Delta/Rodger Subd.	Hidalgo	Red	23	
E	Dimas #3	Hidalgo		131	
M1080239	Edinburg Acres	Hidalgo	Red	54	
E .	El Nopal	Hidalgo		113	
E	Ezequiel Acevedo Subd.	Hidalgo		81	
2	Friendly Acres	Hidalgo		95	
E	Garza Subd. #1	Hidalgo		32	
E	Garza Subd. #2	Hidalgo		144	
E	Glenshire Estates	Hidalgo		54	
E	Granada Estates	Hidalgo		72	
2	Green Valley Development Subd.	_		95	
E .	Heidelberg	Hidalgo		506	
2	Hoehn Drive Subd.	Hidalgo		441	
E .	I.B. Avila	Hidalgo		63	
E	Inspiration Point Subd.	Hidalgo		23	
E	L & P Subd.	Hidalgo		59	
2	La Coma Heights	Hidalgo		167	
E	La Hacienda Subd.	Hidalgo		50	
E	La Loma Alta Subd.	Hidalgo		340	
2	La Palma #2	Hidalgo		815	
E	La Paloma #1	Hidalgo		261	
E	Las Brisas Estates	Hidalgo		59	
E	Louis & JJ Hoyt Sub.	Hidalgo		23	
E	Mile 10 N. @ Mile 5 W.	Hidalgo		37	
	North Capisallo	Hidalgo		356	
2	Old Rebel Field Subd.	Hidalgo		45	
M1080508	Olivarez #10	Hidalgo		27	
E	Olivarez #2	Hidalgo		152	
2	Olivarez #3	Hidalgo		89	
	Olivarez #4	Hidalgo		72	
	Olivarez #5	Hidalgo		78	
M1080510 M1080517	Olivarez #6	Hidalgo		81	
M1080517 M1080519	Olivarez #8	Hidalgo		45	
	Olivarez #9	Hidalgo		40	

Table 3.5					
	Red Colonias Listed Individually				
Colonia ID#	Colonia Name	County	Color Classification Estima	ted Population	
M1080521	Olivarez 15	Hidalgo	Red	31	
M1080522	Olivarez 17	Hidalgo	Red	46	
M1080523	Olivarez 18	Hidalgo	Red	83	
M1080524	Olympic Subd.	Hidalgo	Red	133	
M1080528	Owassa Estates	Hidalgo	Red	45	
M1080529	Owassa Rd/Tower Rd	Hidalgo	Red	139	
M1080530	Owassa/I Rd	Hidalgo	Red	76	
M1080531	Owassa-Kennedy	Hidalgo	Red	107	
M1080533	Palm Acres Estates	Hidalgo	Red	50	
M1080552	Parajitos	Hidalgo	Red	36	
M1080556	Penitas	Hidalgo	Red	800	
M1080557	Pentacostal Colonia	Hidalgo	Red	54	
M1080558	Perezville	Hidalgo	Red	350	
M1080599	Rancho Subd.	Hidalgo	Red	229	
M1080610	Relampago	Hidalgo	Red	117	
M1080611	Remuda RV Park	Hidalgo		90	
M1080616	Ridge Road	Hidalgo		149	
2	Rodriguez Street	Hidalgo		90	
	Rosedale Heights	Hidalgo		135	
	Runn	Hidalgo		63	
E	SCHUERBACH ACRES	Hidalgo		99	
E-	SH 88/14 North/6 West	Hidalgo		81	
E	SH 88/15 North/4 West	Hidalgo		36	
E	Shary Groves Estates #2	Hidalgo		112	
	Stewart Place Community	Hidalgo		240	
	Sunrise Hill	Hidalgo		599	
E	Tiejerina Estates	Hidalgo		83	
E	Tierra Del Valle Subd.	Hidalgo		86	
	Tres Amigos Subd.	Hidalgo		23	
	Umberto Garcia Jr. Subd.	Hidalgo		99	
2	Vales Subd.	Hidalgo		169	
	Valle Hermoso Estates		Red	41	
	Valle Vista Subd.	Hidalgo		431	
E	Valley Star Acres	Hidalgo		0	
E	Vertress Subd.	Hidalgo		72	
E	Waterfall Road Subd.	Hidalgo		108	
2	Weather Heights #1	Hidalgo		63	
E	Yokum-Hall Subd.	Hidalgo		86	
E	Carlos G. Leal, Jr. Subd.	Hidalgo		54	
E	Lopez - Guiterrez	Hidalgo		79	
E	Chapa Subdivision	Hidalgo		36	
	Country Aire Estates #2	Hidalgo		79	
2	Amigo Park	Hidalgo		231	
	Morningside Rd @ Sioux Road	Hidalgo		130	
2	Alvarez (sdn)	Hidalgo		45	

M1080859	Table 3.5					
M1080854						
M1080857 Bibleville Trailer Park Hidalgo Red 180	Colonia ID#	Colonia Name	County	Color Classification	Estimated Population	
M1080858	M1080854	Arroyo Park	Hidalgo	Red	72	
M1080859	M1080857	Bibleville Trailer Park	Hidalgo	Red	4	
M1080862 Colonia Delmiro Jackson Hidalgo Red 189 M1080866 Donna Heights North Hidalgo Red 189 M1080868 EL MESQUITE 1 Hidalgo Red 234 M1080869 Engelman Triangle Hidalgo Red 234 M1080871 Garza Subd Hidalgo Red 324 M1080879 Hi-Land Hidalgo Red 45 M1080879 Hi-Land Hidalgo Red 42 M1080894 Martin Hidalgo Red 54 M1080895 Mcl Gray Hidalgo Red 64 M1080989 MILE 16 Hidalgo Red 99 M1080995 Olivarez Hidalgo Red 54 M1080906 Olivarez Tr-304 Hidalgo Red 54 M1080911 Resub Plat of Jimenez Subd Hidalgo Red 68 M1080930 Zambrows Hidalgo Red 68 M1080930 Zambrows <td>M1080858</td> <td>CASAS DEL VALLE</td> <td>Hidalgo</td> <td>Red</td> <td>180</td>	M1080858	CASAS DEL VALLE	Hidalgo	Red	180	
M1080866 Donna Heights North Hidalgo Red 81 M1080868 EL MESQUTTE 1 Hidalgo Red 81 M1080871 Garza Subd Hidalgo Red 12 M1080873 Goodwin Acres #2 Hidalgo Red 46 M1080879 Hi-Land Hidalgo Red 45 M1080891 Long & Green Park Hidalgo Red 42 M1080893 Lotts Hidalgo Red 42 M1080894 Martin Hidalgo Red 68 M1080898 MILE 16 Hidalgo Red 162 M1080980 Olivarez Hidalgo Red 40 M1080906 Olivarez Hidalgo Red 9 M1080910 Neub Plat of Jimenez Subd Hidalgo Red 9 M1080915 Southport Hidalgo Red 68 M1080915 Southport Hidalgo Red 68 M1080915 Southport Hidalg	M1080859	Chapa	Hidalgo	Red	166	
M1080868 EL MESQUITE 1 Hidalgo Red 234 M1080871 Garza Subd Hidalgo Red 234 M1080873 Goodwin Acres #2 Hidalgo Red 86 M1080879 Hi-Land Hidalgo Red 45 M1080889 Long & Green Park Hidalgo Red 45 M1080893 Lotts Hidalgo Red 54 M1080894 Martin Hidalgo Red 68 M1080897 Mel Gray Hidalgo Red 68 M1080898 Martin Hidalgo Red 68 M1080897 Mel Gray Hidalgo Red 68 M1080905 Olivarez Hidalgo Red 99 M1080905 Olivarez Tr-304 Hidalgo Red 54 M1080911 Resub Plat of Jimenez Subd Hidalgo Red 68 M1080928 Visconsin Road / Dillon Road Hidalgo Red 68 M1080930 Zambrows Hidalgo Red 68 M1080930 Zambrows Hidalgo Red 68 M1080930 Zambrows	M1080862	Colonia Delmiro Jackson	Hidalgo	Red	50	
M1080868 EL MESQUITE 1 Hidalgo Red 234 M1080871 Garza Subd Hidalgo Red 234 M1080873 Goodwin Acres #2 Hidalgo Red 86 M1080879 Hi-Land Hidalgo Red 45 M1080889 Long & Green Park Hidalgo Red 42 M1080893 Lots Hidalgo Red 68 M1080894 Martin Hidalgo Red 68 M1080897 Mel Gray Hidalgo Red 68 M1080898 MILE 16 Hidalgo Red 99 M1080905 Olivarez Hidalgo Red 40 M1080905 Olivarez Tr-304 Hidalgo Red 54 M1080911 Resub Plat of Jimenez Subd Hidalgo Red 68 M1080928 Wisconsin Road / Dillon Road Hidalgo Red 68 M1080930 Zambrows Hidal	M1080866	Donna Heights North	Hidalgo	Red	189	
M1080869 Engelman Triangle Hidalgo Red 12 12 10 10 10 12 13 14 10 13 14 14 15 15 16 15 16 15 16 15 16 15 16 16	M1080868	EL MESQUITE 1	Hidalgo	Red	81	
M1080873 Goodwin Acres #2 Hidalgo Red 86 M1080879 Hi-Land Hidalgo Red 45 M1080889 Long & Green Park Hidalgo Red 42 M1080893 Lotts Hidalgo Red 54 M1080894 Martin Hidalgo Red 68 M1080897 Mcl Gray Hidalgo Red 99 M1080898 MLLE 16 Hidalgo Red 99 M1080905 Olivarez Hidalgo Red 40 M1080905 Olivarez Tr-304 Hidalgo Red 54 M1080911 Resub Plat of Jimenez Subd Hidalgo Red 68 M1080915 Southport Hidalgo Red 68 M1080930 Zambrows Hidalgo	M1080869		Hidalgo	Red	234	
M1080873 Goodwin Acres #2 Hidalgo Red 45 M1080889 Hi-Land Hidalgo Red 45 M1080893 Long & Green Park Hidalgo Red 42 M1080894 Martin Hidalgo Red 68 M1080897 Mel Gray Hidalgo Red 68 M1080898 MILE 16 Hidalgo Red 99 M1080905 Olivarez Hidalgo Red 40 M1080906 Olivarez Tr-304 Hidalgo Red 99 M1080911 Resub Plat of Jimenez Subd Hidalgo Red 68 M1080915 Southport Hidalgo Red 68 M1080918 Wisconsin Road / Dillon Road Hidalgo Red 68 M1080930 Zambrows Hidalgo Red <	M1080871	Garza Subd	Hidalgo	Red	12	
M1080879 Hi-Land Hidalgo Red 45 M10808891 Long & Green Park Hidalgo Red 42 M1080893 Lotts Hidalgo Red 68 M1080894 Martin Hidalgo Red 68 M1080898 MILE 16 Hidalgo Red 99 M1080905 Olivarez Hidalgo Red 40 M1080906 Olivarez Tr-304 Hidalgo Red 99 M1080911 Resub Plat of Jimenez Subd Hidalgo Red 99 M1080915 Southport Hidalgo Red 99 M1080928 Wisconsin Road / Dillon Road Hidalgo Red 68 M1620005 Airport Addition Maverick Red 84 M1620005 Airport Addition Maverick Red 82 M1620010 Border Housing Unit #1 Maverick Red 32 M1620012 Chula Vista School Block Maverick Red 32 M1620014 Chula Vista School Block Maveri	M1080873	Goodwin Acres #2	•		86	
M1080889 Long & Green Park Hidalgo Red 54 M1080893 Lotts Hidalgo Red 54 M1080894 Martin Hidalgo Red 68 M1080897 Mel Gray Hidalgo Red 162 M1080908 MILE 16 Hidalgo Red 99 M1080905 Olivarez Hidalgo Red 40 M1080910 Resub Plat of Jimenez Subd Hidalgo Red 99 M1080911 Resub Plat of Jimenez Subd Hidalgo Red 99 M1080915 Southport Hidalgo Red 99 M1080915 Southport Hidalgo Red 68 M1080915 Austrack Red 23 M1080920 Zambrows Hidalgo Red	M1080879	Hi-Land	_		45	
M1080893 Lotts Hidalgo Red 54 M1080894 Martin Hidalgo Red 68 M1080898 MILE 16 Hidalgo Red 162 M1080905 Olivarez Hidalgo Red 40 M1080905 Olivarez Tr-304 Hidalgo Red 40 M1080911 Resub Plat of Jimenez Subd Hidalgo Red 99 M1080915 Southport Hidalgo Red 99 M1080928 Wisconsin Road / Dillon Road Hidalgo Red 68 M1080930 Zambrows Hidalgo Red 23 M1080930 Zambrows Hidalgo Red 23 M1080005 Airport Addition Mave	2	Long & Green Park	•		42	
M1080894 Martin Hidalgo Red 68 M1080897 Mel Gray Hidalgo Red 162 M1080898 MILE 16 Hidalgo Red 99 M1080905 Olivarez Hidalgo Red 40 M1080906 Olivarez Tr-304 Hidalgo Red 54 M1080911 Resub Plat of Jimenez Subd Hidalgo Red 99 M1080915 Southport Hidalgo Red 68 M1080928 Wisconsin Road / Dillon Road Hidalgo Red 68 M1080930 Zambrows Hidalgo Red 58 M1620005 Airport Addition Maverick Red 84 M1620007 Border Housing Unit #1 Maverick Red 82 M1620013 Chula Vista 1-5 Maverick Red 1,329 M1620014 Chula Vista School Block Maverick Red 1,329 M1620015 Deer Run #2 Maverick Red 1,121 M1620016 Deer Run #3 Maverick Red <td< td=""><td>E</td><td>•</td><td>•</td><td></td><td>54</td></td<>	E	•	•		54	
M1080897 Mel Gray Hidalgo Red 99 M1080898 MILE 16 Hidalgo Red 99 M1080905 Olivarez Tr-304 Hidalgo Red 40 M1080906 Olivarez Tr-304 Hidalgo Red 54 M1080911 Resub Plat of Jimenez Subd Hidalgo Red 99 M1080915 Southport Hidalgo Red 68 M1080928 Wisconsin Road / Dillon Road Hidalgo Red 23 M1080930 Zambrows Hidalgo Red 58 M1620005 Airport Addition Maverick Red 84 M1620007 Border Housing Unit #1 Maverick Red 82 M1620013 Chula Vista 1-5 Maverick Red 1,329 M1620014 Chula Vista School Block Maverick Red 135 M1620015 Deer Run #1 Maverick Red 1,121 M1620016 Deer Run #2 Maverick Red 1,121 M1620017 Deer Run #3 Maverick Red 194 M1620019 Deer Run #4 Maverick Red 194 <	E		_			
M1080898 MILE 16 Hidalgo Red 99 M1080905 Olivarez Hidalgo Red 40 M1080906 Olivarez Tr-304 Hidalgo Red 54 M1080911 Resub Plat of Jimenez Subd Hidalgo Red 99 M1080915 Southport Hidalgo Red 68 M1080928 Wisconsin Road / Dillon Road Hidalgo Red 23 M1080930 Zambrows Hidalgo Red 58 M1620005 Airport Addition Maverick Red 84 M1620007 Border Housing Unit #1 Maverick Red 82 M1620013 Chula Vista School Block Maverick Red 1,329 M1620014 Chula Vista School Block Maverick Red 135 M1620015 Deer Run #1 Maverick Red 132 M1620016 Deer Run #2 Maverick Red 119 M1620017 Deer Run #3 Maverick Red 194 M1620018 Deer Run #5 Maverick Red 194 M16200204 El Indio Townsite Maverick Red 156<			_			
M1080905 Olivarez Hidalgo Red 40 M1080906 Olivarez Tr-304 Hidalgo Red 54 M1080911 Resub Plat of Jimenez Subd Hidalgo Red 99 M1080915 Southport Hidalgo Red 68 M1080928 Wisconsin Road / Dillon Road Hidalgo Red 23 M1080930 Zambrows Hidalgo Red 58 M1620005 Airport Addition Maverick Red 84 M1620007 Border Housing Unit #1 Maverick Red 82 M1620013 Chula Vista 1-5 Maverick Red 1,329 M1620014 Chula Vista School Block Maverick Red 135 M1620015 Deer Run #1 Maverick Red 135 M1620016 Deer Run #2 Maverick Red 1,121 M1620017 Deer Run #3 Maverick Red 19 M1620018 Deer Run #4 Maverick Red 194 M1620024 El Indio Townsite Maverick Red 156 M1620025 Elm Creek #1 Maverick Red 18 <td></td> <td>•</td> <td>•</td> <td></td> <td></td>		•	•			
M1080906 Olivarez Tr-304 Hidalgo Red 54 M1080911 Resub Plat of Jimenez Subd Hidalgo Red 99 M1080915 Southport Hidalgo Red 68 M1080928 Wisconsin Road / Dillon Road Hidalgo Red 23 M1080930 Zambrows Hidalgo Red 58 M1620005 Airport Addition Maverick Red 84 M1620007 Border Housing Unit #1 Maverick Red 82 M1620013 Chula Vista 1-5 Maverick Red 1,329 M1620014 Chula Vista School Block Maverick Red 135 M1620015 Deer Run #1 Maverick Red 324 M1620016 Deer Run #2 Maverick Red 1,121 M1620017 Deer Run #3 Maverick Red 19 M1620018 Deer Run #4 Maverick Red 19 M1620024 El Indio Townsite Maverick Red 19 M1620025 Elm Creek #1 Maverick Red 156 M1620026 Elm Creek #2 Maverick Red 18			_			
M1080911 Resub Plat of Jimenez Subd Hidalgo Red 68 M1080915 Southport Hidalgo Red 68 M1080928 Wisconsin Road / Dillon Road Hidalgo Red 23 M1080930 Zambrows Hidalgo Red 58 M1620005 Airport Addition Maverick Red 84 M1620013 Chula Vista 1-5 Maverick Red 1,329 M1620014 Chula Vista School Block Maverick Red 135 M1620015 Deer Run #1 Maverick Red 324 M1620016 Deer Run #2 Maverick Red 1,121 M1620017 Deer Run #3 Maverick Red 119 M1620018 Deer Run #4 Maverick Red 194 M1620019 Deer Run #5 Maverick Red 310 M1620024 El Indio Townsite Maverick Red 156 M1620025 Elm Creek #1 Maverick Red 18 M1620026 Elm Creek #2 Maverick Red 28 M1620047 Las	E		•			
M1080915 Southport Hidalgo Red 23 M1080928 Wisconsin Road / Dillon Road Hidalgo Red 23 M1080930 Zambrows Hidalgo Red 58 M1620005 Airport Addition Maverick Red 84 M1620007 Border Housing Unit #1 Maverick Red 82 M1620013 Chula Vista 1-5 Maverick Red 1,329 M1620014 Chula Vista School Block Maverick Red 324 M1620015 Deer Run #1 Maverick Red 324 M1620016 Deer Run #2 Maverick Red 1,121 M1620017 Deer Run #3 Maverick Red 119 M1620018 Deer Run #4 Maverick Red 288 M1620019 Deer Run #5 Maverick Red 310 M1620024 El Indio Townsite Maverick Red 156 M1620025 Elm Creek #1 Maverick Red 228 M1620026 Elm Creek #2 Maverick Red 18 M1620027 Elm Creek #2 Maverick Red 26 </td <td>E</td> <td></td> <td>•</td> <td></td> <td></td>	E		•			
M1080928 Wisconsin Road / Dillon Road Hidalgo Red 58 M1080930 Zambrows Hidalgo Red 58 M1620005 Airport Addition Maverick Red 84 M1620007 Border Housing Unit #1 Maverick Red 82 M1620013 Chula Vista 1-5 Maverick Red 1,329 M1620014 Chula Vista School Block Maverick Red 135 M1620015 Deer Run #1 Maverick Red 324 M1620016 Deer Run #2 Maverick Red 1,121 M1620017 Deer Run #3 Maverick Red 119 M1620018 Deer Run #4 Maverick Red 288 M1620019 Deer Run #5 Maverick Red 310 M1620024 El Indio Townsite Maverick Red 156 M1620025 Elm Creek #1 Maverick Red 28 M1620027 Elm Creek #2 Maverick Red 28 M1620034 Hopedale Maverick Red 3,195 M1620042 Las Quintas Fronterizas Maverick Red 4	E		_			
M1080930 Zambrows Hidalgo Red 58 M1620005 Airport Addition Maverick Red 84 M1620007 Border Housing Unit #1 Maverick Red 82 M1620013 Chula Vista 1-5 Maverick Red 1,329 M1620014 Chula Vista School Block Maverick Red 135 M1620015 Deer Run #1 Maverick Red 324 M1620016 Deer Run #2 Maverick Red 1,121 M1620017 Deer Run #3 Maverick Red 119 M1620018 Deer Run #4 Maverick Red 288 M1620019 Deer Run #5 Maverick Red 194 M1620024 El Indio Townsite Maverick Red 310 M1620025 Elm Creek #1 Maverick Red 156 M1620026 Elm Creek #2 Maverick Red 28 M1620029 Florentino Ramos Maverick Red 28 M1620042 Las Quintas Fronterizas Maverick Red 3,195 M1620043 Lewis Maverick Red 47 M1620044 Loma Linda #1 Maverick Red <td< td=""><td>E .</td><td>-</td><td>•</td><td></td><td></td></td<>	E .	-	•			
M1620005 Airport Addition Maverick Red 84 M1620007 Border Housing Unit #1 Maverick Red 82 M1620013 Chula Vista 1-5 Maverick Red 1,329 M1620014 Chula Vista School Block Maverick Red 135 M1620015 Deer Run #1 Maverick Red 324 M1620016 Deer Run #2 Maverick Red 1,121 M1620017 Deer Run #3 Maverick Red 119 M1620018 Deer Run #4 Maverick Red 288 M1620019 Deer Run #5 Maverick Red 194 M1620024 El Indio Townsite Maverick Red 310 M1620025 Elm Creek #1 Maverick Red 156 M1620026 Elm Creek #2 Maverick Red 18 M1620029 Florentino Ramos Maverick Red 18 M1620042 Las Quintas Fronterizas Maverick Red 3,195 M1620043 Lewis Maverick Red 47 M1620044 Loma Linda #1 Maverick Red 18 M1620045 Loma Linda #2 Maverick Red 16	E		•			
M1620007 Border Housing Unit #1 Maverick Red 82 M1620013 Chula Vista 1-5 Maverick Red 1,329 M1620014 Chula Vista School Block Maverick Red 135 M1620015 Deer Run #1 Maverick Red 324 M1620016 Deer Run #2 Maverick Red 1,121 M1620017 Deer Run #3 Maverick Red 119 M1620018 Deer Run #4 Maverick Red 288 M1620019 Deer Run #5 Maverick Red 194 M1620024 El Indio Townsite Maverick Red 310 M1620025 Elm Creek #1 Maverick Red 156 M1620027 Elm Creek #2 Maverick Red 18 M1620029 Florentino Ramos Maverick Red 18 M1620042 Las Quintas Fronterizas Maverick Red 3,195 M1620042 Lewis Maverick Red 47 M1620044 Loma Linda #1 Maverick Red 18 M1620045 Loma Linda #2 Maverick Red 16 M1620046 Loma Linda #3 Maverick Red 15	E		_			
M1620013 Chula Vista 1-5 Maverick Red 1,329 M1620014 Chula Vista School Block Maverick Red 135 M1620015 Deer Run #1 Maverick Red 324 M1620016 Deer Run #2 Maverick Red 1,121 M1620017 Deer Run #3 Maverick Red 119 M1620018 Deer Run #4 Maverick Red 288 M1620019 Deer Run #5 Maverick Red 194 M1620024 El Indio Townsite Maverick Red 310 M1620025 Elm Creek #1 Maverick Red 156 M1620026 Elm Creek #2 Maverick Red 228 M1620027 Elm Creek #2 Maverick Red 18 M1620029 Florentino Ramos Maverick Red 26 M1620042 Las Quintas Fronterizas Maverick Red 3,195 M1620043 Lewis Maverick Red 47 M1620044 Loma Linda #1 Maverick Red 18 M1620045 Loma Linda #2 Maverick Red 16 M1620047 Loma Linda #3 Maverick Red 15		_				
M1620014 Chula Vista School Block Maverick Red 324 M1620015 Deer Run #1 Maverick Red 324 M1620016 Deer Run #2 Maverick Red 1,121 M1620017 Deer Run #3 Maverick Red 119 M1620018 Deer Run #4 Maverick Red 288 M1620019 Deer Run #5 Maverick Red 194 M1620024 El Indio Townsite Maverick Red 310 M1620025 Elm Creek #1 Maverick Red 156 M1620026 Elm Creek #2 Maverick Red 228 M1620027 Elm Creek #2 Maverick Red 18 M1620029 Florentino Ramos Maverick Red 26 M1620042 Las Quintas Fronterizas Maverick Red 3,195 M1620043 Lewis Maverick Red 47 M1620044 Loma Linda #1 Maverick Red 18 M1620045 Loma Linda #2 Maverick Red 16 M1620046 Loma Linda #3 Maverick Red 15 M1620047 Loma Linda #4 Maverick Red 14 <tr< td=""><td></td><td></td><td></td><td></td><td></td></tr<>						
M1620015 Deer Run #1 Maverick Red 324 M1620016 Deer Run #2 Maverick Red 1,121 M1620017 Deer Run #3 Maverick Red 119 M1620018 Deer Run #4 Maverick Red 288 M1620019 Deer Run #5 Maverick Red 194 M1620024 El Indio Townsite Maverick Red 310 M1620026 Elm Creek #1 Maverick Red 156 M1620027 Elm Creek #2 Maverick Red 228 M1620029 Florentino Ramos Maverick Red 18 M1620034 Hopedale Maverick Red 26 M1620042 Las Quintas Fronterizas Maverick Red 3,195 M1620043 Lewis Maverick Red 47 M1620044 Loma Linda #1 Maverick Red 18 M1620045 Loma Linda #2 Maverick Red 18 M1620046 Loma Linda #3 Maverick Red 207 M1620047 Loma Linda #4 Maverick Red 15 M1620048 Loma Linda #5 Maverick Red 14 M16	E .				· ·	
M1620016 Deer Run #2 Maverick Red 1,121 M1620017 Deer Run #3 Maverick Red 119 M1620018 Deer Run #4 Maverick Red 288 M1620019 Deer Run #5 Maverick Red 194 M1620024 El Indio Townsite Maverick Red 310 M1620026 Elm Creek #1 Maverick Red 156 M1620027 Elm Creek #2 Maverick Red 228 M1620029 Florentino Ramos Maverick Red 18 M1620034 Hopedale Maverick Red 26 M1620042 Las Quintas Fronterizas Maverick Red 3,195 M1620043 Lewis Maverick Red 47 M1620044 Loma Linda #1 Maverick Red 18 M1620045 Loma Linda #2 Maverick Red 18 M1620046 Loma Linda #3 Maverick Red 207 M1620047 Loma Linda #4 Maverick Red 15 M1620048 Loma Linda #5 Maverick Red 14 M1620049 Loma Linda Ranchettes Maverick Red 360	E					
M1620017 Deer Run #3 Maverick Red 119 M1620018 Deer Run #4 Maverick Red 288 M1620019 Deer Run #5 Maverick Red 194 M1620024 El Indio Townsite Maverick Red 310 M1620026 Elm Creek #1 Maverick Red 156 M1620027 Elm Creek #2 Maverick Red 228 M1620029 Florentino Ramos Maverick Red 18 M1620034 Hopedale Maverick Red 26 M1620042 Las Quintas Fronterizas Maverick Red 3,195 M1620043 Lewis Maverick Red 47 M1620044 Loma Linda #1 Maverick Red 18 M1620045 Loma Linda #2 Maverick Red 18 M1620046 Loma Linda #3 Maverick Red 207 M1620047 Loma Linda #4 Maverick Red 15 M1620048 Loma Linda #5 Maverick Red 14 M1620049 Loma Linda Ranchettes Maverick Red 360						
M1620018 Deer Run #4 Maverick Red 288 M1620019 Deer Run #5 Maverick Red 194 M1620024 El Indio Townsite Maverick Red 310 M1620026 Elm Creek #1 Maverick Red 156 M1620027 Elm Creek #2 Maverick Red 228 M1620029 Florentino Ramos Maverick Red 18 M1620034 Hopedale Maverick Red 26 M1620042 Las Quintas Fronterizas Maverick Red 3,195 M1620043 Lewis Maverick Red 47 M1620044 Loma Linda #1 Maverick Red 18 M1620045 Loma Linda #2 Maverick Red 18 M1620046 Loma Linda #3 Maverick Red 207 M1620047 Loma Linda #4 Maverick Red 15 M1620048 Loma Linda #5 Maverick Red 14 M1620049 Loma Linda Ranchettes Maverick Red 360					· ·	
M1620019 Deer Run #5 Maverick Red 194 M1620024 El Indio Townsite Maverick Red 310 M1620026 Elm Creek #1 Maverick Red 156 M1620027 Elm Creek #2 Maverick Red 228 M1620029 Florentino Ramos Maverick Red 18 M1620034 Hopedale Maverick Red 26 M1620042 Las Quintas Fronterizas Maverick Red 3,195 M1620043 Lewis Maverick Red 47 M1620044 Loma Linda #1 Maverick Red 18 M1620045 Loma Linda #2 Maverick Red 116 M1620046 Loma Linda #3 Maverick Red 207 M1620047 Loma Linda #4 Maverick Red 15 M1620048 Loma Linda #5 Maverick Red 14 M1620049 Loma Linda Ranchettes Maverick Red 360	E					
M1620024 El Indio Townsite Maverick Red 310 M1620026 Elm Creek #1 Maverick Red 156 M1620027 Elm Creek #2 Maverick Red 228 M1620029 Florentino Ramos Maverick Red 18 M1620034 Hopedale Maverick Red 26 M1620042 Las Quintas Fronterizas Maverick Red 3,195 M1620043 Lewis Maverick Red 47 M1620044 Loma Linda #1 Maverick Red 18 M1620045 Loma Linda #2 Maverick Red 16 M1620046 Loma Linda #3 Maverick Red 207 M1620047 Loma Linda #4 Maverick Red 15 M1620048 Loma Linda #5 Maverick Red 14 M1620049 Loma Linda Ranchettes Maverick Red 360	2					
M1620026 Elm Creek #1 Maverick Red 156 M1620027 Elm Creek #2 Maverick Red 228 M1620029 Florentino Ramos Maverick Red 18 M1620034 Hopedale Maverick Red 26 M1620042 Las Quintas Fronterizas Maverick Red 3,195 M1620043 Lewis Maverick Red 47 M1620044 Loma Linda #1 Maverick Red 18 M1620045 Loma Linda #2 Maverick Red 116 M1620046 Loma Linda #3 Maverick Red 207 M1620047 Loma Linda #4 Maverick Red 15 M1620048 Loma Linda #5 Maverick Red 14 M1620049 Loma Linda Ranchettes Maverick Red 360	E					
M1620027 Elm Creek #2 Maverick Red 228 M1620029 Florentino Ramos Maverick Red 18 M1620034 Hopedale Maverick Red 26 M1620042 Las Quintas Fronterizas Maverick Red 3,195 M1620043 Lewis Maverick Red 47 M1620044 Loma Linda #1 Maverick Red 18 M1620045 Loma Linda #2 Maverick Red 116 M1620046 Loma Linda #3 Maverick Red 207 M1620047 Loma Linda #4 Maverick Red 15 M1620048 Loma Linda #5 Maverick Red 14 M1620049 Loma Linda Ranchettes Maverick Red 360						
M1620029 Florentino Ramos Maverick Red 18 M1620034 Hopedale Maverick Red 26 M1620042 Las Quintas Fronterizas Maverick Red 3,195 M1620043 Lewis Maverick Red 47 M1620044 Loma Linda #1 Maverick Red 18 M1620045 Loma Linda #2 Maverick Red 116 M1620046 Loma Linda #3 Maverick Red 207 M1620047 Loma Linda #4 Maverick Red 15 M1620048 Loma Linda #5 Maverick Red 14 M1620049 Loma Linda Ranchettes Maverick Red 360	P. Committee					
M1620034 Hopedale Maverick Red 26 M1620042 Las Quintas Fronterizas Maverick Red 3,195 M1620043 Lewis Maverick Red 47 M1620044 Loma Linda #1 Maverick Red 18 M1620045 Loma Linda #2 Maverick Red 116 M1620046 Loma Linda #3 Maverick Red 207 M1620047 Loma Linda #4 Maverick Red 15 M1620048 Loma Linda #5 Maverick Red 14 M1620049 Loma Linda Ranchettes Maverick Red 360	E					
M1620042 Las Quintas Fronterizas Maverick Red 3,195 M1620043 Lewis Maverick Red 47 M1620044 Loma Linda #1 Maverick Red 18 M1620045 Loma Linda #2 Maverick Red 116 M1620046 Loma Linda #3 Maverick Red 207 M1620047 Loma Linda #4 Maverick Red 15 M1620048 Loma Linda #5 Maverick Red 14 M1620049 Loma Linda Ranchettes Maverick Red 360	E					
M1620043 Lewis Maverick Red 47 M1620044 Loma Linda #1 Maverick Red 18 M1620045 Loma Linda #2 Maverick Red 116 M1620046 Loma Linda #3 Maverick Red 207 M1620047 Loma Linda #4 Maverick Red 15 M1620048 Loma Linda #5 Maverick Red 14 M1620049 Loma Linda Ranchettes Maverick Red 360		-				
M1620044 Loma Linda #1 Maverick Red 18 M1620045 Loma Linda #2 Maverick Red 116 M1620046 Loma Linda #3 Maverick Red 207 M1620047 Loma Linda #4 Maverick Red 15 M1620048 Loma Linda #5 Maverick Red 14 M1620049 Loma Linda Ranchettes Maverick Red 360	E	_				
M1620045 Loma Linda #2 Maverick Red 116 M1620046 Loma Linda #3 Maverick Red 207 M1620047 Loma Linda #4 Maverick Red 15 M1620048 Loma Linda #5 Maverick Red 14 M1620049 Loma Linda Ranchettes Maverick Red 360	2					
M1620046 Loma Linda #3 Maverick Red 207 M1620047 Loma Linda #4 Maverick Red 15 M1620048 Loma Linda #5 Maverick Red 14 M1620049 Loma Linda Ranchettes Maverick Red 360	P. Committee					
M1620047Loma Linda #4Maverick Red15M1620048Loma Linda #5Maverick Red14M1620049Loma Linda RanchettesMaverick Red360	E					
M1620048 Loma Linda #5 Maverick Red 14 M1620049 Loma Linda Ranchettes Maverick Red 360						
M1620049 Loma Linda Ranchettes Maverick Red 360	2					
	E					
M1620050 Los Guajillos Subd. Maverick Red 137	E				137	

Table 3.5					
Red Colonias Listed Individually Colonia ID# Colonia Name County Color Classification Estimated Population					
Colonia ID#					
M1620054	Normandy	Maverick Red	35		
M1620055	Paisano Heights	Maverick Red	41		
M1620056	Quemado	Maverick Red	556		
M1620057	Radar Base	Maverick Red	84		
M1620058	Riverside Acres	Maverick Red	94		
M1620059	Rockaway Country Sites	Maverick Red	59		
M1620060	Rosita Gardens	Maverick Red	63		
M1620061	Rosita Valley	Maverick Red	185		
M1620062	Sauz Creek Subd.	Maverick Red	80		
M1620069	Victoriano Hernandez	Maverick Red	54		
M1620070	Wilson & Bargo	Maverick Red	49		
M1620071	Zamora Lands	Maverick Red	27		
M1629998	Mario De Leon	Maverick Red	25		
M1629999	Manges Estates	Maverick Red	18		
M2140002	Airport Heights	Starr Red	98		
M2140004	Alto Bonito	Starr Red	30		
M2140005	Alto Bonito Heights	Starr Red	281		
M2140006	Alvarez	Starr Red	265		
M2140007	Amada Acres	Starr Red	27		
M2140008	Anacua	Starr Red	39		
M2140009	Antonio Flores	Starr Red	59		
M2140012	Barrera	Starr Red	149		
M2140013	Bella Vista	Starr Red	34		
M2140014	Benjamin Perez	Starr Red	27		
M2140015	Buena Vista	Starr Red	55		
M2140017	Camargito	Starr Red	326		
M2140018	Campo Verde	Starr Red	50		
M2140023	Casa Blanca Subd	Starr Red	29		
M2140024	Casas	Starr Red	47		
M2140024 M2140026	Chapeno	Starr Red	76		
M2140020 M2140031	Delmita #1	Starr Red	29		
M2140031 M2140032	Delmita #2	Starr Red	51		
M2140032 M2140033	Delmita #3	Starr Red	34		
M2140033 M2140034	Delmita Worth		110		
M2140034 M2140035		Starr Red			
P. Contraction	Delmita South	Starr Red	123		
M2140038	East Alto Bonito	Starr Red	446		
M2140043	El Brazil	Starr Red	43		
M2140044	El Castillo	Starr Red	187		
M2140049	El Quiote	Starr Red	229		
M2140050	El Rancho Vela	Starr Red	246		
M2140052	El Socio	Starr Red	225		
M2140053	Elias-Fela Solis	Starr Red	29		
M2140054	Elodia's	Starr Red	63		
M2140059	Eugenio Saenz	Starr Red	165		
M2140061	Falcon Heights	Starr Red	121		

Table 3.5 Red Colonias Listed Individually					
Colonia ID#		County			
					
M2140062 M2140063	Falconaire Fernando Salinas	Starr	Red 11 Red 3		
M2140063 M2140064	Flor Del Rio	Starr	Red 3 Red 9		
M2140064 M2140066		Starr			
M2140066 M2140070	Flores Brothers	Starr	Red 2 Red 20		
E	Fronton North	Starr			
M2140072	Garceno	Starr	Red 43		
M2140077	Gloria	Starr	Red 14		
M2140079	Guerra	Starr	Red 11		
M2140080	Gutierrez	Starr	Red 14		
M2140081	H. Cuellar Estates	Starr	Red 3		
M2140086	Indio #1	Starr	Red 4		
M2140087	Indio #2	Starr	Red 5		
M2140089	J. L. Garcia	Starr	Red 3		
M2140090	Jardin de San Julian	Starr	Red 2		
M2140093	La Carla	Starr	Red 8		
M2140096	La Escondida	Starr	Red 17		
M2140097	La Esperanza	Starr	Red 10		
M2140098	La Gloria	Starr	Red 15		
M2140100	La Loma de Falcon	Starr	Red 13		
M2140101	La Lomita	Starr	Red 11		
M2140103	La Paloma Ranchettes	Starr	Red 14		
M2140106	La Reforma	Starr	Red 1		
M2140108	Lago Vista	Starr	Red 11		
M2140110	Las Palmas	Starr	Red 6		
M2140112	Live Oak Estates	Starr	Red 41		
M2140119	Los Arrieros	Starr	Red 14		
M2140120	Los Barreras North	Starr	Red 14		
M2140126	M. Munoz	Starr	Red 19		
M2140127	Manuel Escobares	Starr	Red 14		
M2140130	Manuel Munoz	Starr	Red 11		
M2140133	Martinez S/D	Starr	Red 9		
M2140138	Mi Ranchito Estate	Starr	Red 23		
M2140139	Midway Subd.	Starr	Red 8		
M2140141	Miguel Garza	Starr	Red		
M2140142	Mike's	Starr	Red 53		
M2140147	Montalvo Hills	Starr	Red 2		
M2140153	Narciso Pena	Starr	Red 5		
M2140154	Netos	Starr	Red 5		
M2140155	Nina	Starr	Red 11		
M2140159	Northridge	Starr	Red 10		
M2140163	Old Santa Elena	Starr	Red 2		
M2140164	Olivarez	Starr	Red 14		
M2140166	Olmito & Olmito #2	Starr	Red 30		
M2140167	Pablo Pena	Starr	Red 5		
M2140168	Palo Blanco	Starr	Red 22		

Table 3.5					
Red Colonias Listed Individually					
Colonia ID#	Colonia Name	County	Color Classification Estimated Population		
M2140172	Quesada	Starr	Red 23		
M2140173	Rafael Pena	Starr	Red 62		
M2140174	Ramirez-Perez	Starr	Red 47		
M2140177	Ranchitos Del Norte	Starr	Red 67		
M2140182	Regino Ramirez	Starr	Red 67		
M2140185	Rivereno	Starr	Red 47		
M2140190	Salineno North	Starr	Red 250		
M2140191	Salineno South	Starr	Red 547		
M2140192	Salmon	Starr	Red 47		
M2140193	Sammy Martinez	Starr	Red 64		
M2140194	San Fernando	Starr	Red 102		
M2140195	San Isidro	Starr	Red 137		
M2140198	Sandoval	Starr	Red 55		
M2140199	Santa Anna	Starr	Red 47		
M2140204	Santa Margarita	Starr	Red 23		
M2140206	Santel	Starr	Red 51		
M2140209	South Refugio	Starr	Red 59		
M2140216	Triple R	Starr	Red 55		
M2140217	Triple R #1	Starr	Red 60		
M2140218	Valle Hermosa	Starr	Red 29		
M2140219	Valle Vista #1	Starr	Red 187		
M2140220	Valle Vista #2	Starr	Red 136		
M2140223	Victoria Ranch	Starr	Red 187		
M2140227	Villareal	Starr	Red 127		
M2140228	West Alto Bonito	Starr	Red 560		
M2140229	Zarate	Starr	Red 136		
M2400003	Aguilares	Webb	Red 55		
M2400004	Aguilares Acres	Webb	Red 10		
M2400005	Antonio Santos Subd.	Webb	Red 87		
M2400006	Botines	Webb	Red 169		
M2400008	Colorado Acres	Webb	Red 314		
M2400009	D-5 Acres	Webb	Red 154		
M2400010	East Gate Acres	Webb	Red		
M2400012	Four Points	Webb	Red 65		
M2400013	Hillside Acres #1	Webb	Red 30		
M2400014	Hillside Acres #2	Webb	Red 26		
M2400015	La Coma	Webb	Red 96		
M2400016	La Moca Ranch	Webb	Red 15		
M2400017	La Presa	Webb	Red 325		
M2400018	Laredo Ranchettes	Webb	Red 73		
M2400020	Las Blancas Subd.	Webb	Red 13		
M2400021	Las Haciendas Unit I	Webb	Red 9		
M2400022	Las Pilas Subd. #1	Webb	Red 65		
M2400023	Las Pilas Subd. #2	Webb	Red 45		
M2400024	Los Altos	Webb	Red 474		

Table 3.5 Red Colonias Listed Individually				
Colonia ID#		County		d Population
M2400026	Los Huisaches	Webb	Red	15
M2400027	Los Huisaches #2	Webb	Red	6
M2400028	Los Minerales	Webb	Red	284
M2400029	Los Veteranos 59	Webb	Red	15
M2400030	Los Veteranos 83 Subd.	Webb	Red	50
M2400031	Mirando City	Webb	Red	863
M2400032	Mirando City Addition	Webb	Red	15
M2400033	Oilton	Webb	Red	653
M2400034	Old Milwaukee East	Webb	Red	345
M2400035	Old Milwaukee West	Webb	Red	79
M2400036	One River Place	Webb	Red	39
M2400037	Pueblo East	Webb	Red	35
M2400038	Pueblo Nuevo	Webb	Red	603
M2400039	Ranchitos 359 East	Webb	Red	5
M2400040	Ranchitos Las Lomas	Webb	Red	289
M2400041	Ranchitos Las Lomas #2	Webb	Red	736
M2400042	Ranchitos Los Arcos	Webb	Red	130
M2400043	Ranchitos Los Centenarios	Webb	Red	104
M2400044	Ranchitos Los Fresnos	Webb	Red	85
M2400045	Ranchitos Los Mesquites	Webb	Red	15
M2400046	Ranchitos Los Nopalitos	Webb	Red	50
M2400047	Ranchitos Los Veteranos	Webb	Red	5
M2400048	Ranchos Penitas West	Webb	Red	668
M2400049	Regency Village	Webb	Red	9
M2400050	Rodriguez Addition	Webb	Red	12
M2400051	San Carlos #1	Webb	Red	345
M2400052	San Carlos #2	Webb	Red	245
M2400053	Sunset Acres	Webb	Red	12
M2400054	Tanquecitos South Acres	Webb	Red	404
M2400055	Valle Verde	Webb	Red	0
M2400056	Village East	Webb	Red	20
M2400058	Rio Bravo Annex	Webb	Red	86
M2400059	Felix Vela Estate	Webb	Red	84
M2400060	Tanquecitos South Acres I	Webb	Red	404
M2400061	Las Lomas II	Webb	Red	736
M2400062	Los Tanquecitos II	Webb	Red	90
M2409997	Las Lomas West	Webb	Red	0
M2409999	El Milagro	Webb	Red	15

SECTION 4.0:

AGENCY REPORTS TO THE SECRETARY OF STATE

4.1 Office of Rural Community Affairs (ORCA) [Sec. 2306.083]

4.1.1 Agency Mission

"To assist rural Texans who seek to enhance their quality of life by facilitating, with integrity, the use of the resources of our state so that sustained economic growth will enrich the rural Texas experience for the benefit of all."

4.1.2 Agency's Role in Colonias

ORCA's primary goal in funding colonias is the elimination of existing conditions that adversely impact public health and safety in communities containing residents who primarily have low to moderate incomes. In colonias, ORCA's Community Development Block Grant (CDBG) Program primarily funds water and wastewater projects, street paving, and drainage improvements.

Since January 2002 (when ORCA began operations), the agency has awarded 481 grants (totaling \$159,991,146) to 176 communities and counties (benefitting colonias within those communities and counties) along the Texas-Mexico Border to assist those communities, counties, and colonias in addressing community and economic development needs. As a result, 991,213 rural Texans along the Texas-Mexico border have benefited from ORCA's assistance. Of those rural Texans along the Texas-Mexico border, 602,927 are persons of low to moderate income.

ORCA funds colonias in counties located within 150 miles of the international border through the Colonia Fund and colonias beyond 150 miles of the international border through the Nonborder Colonia Fund. Rural cities and counties throughout the state may also apply for funding on behalf of colonias through the Community Development (CD)/CD Supplemental Fund. In addition, ORCA provides funding for the operation of seven Colonia Self-Help Centers, which are administered by the Office of Colonia Initiatives (OCI) of the Texas Department of Housing and Community Affairs (TDHCA). Services offered by the Colonia Self-Help Centers include tool libraries, housing rehabilitation, and contract for deed conversion.

4.1.3 Analysis of Agency's Colonias Data

The colonia data presented in this report was gathered from ORCA's database, which contains information on all projects that have been funded through the CDBG Program since 1983. The construction funding associated with the type of infrastructure improvement has been identified for each project from ORCA's database. The total project cost includes construction components plus engineering and contract administration costs.

The U.S. Department of Housing and Urban Development requires ORCA's CDBG program to prepare an annual Performance Evaluation Report (PER), which contains extensive project fiscal and beneficiary information that is derived from ORCA's database. It is important to note that when the CDBG Program began funding colonia improvements, state colonia reporting requirements were not defined, and so aggregate project information was not broken out to identify improvements made on a per colonia basis—each project can provide benefit to one or

83

more colonias. Over the years, the agency methodology used to describe and fund colonias has evolved to gather more information.

In implementing Senate Bill (SB) 827, ORCA has begun gathering additional information about colonia improvements funded through new contracts. Beginning with grants funded in 2005, applicants are asked to identify the specific colonias included in the application and are requested to break out costs for improvements by colonia. ORCA is utilizing hand held GPS units so that the specific location and boundaries of colonias can be identified. In addition to collecting more detailed information, database improvements have increased ORCA's ability to track colonia information in more recent contracts.

4.1.4 Methodology/Variances

ORCA's database was enhanced in 1999 and has allowed the agency to enter more detailed information related to projects, including the information now required by SB 827. The previous database lacked the ability to track the amount of information that is currently collected and, as a result, detailed information collected for older contracts is not available electronically. For this reason, the information reported on projects funded prior to 1999 does not include the related informational breakouts that are available for more recent projects.

ORCA did attempt to gather further information on these older projects, even though the SB 827 interagency workgroup determined that research on projects funded prior to the enactment of the bill was not economically feasible.

Whenever possible, ORCA has identified specific colonias by name and by Colonia Identification Number in this report, using a list of recognized colonias and their associated Colonia Identification Numbers provided by the Office of the Attorney General (OAG). However, ORCA's database information on older projects does not often reference colonias by name, as this was not a state or federal reporting requirement at the time these projects were funded. Each project file contains a defined project area, but the project area may not identify a colonia's name and may not be correlated with a recognized colonia. ORCA has attempted to correlate the named colonias in older colonia projects to the Colonia Identification Numbers in the OAG's database whenever possible, and this process did result in a number of matches. Colonias that could not be matched with relative confidence were reported without Colonia Identification Numbers. SB 827 requires all state funded projects to identify each colonia by its Colonia Identification Number, when such a number exists.

Legislative districts for each colonia project were identified according to a list provided by the OAG. This list of colonias and their respective legislative districts were used to verify state senate and house districts for the colonias found in the OAG's database. Many projects address multiple colonias throughout a county, resulting in multiple senate or house districts, which were not listed due to the structure of the report. In addition, a number of colonias funded by ORCA are not listed in the OAG's database and were not matched to a senate or house district. Where this occurs, the legislative districts have not been identified.

4.2 Texas Water Development Board (TWDB) [Sec. 487.060]

4.2.1 Agency Mission

The TWDB is the state's water planning and water project financing agency. The TWDB's main responsibilities are threefold: collecting and disseminating water-related data; assisting with regional water planning, and preparing the State Water Plan for the development of the state's water resources; and administering cost effective financial assistance programs for the construction of water supply, wastewater treatment, flood control and agricultural water conservation projects.

4.2.2 Agency's Role in Colonias

Since 1989, the TWDB has implemented the Economically Distressed Areas Program (EDAP) as authorized in Chapters 16 and 17 (Subchapter K), Water Code, to improve water and wastewater services to economically distressed areas of Texas, including colonia neighborhoods in counties adjoining the Texas-Mexico border. The program provides financial assistance in the form of grants, loans or a combination grant/loan to provide water and wastewater services where the facilities are inadequate to meet the minimal needs of residents. The EDAP includes measures to prevent future substandard development.

The program has through its history involved collaborative funding with federal agencies, such as the Environmental Protection Agency, the North American Development Bank, the Border Environmental Cooperation Commission, and the United States Department of Agriculture-Rural Development, state agencies such as the Office of Rural Community Affairs, local governments like counties, cities, and water and wastewater utilities; and other groups like the Rensselaerville Institute and Community Resources Group.

The EDAP provides funding for planning, design, construction, acquisition or improvements of water supply and wastewater collection and treatment projects. Political subdivisions, including cities, counties, water districts and nonprofit water supply corporations, are eligible to apply for EDAP funds.

Other TWDB programs that compliment the EDAP are the Colonia Wastewater Treatment Assistance Program that provides federal matching funds to the EDAP; the Colonia Plumbing Loan Program, a low-interest loan program available to assist colonia residents in specified border counties with financing plumbing connections and with installation of necessary plumbing improvements within their homes, and the Colonia and Community Self-Help Programs where the local residents provide volunteer labor (sweat equity) to construct the facilities, and/or donate equipment, materials, and supplies.

Through September 30, 2006, the TWDB has committed more than \$4.1 million in planning grants and over \$500 million in construction commitments through the EDAP and its related programs to 92 projects to start or upgrade water and wastewater services in 780 colonias in 22 Texas counties.

4.2.3 Analysis of Agency's Colonias Data

The TWDB has an ongoing interest in identifying areas that may be eligible for and need financial assistance, in identifying the extent of needed assistance, and in tracking the impacts and extent of projects funded through the EDAP and other programs.

In 1992 the TWDB undertook its first comprehensive assessment of the water and wastewater infrastructure needs of colonias in Texas. This study included 37 counties: all counties within 100 kilometers of the Texas-Mexico border, and other counties that met the eligibility criteria for the EDAP. TWDB staff utilizing site visits, data from and interviews with county and local officials to identify 1,193 colonia areas with an estimated population of 279,863. Despite challenges and shortcomings the 1992 study provided state and federal policy makers with data about colonias, and a means with which to quantify the scope of perceived problems and the extent of programs, such as the EDAP, in attempting to solve them.

To update colonias data, the TWDB contacted county and local officials in 23 border area counties in 1995 and 33 counties (31 then-eligible, and two that were no longer eligible but that had ongoing construction projects) in 1996. The 1996 update identified 1,495 economically distressed areas with an estimated population of 392,188 in the 33 counties. Construction funding from EDAP and other sources in the 33 counties was estimated at \$336.3 million serving 384 colonias with an estimated population of 165,236.

In 2003 the TWDB contracted to perform a re-assessment of the water and wastewater infrastructure needs of EDAP-eligible counties by contacting officials and representatives of 42 EDAP-eligible counties. Sources of information included all of the planning and countywide studies funded by the TWDB, county comprehensive studies funded through the Office of Rural Community Affairs, and the Office of the Attorney General's (OAG) Border Colonia Geographic Database, which were integrated in the TWDB databases ("1996" data, as updated). Geographic processes developed for the OAG database were a significant improvement in defining economically distressed areas more precisely. The 2003 study identified 2,333 economically distressed areas with an estimated population of 484,912. Of these, 1,409 economically distressed areas with a population of 212,701 were estimated to have water supply or wastewater needs, or both.

The TWDB maintains several databases relating to financial assistance programs and community infrastructure needs.

4.2.4 Methodology/Variances

Type of Initiative/Investment

• Funding amounts are commitments from the following programs:

The Economically Distressed Areas Program (EDAP)

The Colonia Wastewater Treatment Assistance Program (CWTAP)

The Colonia Self Help Program (CSHP)

The Colonia Plumbing Loan Program (CPLP)

The Colonia Areas Management and Support Program (CAMSP)

- Funding amounts are divided among water infrastructure, wastewater infrastructure, and
 "other". Other amounts include feasibility studies, facilities planning, structural design,
 management support, plumbing fixtures and household connections, and in some cases
 water and wastewater utility infrastructure amounts that are not differentiated within
 TWDB data.
- TWDB has tried to identify other sources in the "Other types of data" column on the far right hand side of the template.

Basic Project Information

- The project number and description are the project number and project title columns in the TWDB database.
- The project sponsor is the legal authority (i.e. city, district, county) receiving financial assistance for the project.
- The colonia name or "M" number is represented simply as M in the template. Many projects have many impacted colonias some that result in character strings so long they cannot easily be displayed in the template. They appear at the end of each row rather than the middle.
- The number of people served is the sum of the population of the colonias estimated to be impacted by the project. This does not necessarily mean that the project provides first time, or retail utility service. Note also that many colonias are impacted by more than one project; hence the column cannot be meaningfully summed. Note that colonias and population figures include only colonias identified in the TWDB 2003 Needs Assessment. (This has generally been adapted by the SB 827 Workgroup as the starting point for a shared resource for SB 827 reporting.)

Basic Project Attributes

- The project cost is the sum of the items under Type of Initiative/Investment. Note that this method of presenting data excludes funding from other TWDB administered programs, such as the State Revolving Fund Programs.
- The project approval date is the date of the first financial commitment for construction for projects involving water or wastewater infrastructure construction. For projects that do not involve construction it is the date of the first financial commitment.

4.3 Department of State Health Services (DSHS) [Sec. 1001.033]

4.3.1 Agency Mission

The Department of State Health Services promotes optimal health for individuals and communities while providing effective health, mental health and substance abuse services to Texans.

DSHS is responsible for assuring the provision of the following essential public health functions:

- Monitor the health status of individuals in the community to identify community health problems.
- Diagnose and investigate community health problems and community health hazards.
- Inform, educate, and empower the community with respect to health issues.
- Mobilize community partnerships in identifying and solving community health problems.
- Develop policies and plans that support individual and community efforts to improve health
- Enforce laws and rules that protect the public health and ensure safety in accordance with those laws and rules.
- Link individuals who have a need for community and personal health services to appropriate community and private providers.
- Ensure a competent workforce for the provision of essential public health services.
- Research new insights and innovative solutions to community health problems.
- Evaluate the effectiveness, accessibility, and quality of personal and population-based health services in a community.

4.3.2 Agency's Role in Colonias

The activities of the DSHS Office of Border Health (OBH) are reflected in the essential public health functions listed above. OBH was created in 1993 to enhance agency efforts to promote and protect the health of border residents by reducing community and environmental health hazards along the Texas-Mexico border, in collaboration with communities and U.S. and Mexican local, state and federal entities. OBH has field staff in seven border communities (Eagle Pass, El Paso, Harlingen, Laredo, McAllen, Presidio and Uvalde) to facilitate a coordinated response to public health concerns along the border. Staff includes experts in sanitation, environmental health, toxicology, epidemiology, food safety, and policy analysis and development.

4.3.3 Analysis of Agency's Colonias Data

OBH projects focused specifically on colonias include partnership in the Small Town Environmental Program, an interagency effort headed by the Office of Rural Community Affairs

(ORCA). The project assists small communities and colonias in meeting their water and waste-water needs by using the community's own resources (human, material and financial). Through a contract with The Rensselaerville Institute (TRI), OBH provides technical assistance to community members on how to manage their own projects. Data on the projects with which OBH has been involved are included in Appendix 5. Funding for the technical assistance contracts was provided to DSHS by the Centers for Disease Control & Prevention (CDC) and a private foundation.

Other colonia-related OBH projects include environmental health assessments under the Economically Distressed Areas Program (EDAP); general environmental health surveys unrelated to EDAP; *Healthy Border 2010* initiatives (a subset of the CDC's *Healthy People 2010* goals), Operation Lone Star, which, in collaboration with military personnel, delivers direct medical and dental services to children and adults in Cameron, Hidalgo and Starr counties; mosquito abatement in Webb County; and home environmental assessments in Webb County in coordination with the Texas A&M Colonias Promotora program. Since 1994, an estimated \$8.4 million from state, federal and private sources has been directed specifically to Texas colonias through the efforts of DSHS

4.3.4 Methodology/Variances

Historically, neither OBH nor DSHS as a whole has had a centralized data collection tool related to colonias. DSHS as a partner agency with the Health & Human Services Commission (HHSC) is in the process of evaluating the current method of data collection. (See *Methodology/Variances* 4.7.4 in the HHSC section of this report).

For the purpose of this report, DSHS OBH extracted colonias-specific activities from historical records and previous colonias reports; in an effort to present the data consistently with that of other agencies, OBH organized the data by county. This data is reported in Appendix 6, along with data from other agencies in the unified data collection template.

Many DSHS colonia projects impact multiple colonias in a particular area of a border county. When an event or activity is held in a particular colonia it is open to anyone, thereby potentially serving persons who are residents of other colonias, cities, nearby counties, etc. People served are not asked where they live. Therefore, the number of people served cannot be connected to number of colonias residents served or which specific colonias were served.

4.4 Texas Department of Transportation (TxDOT) [Sec. 201.116]

4.4.1 Agency Mission

TxDOT's mission is work cooperatively to provide safe, effective and efficient movement of people and goods.

Vision: To be a progressive state transportation agency recognized and respected by the citizens of Texas:

- providing comfortable, safe, durable, cost-effective, environmentally sensitive and aesthetically appealing transportation systems that work together,
- ensuring a desirable workplace which creates a diverse team of all kinds of people and professions,
- using efficient and cost-effective work methods that encourage innovation and creativity, and
- promoting a higher quality of life through partnerships with the citizens of Texas and all branches of government by being receptive, responsible and cooperative.

4.4.2 Agency's Role in Colonias

Senate Bill 1296, 77th Legislature, 2001, requires the Texas Public Finance Authority, in accordance with requests from the Office of the Governor, to issue general obligation bonds and notes in an aggregate amount not to exceed \$175 million, and as directed by the department, distribute the proceeds to counties to provide financial assistance for colonia access roadway projects to serve border colonias.

The department worked with the Office of the Governor, the Secretary of State, the Texas Water Development Board, and the Texas A&M University Center for Housing and Urban Development in developing the rules and procedures for the border colonia access program.

In December, 2001, the commission adopted rules for the program that defined eligibility requirements, project selection criteria, funding allocation, and administrative procedures.

The department, through the border district offices, issued a program call in the years 2002 and 2004 for eligible counties to prepare an application for each project that a county would like to submit for consideration. A separate application is prepared for each project. The border district offices have the application forms available for the counties with a scheduled deadline for completed applications to be received. In order to be considered for the program call, the application must provide a clear and concise description of the work proposed, an implementation plan, including a schedule of proposed activities and a detailed estimate of project costs and a map delineating project location and termini.

The department evaluates the applications, and if determined to be in compliance with Texas Administrative Code §15.105 will submit the applications to the commission for approval under.

Prior to receiving funds under this program, a county must execute an agreement with the department at the district level. The District is responsible for the program administration of the Border Colonias Access Program as stipulated under §15.106 of the Texas Administrative Code, Title 43, Chapter 15. The agreement, among other things, will include a commitment by the county to place the project on the county road system. Water and wastewater services that are expected to be placed in or across an approved road project right of way prior to constructing the project. The county will expend funds received only on eligible costs. In addition, the county will comply with all applicable federal, state, and local environmental laws and regulations and permitting requirements. The county is responsible for maintaining the road.

4.4.3 Analysis of Agency's Colonias Data

The projects are classified as paving or repaving roads and/or improving drainage. The first call included 274 projects from 21 counties as approved by the commission. Most of the projects from the first call have been completed. The second call, commission approved in December of 2004, had a total of 68 projects in 22 counties. The anticipated year of completion for those projects is 2009.

The database includes the project name, type of project, the length of the road and the obligation amount. All data are in the exhibits attached to the following minute orders for the 1st Call: 108813, commission approved on February 28, 2002, 108846, commission approved March 28, 2002 and 108870 commission approved on April 25, 2002. The 2nd call minute order is 109899, commission approved on December 16, 2004.

4.4.4 Methodology/Variances

Types of Initiative/Investment

A \$50 million program 1st call was issued on January 18th, 2002. The commission selected projects for all of the \$50 million by the end of April, 2002.

The 2nd call program for \$50 million was issued on December 16th, 2004. To date, \$100 million has been approved by the commission for paving, repaving, and drainage projects in over 300 colonias in 22 counties. The estimated total project mileage is over 400 miles.

The following words and terms shall have the following meanings, unless the context clearly indicates otherwise.

- Border colonia--A community, located in an eligible county that is identified as a colonia in the Texas Water Development Board's colonia database.
- Border districts--The El Paso, Laredo, Pharr, and Odessa department districts.
- Commission--The Texas Transportation Commission.
- County road--A road owned and maintained by a county.
- Department--The Texas Department of Transportation.
- Eligible costs--The cost of constructing, administering, or providing drainage for a project, including the cost of leasing equipment used substantially in connection with a project, or acquiring materials used solely in connection with a project.

- Eligible county-- A county located in the El Paso, Laredo, or Pharr department districts, and Terrell County, that has adopted the model rules promulgated by the Texas Water Development Board under Water Code, §16.343
- Public road--A road owned and maintained by a municipality, county, or the department.
- Rural border county--An eligible county that:
 Has a population of less than 55,000, as determined by the latest decennial census;
 Is adjacent to an international border.

For a project to be eligible for consideration for the program, it must:

- be located within an eligible county listed by the Texas Water Development Board (TWDB);
- have one terminus at or within a border colonia and one terminus at a public road;
- be designed and constructed by the county or its contractor to minimum colonia access road standards

Basic Project Information/Attributes

The database lists all projects by name and with the TWDB identification number. The description of the job includes the length of the paving or repaving job and whether any drainage work will be included. The population figures are taken from Texas Water Development Board colonias data listing from fiscal year 2002. The funding type is differentiated between allocation and competitive funding monies.

As mentioned earlier, most of the first call projects are completed. The second call is in the early phase of work and expects these jobs to be completed by 2009.

4.5 Texas Department of Housing and Community Affairs (TDHCA) [Sec. 6.1565]

4.5.1 Agency Mission

To help Texans achieve an improved quality of life through the development of better communities.

TDHCA accomplishes this mission by administering a variety of housing and community affairs programs. A primary function of TDHCA is to act as a conduit for federal grant funds for housing and community services. However, because several major housing programs require the participation of private investors and private lenders, TDHCA also operates as a housing finance agency.

More specific policy guidelines are provided in §2306.002 of TDHCA's enabling legislation.

- The legislature finds that:
 - Every resident of this state should have a decent, safe, and affordable living environment;
 - Government at all levels should be involved in assisting individuals and families of low income in obtaining a decent, safe, and affordable living environment; and
 - The development and diversification of the economy, the elimination of unemployment or underemployment, and the development or expansion of commerce in this state should be encouraged.
- The highest priority of the department is to provide assistance to individuals and families of low and very low income who are not assisted by private enterprise or other governmental programs so that they may obtain affordable housing or other services and programs offered by the department.

TDHCA's services address a broad spectrum of housing and community affairs issues that include homebuyer assistance, the rehabilitation of single family and multifamily units, rental assistance, the new construction of single family and multifamily housing, special needs housing, transitional housing, and emergency shelters. Community services include energy assistance, weatherization assistance, health and human services, child care, nutrition, job training and employment services, substance abuse counseling, medical services, and emergency assistance.

TDHCA is primarily a pass-through funding agency and most programs, excluding many Community Affairs programs, award funds through a formal competitive process. As such, it distributes funds to entities that in turn provide assistance to households in need at the local level. This distribution is done using a number of techniques.

- Almost all housing development, rehabilitation, and rental assistance related funding is awarded through formal competitive Request for Proposals (RFP) and Notice of Funding Availability (NOFA) processes.
- First time homebuyer and down payment assistance is allocated through a network of participating lenders.

• Community Affairs' funds are predominantly allocated through a network of community-based organizations who receive their funding on an annual, ongoing basis.

Funding sources for the services listed above include the US Department of Housing and Urban Development (HUD), US Treasury Department, US Department of Health and Human Services, and US Department of Energy, and State of Texas general revenue funds. With this funding, TDHCA strives to promote sound housing policies; promote leveraging of state and local resources; prevent discrimination; and ensure the stability and continuity of services through a fair, nondiscriminatory, and open process.

4.5.2 Agency's Role in Colonias

The Office of Colonia Initiatives role is to expand housing opportunities to colonia and border residents living along the Texas-Mexico border by increasing knowledge and awareness of programs and services available through Texas Department of Housing and Community Affairs (TDHCA). Programs such as the Contract for Deeds Conversion assists colonia residents in becoming property owners by converting their contracts for deeds into a traditional mortgage while obtaining a lower interest rate. The Texas Bootstrap Loan Program is designed to promote and enhance homeownership for very low income Texans by providing loan funds to purchase or refinance real property on which to improve existing or construct new residential housing through the assistance of Self-Help Centers and other State-certified nonprofit organizations.

The Department also implements projects that promote improving the quality of life of colonia residents and border communities, empower and enhance organizations building capacity to better serve the targeted colonia population. Provide comprehensive education to colonia and border residents, develop cooperative working relationships between other state, federal, and local organizations to leverage resources and exchange information. Promote comprehensive planning of communities along the Texas-Mexico border to better understand community and resident needs, and, to serve as a catalyst for colonia residents by allowing input into major funding decisions that will affect border communities.

The Office of Colonia Initiatives assists other Texas Department of Housing and Community Affairs program divisions by coordinating activities in the colonias and border communities. Currently, the Office of Colonia Initiatives headquarters and Border Field Offices (in Edinburg, Laredo, and El Paso) employ eight employees that provide consumer education, housing and financial assistance, and community services along the Texas-Mexico border region to colonia and border residents and state, federal, and local organizations.

4.5.3 Analysis of Agency's Colonias Data

Contract for Deed Conversions (CFDC or CFD)

The Contract for Deed Conversion (CFD) Program is designed to help colonia residents become property owners by converting their contracts for deeds into warranty deeds. Participants in the program may not earn more than 60 percent of Area Median Family Income (AMFI) and the property must be their primary residence. The properties proposed for this initiative must be located in a colonia as identified by the Texas Water Development Board colonia list or meet the Texas Department of Housing and Community Affairs' definition of a colonia. The program

helps colonia residents become property owners by converting their contracts for deed into traditional mortgages, thus allowing colonia residents to build equity in their homes.

Texas Bootstrap Program (Bootstrap)

The *Texas Bootstrap Loan Program* is required under Subchapter FF, Chapter 2306, Texas Government Code, to make available \$3 million for mortgage loans to very low-income families (60% Area Median Family Income) not to exceed \$30,000 per unit. This program is a self-help construction program, which is designed to provide very low-income families an opportunity to help themselves through the form of sweat equity. All participants under this program are required to provide at least 60 percent of the labor that is necessary to construct or rehabilitate the home. Under this program all applicable building codes must be adhered to. In addition, nonprofit organizations can combine these funds with other sources such as those from private lending institutions, local governments, or any other sources. However, all combined loans cannot exceed \$60,000 per unit.

Colonia Self-Help Center (CSHC or SHC)

The operations of the colonia SHCs are funded by the *U.S. Department of Housing and Urban Development* (**HUD**) through the *Texas Community Development Block Program* (**TxCDBG**) 2.5% colonia set-aside, which is approximately 2.2 million per year. The CDBG funds are transferred to the Department through a Memorandum of Understanding with the Office of Rural Community Affairs. CDBG funds can only be provided to eligible units of general local governments; therefore, the Department must enter into a contract with each affected county government. The Department provides administrative and general oversight to ensure programmatic and contract compliance to meet legislative intent.

Owner Occupied Program (OCC)

Under HUD guidelines, the *HOME Investment Partnership Program* (**HOME**) funds are reserved for people at or below 80 percent (80%) of Average Median Family Income for an area.

HOME regulations allow for a variety of housing activities, all aimed at providing safe, decent affordable housing to low-income families.

The HOME Program's *Owner Occupied Program* provides funds for the rehabilitation of single-family homes. This program includes, roof repair or replacement, electrical system and plumbing repairs. After the construction is completed, the homes must meet Texas Minimum Construction Standards.

In order to qualify for this program, an individual must own and reside in their home. Rental houses are not eligible. Sometimes, a home may not be repairable. In those instances, a home may be demolished and replaced by a "stick-built" or a manufactured home.

4.5.4 Methodology/Variances

Data used for the SB 827 Working Group is retrieved from the Texas Department of Housing and Community Affairs' Contract System, Oracle System and the MITAS program software.

TDHCA awards contracts through an application process for specific amounts to various municipalities, nonprofit agencies, for profit and public housing agencies around the state to administer various program activities, which are not specific to a particular colonia.

This report is broken into three categories for reporting purposes. The first report titled "Organization" includes contracts between the Texas Department of Housing & Community Affairs (TDHCA) and municipalities, nonprofit agencies, for profit and public housing agencies. These contracts were identified based on the awardees entering data into the TDHCA's Contract System stating that funds would be expended in a colonia, but did not identify a specific colonia. In some instances the colonia information was supplied by the awardees and those colonias are identified in the report. Under this report the Texas Bootstrap Loan Program tracks the "number of households served" not the "number of people served"; for any marked "pending" under the "Colonia Name or M Number" we have modified the TDHCA's Contract System to require the municipalities, nonprofit agencies, for profit and public housing agencies to identify the colonia under any active contract where funds have not been expended.

The second report titled "TDHCA" these direct loans that were made by TDHCA to the applicants. Under the "number of people served" the information listed is "number of household served" for this report.

The final report is titled "County" are contracts that were awarded to municipalities, nonprofit agencies, for profit and public housing agencies. However, no information was provided by these awardees to identify whether or not any of these funds were expended in colonias.

Information retrieved for the SB 827 Working Group included information on Colonia Legislative Districts, which was provided in a Microsoft Excel-based format from the Texas Office of Attorney General's and used to determine both Legislative House and Senate jurisdictions.

Data extraction from TDHCA's Contract System, Oracle System and MITAS allowed the Office of Colonia Initiatives to populate the following information requested through a SB 827 Working Group template created by the Texas Secretary of State's Office:

- Legislative District
- Type of Initiative/Investment (Housing, Other)
- Basic Project Information (Funding Agency, Project Number and Description, Project Sponsor)
- Area and People Served by the Project (County, Colonia Name or M number, # of People Served)
- Basic Project Attributes (Project Cost, Project Approval Date, Project Execution Start Date, Project Completion Date, Project Target Date)

For future reporting purposes we have updated both the TDHCA's Contract System and MITAS Program to include the name of the colonia.

4.6 Office of the Attorney General (OAG) [By Specific Request of the SOS]

Though not mandated to report under the criteria of Senate Bill 827, the Office of the Attorney General (OAG) has served in a consulting capacity to the Secretary of State and the reporting agencies. The basis for the OAG's role has been the unique Colonias Geographic Database which it developed. This database contains detailed map, demographic and socioeconomic data on approximately 2,000 colonia areas identified by the Texas Water Development Board and other state and county agencies. An interactive version of the database, available on the OAG's website (http://maps.oag.state.tx.us/colgeog/) receives approximately 40,000 hits or queries per year. This application is used by OAG attorneys and staff as well as by state and federal agencies and the public. Use of information from this database and the OAG's expertise gained in its construction has assisted the SB 827 workgroup to promulgate a universally accepted statewide numbering ID system for colonias and to develop a priority classification system for colonia needs as well as a reporting system for ongoing and completed state colonia projects implemented by state agencies. The OAG has also provided maps to accompany the report mandated by this bill.

Work on the OAG's colonias database continues. In addition to working with the SB 827 Workgroup, database activities for FY2006 included the following:

- Added Nueces County communities to the database
- Updated additional colonia descriptive data received from the Texas Water Development Board
- Closely consulted with and provided guidance to the United States Geological Survey (USGS), which is employing newly available appraisal district geographic information system data to refine colonia boundary information in selected counties
- Provided data and methodology for estimating population of colonias (by overlaying colonia boundaries onto census block boundaries) to the Texas Legislative Council

4.7 Health and Human Services Commission (HHSC) [By Specific Request of the SOS]

4.7.1 Agency Mission

The mission of HHSC is to provide the leadership and direction and foster the spirit of innovation needed to achieve an efficient and effective health and human service system for Texas.

4.7.2 Agency's Role in Colonias

For the past five years, the HHSC Office of Border Affairs (OBA) has facilitated the Colonias Initiative, an interagency project that involves all the HHS agencies. It includes the planning and coordination of service delivery in colonias along the Texas Mexico border. Its goal is to improve access of services for colonia residents.

The OBA has regional staff in El Paso, Eagle Pass\Del Rio, Laredo, and the Rio Grande Valley. These regional coordinators provide oversight and leadership to the local HHS agencies as they provide outreach and program services in local colonias. Services provided include, but are not limited to client intake; dental and physical health services; mental health and substance abuse evaluations; health screenings (e.g. vision, hearing, diabetes); information and referral to local resources; skills training; and ESL\GED classes. Additionally, HHSC Regional Coordinators facilitate coordination with a variety of local community based organizations. Their efforts have led to improved communication, coordination, efficiency and maximization of resources throughout the border area. HHSC has also partnered with the Texas Workforce Commission, the Texas Education Agency, and the Texas A&M Colonias Program to improve access to employment and educational opportunities among colonia residents. Furthermore, HHSC contracts with the Texas A&M Colonias Program for promotoras/community health workers to provide colonia residents with information and referrals to all the HHS and partner agencies as well as assisting with Medicaid and CHIP enrollment.

Many of the Colonias Initiative services are provided at the Texas A&M Colonias Program Community Resource Centers, which are located in colonias throughout the border. However, residents can also access services at schools, churches, health clinics, and in some instances their homes.

4.7.3 Analysis of Agency's Colonias Data

All HHS agencies are tracking the number of colonia residents served. This data is submitted to the OBA director who compiles the information monthly and is shared with agency administration. The average monthly number of residents served through the Colonias Initiative is approximately 30,000. This number is based on the sum of total residents served as provided by each of the reporting agencies.

4.7.4 Methodology/Variances

Historically, there has been no centralized data collection tool. Therefore, HHSC and partner agencies are in the process of evaluating the current method of data collection as well as

implementing new measures for the Colonias Initiative. Plans are underway to collect specific information regarding a wider variety of agency services, age and gender groups, as well as costs of services. The Commission's Information Technology (CIT) division has organized a project team that is designing a web-based data entry collection tool so agencies can submit their data electronically. This tool will allow the HHS agencies to collect, maintain, and disseminate data in a comprehensive and consistent format. It would be phased in during FY 07 and will be maintained by the CIT division.

4.8 Texas Commission on Environmental Quality (TCEQ) [By Specific Request of the SOS]

4.8.1 Agency Mission

The Texas Commission on Environmental Quality strives to protect our state's human and natural resources consistent with sustainable economic development. Our goal is clean air, clean water, and the safe management of waste.

4.8.2 Agency's Role in Colonias

The primary colonias roles of the Texas Commission on Environmental Quality (TCEQ) are related to the oversight of water and wastewater services through its Public Drinking Water, Utilities, Water Quality, Onsite Sewerage Facilities, and Enforcement programs. It should be noted that the TCEQ regulates water and wastewater systems and utilities but has no authority over "colonias" and/or colonias developers; however, the TCEQ helped develop the Model Subdivision Rules of the Texas Water Development Board (TWDB).

Enforcement

Some of our enforcement actions relate to public water systems that include cities other political subdivisions and water supply corporations (WSCs) which provide or could provide water/wastewater services to colonias.

Certificates of Convenience and Necessity

A Certificate of Convenience and Necessity (CCN) gives the holder the legal right to provide water and/or sewer utility service, and it delineates the service area. It also obligates the certificate holder to provide service to every customer and qualified applicant who requests service within that area. Sometimes CCN issues can delay the establishment of water and/or wastewater service, especially when competing jurisdictions wish to provide service to the same area or the applicant can not prove it has the financial, managerial, or technical capabilities to serve.

On-Site Sewerage Facilities

On-Site Sewerage Facilities (OSSFs) are regulated by the TCEQ; however, counties or municipalities can receive authorization from the TCEQ to regulate the program in their locality. For example, Cameron, El Paso, Hidalgo and Nueces County are authorized agents of the program, as well as municipalities like Palmhurst and Combes.

Military Assistance

Through an agreement with the Department of Defense, National Guard units have helped dig trenches and wells for water supply in the U.S.-Mexico border region, including Dimmit, Webb, and Hidalgo counties. This program is currently dormant.

Total Maximum Daily Loads

The water quality in certain watersheds, such as Petronilla Creek, Oso Bay/Creek and the Arroyo Colorado can be affected by discharges from colonias. The TCEQ has developed Total Maximum Daily Loads (TMDLs) in these areas; in the Arroyo Colorado, the TCEQ funded a local partnership to develop a Watershed Protection Plan to address low dissolved oxygen and nutrient impacts. A TMDL calculates the amount of a certain pollutant (such as nitrates or bacteria) that must be reduced in order to attain and maintain a use (public water supply, aquatic life, recreation, etc.) of a surface water body. Based on those calculations, the state develops an implementation plan to mitigate man-made sources of pollution within the watershed and restore full use of the water body.

Colonias Coordination

The TCEQ also works through the Office of the Secretary of State and various state and federal agencies to address colonias issues collectively, as required by SB 1421, 76th Legislative Session. In these regular meetings project-specific information is discussed regarding communities seeking water and/or wastewater service and how best to provide them service. Staff from Border Affairs and the Environmental Law, the Water Supply, and the Field Operations divisions also participates in these meetings. In addition, TCEQ participates in the implementation of colonias bills, such as SB 827 and SB 1202, 79th Regular Session.

Model Subdivision Rules

Along with the TWDB and the Office of the Attorney General, the TCEQ is charged by statute with developing Model Subdivision Rules (MSRs), which counties are required to adopt if they wish to obtain funding for Economically Distressed Areas through the TWDB. The MSRs have not been revised since 1999.

4.8.3 Analysis of Agency's Colonias Data

The agency does not collect data on colonias.

4.9 United States Geological Survey (USGS) [By Specific Request of the SOS]

4.9.1 Agency Mission

The mission of the USGS is to serve the Nation by providing reliable scientific information to describe and understand the Earth; minimize loss of life and property from natural disasters; manage water, biological, energy, and mineral resources; and enhance and protect our quality of life. The vision of the USGS is to become a world leader in the natural sciences thanks to our scientific excellence and responsiveness to society's needs. A major focus of the geographic discipline within the USGS is to conduct research to monitor the rates, causes, and consequences of landscape change (both physical and human induced) over time to predict future conditions and model alternative scenarios for growth management.

4.9.2 Agency's Role in Colonias

The USGS provides expertise in scientific database collection and mapping procedures along the U.S.-Mexico border, and partipates in collaborative partnerships with Mexican Federal agencies. The role of the USGS in providing geospatial and demographic database information to monitor colonias in Texas and Arizona was initiated through a collaborative project with the U.S. Department of Housing and Development (HUD), Mexican Instituto Nacional de Estadística Geografía e Informática (INEGI), and the U.S. Geological Survey (USGS) in 2002. This colonias monitoring program provides a publicly accessible, bi-national, Geographic Information System (GIS) database to enable civic leaders and citizens to inventory, analyze, and monitor growth, housing, and infrastructure in border communities. High-technology tools are provided to support planning and development along the border with a sustainable and comprehensive approach. Local government and non-profit agencies can employ this system to facilitate applying for grants to improve living conditions in the colonias and other poverty-stricken areas. The geospatial data can be viewed on the Internet Map Service from the web sites, http://borderhealth.cr.usgs.gov and http://tx.usgs.gov/geography.

In collaboration with the Office of the Attorney General of Texas (OAG), the USGS has been developing new methods to incorporate local government data to update the colonias database. County appraisal districts have boundaries, plat information, and occupied lots for each of the subdivisions in the county, many of which match up to colonias designated by the Texas OAG. Local water and wastewater utility districts, at the minimum, maintain current information on utility availability for each of the colonias. Furthermore, county appraisal districts and utility districts are beginning to maintain their databases in a geospatial digital format. More about this program is located at: http://tx.usgs.gov/geography/FS2004-3070_revised.pdf

In collaboration with the Office of the Texas Secretary of State (SOS), the USGS designed a comprehensive database to assist the SOS Colonias Ombudsmen to collect the most recent utilities, road conditions, medical facilities and population information to facilitate analysis of living conditions and development priorities in the colonias. This relational database includes input forms and a report generator. When completed, this database and the updated colonias boundaries will be available for public use.

4.9.3 Analysis of Agency's Colonias Data

The geospatial data that the USGS is building along the U.S.-Mexico border in collaboration with universities and federal, state, and local governments are available in an Internet Map Service for public viewing and analysis. Processes developed to bi-nationally integrate the datasets across the border are documented on the website http://borderhealth.cr.usgs.gov. The majority of the U.S. layers are publicly available for download, whereas the Mexican data is copyrighted.

In relation to colonias data, the USGS has collected current digital boundary datasets for colonias in Maverick and El Paso County, and has started to collect them in Hidalgo County, using local appraisal district data and plat maps from the Texas OAG. In order to develop metrics for determining priorities in colonia development, the USGS will incorporate the completed SOS Colonias Ombudsmen comprehensive database into the current spatial boundary datasets of the colonias. All of this data will be delivered to the Texas OAG for public distribution. In addition, to monitor accessibility to medical and public education, the USGS has updated the geospatial location of regular public schools in El Paso and Maverick County as maintained by the Texas Education Agency, and has updated the geospatial location of the hospitals as maintained by the Texas State Department of Health Services

4.9.4 Methodology/Variances

The USGS employs the most current geographic information system techniques to collect, store, and distribute the geospatial databases. The design of the comprehensive database for collection of infrastructure data by the Colonias Ombudsmen was designed by the USGS to reduce data input errors and standardize the integrity of the database.

SECTION 5.0: CONCLUSIONS AND RECOMMENDATIONS

Much has been accomplished with initial bond money of \$250 million passed by the citizens of the State of Texas in 1989 and 1991 for water and wastewater needs coupled with the \$175 million for road paving in 2001. This substantial amount, in addition to other state and federal funds expended to improve the physical infrastructure in colonias has significantly improved the living conditions for at least 145,408 colonia residents living in 636 colonias in the counties with the highest colonia population. Yet, clearly more work remains to complete existing projects and to reach other colonia residents both along the border and state-wide who are still waiting for first time water and wastewater services.

This classification study, limited to the six counties with the largest number of colonias due to funding constraints, reveals that approximately 442 colonias, with a population of 62,675 colonia residents, are classified as areas with the highest health risk due to their lack of basic infrastructure including potable water, adequate sewage disposal and proper drainage, which exposes the population and surrounding communities to increased threats of infectious diseases and public health hazards.

Furthermore, with recent legislation (HB 467, 79th Regular Session) extending the definition of a colonia to an economically distressed area in any county, colonias can now possibly be found in any of Texas' 254 counties, large and small, rural and urban, with many or few residents.

While the role of state government is not to solve every problem, in cases where unscrupulous developers have created conditions that affect the health of hundreds of thousands of residents and the environment, there are actions that can be taken at the state level. These include:

1. Strengthen enforcement of the Model Subdivision Rules should be strengthened to halt proliferation of additional colonias.

The Office of Attorney General is the state agency charged with enforcing the Model Subdivision Rules of the Texas Water Development Board but in the recent past has lost grant funding for its border investigators who were working with the local counties in identifying illegal land sales and development. Additional funding, either through state or federal monies, should be obtained for this critical role.

2. Develop a permanent colonias state fund.

With a need to continue to provide water/wastewater and other services to colonias residents who often cannot pay the tremendous start-up costs to obtain hook-ups to water distribution or wastewater collection systems, and due to the high number of remaining unplatted colonias along the border with existing colonia residents, allow the fund to assist local counties with platting expenses so that the residents can one day be eligible to receive first time water and wastewater services. Legislature should consider creation of a dedicated fund.

3. Develop education and outreach programs to County Commissioners Courts and for colonia residents.

County commissioners should be educated on the tremendous role they can play in resolving colonias problems and in stopping the proliferation of colonias. Meetings of the TDHCA Colonia Resident Advisory Committee revealed that often colonia residents are unaware of the resources that are available to assist them.

4. Continue to pursue federal funding for colonias.

As recently as five years ago, EPA provided \$100 million through the North American

Development Bank for water/wastewater projects in the border region; often, in the U.S. these funds were used for colonias. Unfortunately, this funding has decreased over the last few years to less than \$50 million. The federal government should be encouraged to increase border water/wastewater funding.

5. Conduct a review of best practices in colonias funding among state and federal agencies.

A review of best practices among state funding agencies for colonias should be undertaken and these lessons applied to future state funding programs.

6. Encourage university partnerships with state agencies and local counties to explore alternative technologies in providing much needed water, wastewater and housing needs.

Often colonias are so far from existing systems that the cost and topography of the region makes it impossible to connect residents to conventional water and wastewater systems.

- 7. Determine the number of homes required to define an area as a colonia. The data collected by the ombudspersons revealed that a number of colonias had a population of 0.
- 8. Obtain funding to collect data on the remaining border and statewide colonias so these areas can also be classified, providing a more accurate account of the number of Texas communities that remain with the greatest infrastructure needs.
- 9. Increase mental health and substance abuse outreach services in colonias.
- 10. Develop a public education campaign on obesity in the colonias.

APPENDICES

APPENDIX 1: COMPLETE TEXT OF SENATE BILL 827

<u>CHAPTER 828</u> S.B. No. 827

```
1
 AN ACT
 2
 relating to systems for identifying colonias and for tracking the
 3
 progress of state-funded projects that benefit colonias and the
 4
 submission of a related report to the legislature.
 5
 BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF TEXAS:
 SECTION 1. Subchapter B, Chapter 405, Government Code, is
 6
 7
 amended by adding Section 405.021 to read as follows:
 8
 Sec. 405.021. REPORT ON STATE-FUNDED PROJECTS SERVING
 COLONIAS. (a) In this section, "colonia" means a geographic area
 9
 that:
10
11
 (1) is an economically distressed area as defined by
12
 Section 17.921, Water Code; and
13
 (2) is located in a county any part of which is within
14
 62 miles of an international border.
15
 (b) Based on information provided under Subsections (c) and
16
 (d), the secretary of state shall establish and maintain a
17
 classification system that allows the secretary of state to track
 the progress of state-funded projects in providing water or
18
19
 wastewater services, paved roads, and other assistance to colonias.
20
 (c) The secretary of state shall compile information
21
 received from the Office of Rural Community Affairs, the Texas
 Water Development Board, the Texas Transportation Commission, the
22
23
 Texas Department of Rousing and Community Affairs, the Department
^{24}
 of State Health Services, and any other agency considered
```

S.B. No. 827 1 appropriate by the secretary of state for purposes of the <u>class</u>ification system. 3 (d) The secretary of state shall compile information on 4 colonias that is received from the colonia ombudsmen under Section 5 775.004. (e) The secretary of state shall: 7 prepare a report on the progress of state-funded. 8 projects in providing water or wastewater services, paved roads, 9 and other assistance to colonias; and (2) submit the report to the presiding officer of each

10 (2) submit the report to the presiding officer of each
11 house of the legislature not later than December 1 of each

12 even-numbered year.

13 <u>(f) The report to the legislature must include a list of</u>
14 <u>colonias with the highest health risk to colonia residents, based</u>

15 on factors identified by the secretary of state.

16 (g) In conjunction with the establishment of the
17 classification system required by this section, the secretary of

18 state shall establish and maintain a statewide system for

19 identifying colonias.

20 (h) The secretary of state may contract with a third party

21 to develop the classification system or the identification system

22 or to compile or maintain the relevant information required by this

23 section.

24 SECTION 2. Subchapter C, Chapter 487, Government Code, is

25 amended by adding Section 487.060 to read as follows:

26 Sec. 487.060. REPORT TO SECRETARY OF STATE. (a) In this

27 section, "colonia" means a geographic area that:

2

```
S.B. No. 827
 (1) is an economically distressed area as defined by
 1
 2
 Section 17.921, Water Code; and
 3
 (2) is located in a county any part of which is within
 62 miles of an international border.
 4
 5
 (b) To assist the secretary of state in preparing the report
 6
 required under Section 405.021, the office on a quarterly basis
 shall provide a report to the secretary of state detailing any
 7
 projects funded by the office that serve colonias by providing
8
 water or wastewater services, paved roads, or other assistance.
10
 (c) The report must include:
11
 (1) a description of any relevant projects;
12
 (2) the location of each project;
13
 (3) the number of colonia residents served by each
14
 project;
15
 (4) the cost or anticipated cost of each project;
 (5) a statement of whether cach project is completed
16
17
 and, if not, the expected completion date of the project; and
18
 (6) any other information, as determined appropriate
19
 by the secretary of state.
 SECTION 3. Chapter 775, Government Code, is amended by
20
21
 amending Section 775.003 and adding Section 775.004 to read as
22
 follows:
23
 Sec. 775.003. COLONIA OMBUDSMAN PROGRAM.
 The colonia
24
 initiatives coordinator shall (*ay) appoint a colonia ombudsman in
 each of the six border counties that the coordinator determines
25
26
 have the largest colonia populations.
27
 Sec. 775.004. INFORMATION ON COLONIAS. (a) The colonia
```

17Nov.'06

S.B. No. B27 1 ombudsmen shall gather information about the colonias in the counties for which the ombudamen were appointed and provide the 2 information to the secretary of state, to assist the secretary of 3 4 state in preparing the report required under Section 405.021. 5 (b) To the extent possible, the ombudsmen shall gather 6 information regarding: 7 the platting of each colonia; 8 the infrastructure of each colonia; G (3) the availability of health care services; 10 (4) the availability of financial assistance; and 11 (5) any other appropriate topic as requested by the 12 secretary of state. 13 (c) The ombudsmen shall provide the information to the 14 secretary of state not later than September 1 of each even-numbered 15 year. 16 SECTION 4. Subchapter D, Chapter 2306, Government Code, is 17 amended by adding Section 2306.083 to read as follows: 18 Sec. 2306.083. REPORT TO SECRETARY OF STATE. (a) In this 19 section, "colonia" means a geographic area that: 20 (1) is an economically distressed area as defined by 21 Section 17.921, Water Code; and 22 (2) is located in a county any part of which is within 23 62 miles of an international border. 24 (b) To assist the secretary of state in preparing the report required under Section 405.021, the board on a quarterly basis 25 shall provide a report to the secretary of state detailing any 26 projects funded by the department that provide assistance to

```
S.B. No. 127
1
 colonias.
 (c) The report must include:

 a description of any relevant projects;

 (2) the location of each project;
 (3) the number of colonia residents served by each
 5
6
 project;
 7
 (4) the cost or anticipated cost of each project;
8
 (5) a statement of whether each project is completed
 and, if not, the expected completion date of the project; and
9
10
 (6) any other information, as determined appropriate
11
 by the secretary of state.
12
 SECTION 5. Subchapter B, Chapter 1001, Health and Safety
13
 Code, is amended by adding Section 1001.033 to read as follows:
14
 Sec. 1001.033. REPORT TO SECRETARY OF STATE. (a) In this
15
 section, "colonia" means a geographic area that:
16
 (1) is an economically distressed area as defined by
17
 Section 17.921, Water Code; and
 (2) is located in a county any part of which is within
18
19
 <u>62 miles of an international border.</u>
20
 (b) To assist the secretary of state in preparing the report
21
 required under Section 405.021, Government Code, the commissioner
22
 on a quarterly basis shall provide a report to the secretary of
 state detailing any projects funded by the department that provide
23
24
 assistance to colonias.
25
 (c) The report must include:

 a description of any relevant projects;

27
 (2) the location of each project;
```

_	
	S.B. No. 5 7
1	(3) the number of colonia residents served by each
2	project;
3	(4) the cost or anticipated cost of each project;
4	(5) a statement of whether each project is completed
5	and, if not, the expected completion date of the project; and
6	(6) any other information, as determined appropriate
7	by the sccretary of state.
8	SECTION 6. Subchapter C, Chapter 201, Transportation Code,
.9	is amended by adding Section 201.116 to read as follows:
10	Sec. 201.116. REPORT TO SECRETARY OF STATE. (a) In this
11	section, "colonia" means a geographic area that:
12	(1) is an economically distressed area as defined by
13	Section 17.921, Water Code; and
14	(2) is located in a county any part of which is within
15	62 miles of an international border.
16	(b) To assist the secretary of state in preparing the report
17	required under Section 405.021, Government Code, the commission on
18	a quarterly basis shall provide a report to the secretary of state
19	detailing any projects funded by the department that serve colonias
20	by providing paved roads or other assistance.
21	(c) The report must include:
22	(1) a description of any relevant projects;
23	(2) the location of each project;
24	(3) the number of colonia residents served by each
25	<pre>project;</pre>
26	(4) the cost or anticipated cost of each project;
27	(5) a statement of whether each project is completed
	6

```
S.B. No. 827
 and, if not, the expected completion date of the project; and
 2
 (6) any other information, as determined appropriate
 3
 by the secretary of state.
 SECTION 7. Subchapter E, Chapter 6, Water Code, is amended
 by adding Section 6.1565 to read as follows:
 5
 Sec. 6.1565. REPORT TO SECRETARY OF STATE. (a) In this
 6
 section, "colonia" means a geographic area that:
 7
 8
 (1) is an economically distressed area as defined by
 9
 Section 17.921; and
10
 (2) is located in a county any part of which is within
11
 <u>62 miles of an international border.</u>
12
 (b) To assist the secretary of state in preparing the report
 required under Section 405.021, Government Code, the board on a
13
14
 quarterly basis shall provide a report to the secretary of state
 detailing any projects funded by the board that serve colonias by
15
16
 providing water or wastewater services or other assistance.
17
 (c) The report must include:
18

 a description of any relevant projects;

 (2) the location of each project;
20
 (3) the number of colonia residents served by each
21
 project;
22
 (4) the cost or anticipated cost of each project;
23
 (5) a statement of whether each project is completed
24
 and, if not, the expected completion date of the project; and
25
 (6) any other information, as determined appropriate
26
 by the secretary of state.
27
 SECTION 8. This Act takes effect September 1, 2005.
```

Fresident of the Senate	Speaker of the House
I hereby certify that S.B.	No. 827 passed the Senate on
April 14, 2005, by the following v	ote: Yeas 31, Nays 0; and that
the Senate concurred in House ame	ndment on May 27, 2005, by the

I hereby certify that S.B. No. 827 passed the House, with amendment, on May 25, 2005, by a non-record vote.-

Approved:

following vote: Yeas 29, Nays 0. -

ED IN THE OFFICE OF THE

Secretary of State

APPENDIX 2: CONTACT INFORMATION PARTICIPATING AGENCIES IN SB 827 WORKING GROUP

CONTACT INFORMATION PARTICIPATING AGENCIES IN SB 827 WORKING GROUP

Colonia Initiatives Program of the Office of the Texas Secretary of State (SOS)

Yvette Sanchez-Gonzalez
 Director Colonia Initiatives Program
 1019 Brazos
 Austin, TX 78701

Telephone: (512) 463-8948 Email: <u>YSanchez@sos.state.tx.us</u>

Email: amy.jones@oag.state.tx.us

Office of the Attorney General (OAG)

Amy Jones Legislative Liaison P.O. Box 12548 Austin, TX 78711-2548 Telephone: (512) 936-7940

Office of Rural Community Affairs (ORCA)

 Charles S. (Charlie) Stone Executive Director 1700 N. Congress, Suite 200 Austin, TX 78701 Telephone: (512) 936-6704

Email: cstone@orca.state.tx.us

Eric Beverly
 Governmental Relations / Research & Policy
 Specialist
 1700 N. Congress, Suite 200
 Austin, TX 78701

Telephone: (512) 936-6728 Email: ebeverly@orca.state.tx.us • Steve Mendoza Engineering Specialist / Regional Coordinator

1700 N. Congress, Suite 200 Austin, TX 78701

Telephone: (512) 936-7894 Email: smendoza@orca.state.tx.us

Texas Water Development Board (TWDB)

Robert Ruiz
 Governmental Relations Liaison
 Executive Administration
 1700 North Congress Avenue
 P.O. Box 13231
 Austin, TX 78711-3231
 Telephone: (512) 463-1063

E-Mail: robert.ruiz@twdb.state.tx.us

Bill Allen
 Facilities Needs Team Lead
 Office of Project, Finance & Construction
 Assistance
 1700 North Congress Avenue
 P.O. Box 13231
 Austin, TX 78711-3231
 Telephone: (512) 463-8430

E-Mail: bill.allen@twdb.state.tx.us

Texas Department of Transportation (TXDOT) **Border Colonia Access Program**

James L. Randall, P.E.

Director

Transportation Planning and Programming

Division

118 East Riverside Drive Austin, TX 78714-9217 Telephone: (512) 486-5003 Email: Jrandall@dot.state.tx.us

Amadeo Saenz, Jr., P.E. Assistant Executive Director **Engineering Operations** 125 E. 11th Street Austin, TX 78701-2483

Telephone: (512) 305-9504 Email: Asaenz@dot.state.tx.us Jack Foster, P.E.

Director, Systems Planning

Transportation Planning and Programming

Division

118 East Riverside Drive Austin, TX 78714-9217 Telephone: (512) 486-5024 Email jfoster@dot.state.tx.us

Laura T. Perez

Engineer Specialist

Transportation Planning and Programming

Division

118 East Riverside Drive Austin, TX 78714-9217 Telephone: (512) 486-5035

Email: lperez@dot.state.tx.us

Texas Department of Housing and Community Affairs (TDHCA)

Homero V. Cabello, Jr.

Director, Office of Colonia Initiatives

221 East 11th Street Austin, TX 78701-2410 Telephone: (512) 475-2118 Email: hcabello@tdhca.state.tx.us

Department of State Health Services (DSHS)

Dr. RJ Dutton

Director

Texas Department of State Health Services,

Office of Border Health 1100 W. 49th Street Austin, TX 78756

Telephone: (512) 458-7675 Email: Rj.dutton@dshs.state.tx.us Kassie Rogers, MS RS

Texas Outreach Office Coordinator Office of Border Health

2201 E. Main, Suite A Uvalde TX 78801

Telephone: (830) 591-4384 Email: krogers@dshs.state.tx.us

Health and Human Services Commission (HHSC)

David Luna

Director of Border Affairs 601 W. Sesame Dr Harlingen TX 78550

Telephone: (956) 444-3256

Email: David.luna@hhsc.state.tx.us

Texas Commission on Environmental Quality (TCEQ)

Stephen M. Niemeyer, P.E. Intergovernmental Relations/Border Affairs 12100 Park 35 Circle Bldg. F Austin, TX 78753

Telephone: (512) 239-3605

Email: sniemeye@tceq.state.tx.us

Dorothy Young Water Supply Division 12100 Park 35 Circle Bldg. F Austin, TX 78753

> Telephone: (512) 239-6064 Email: dyoung@tceq.state.tx.us

United States Geological Survey (USGS)

Mark Myers Director John W. Powell Federal Building 12201 Sunrise Valley Drive Reston, VA 20192

Colonias project Contact: Jean Parcher Geographer Mid-Continent Geographic Science Center 8027 Exchange Dr. Austin, TX 78754

Colonias Program of the Center for Housing and Urban Development (CHUD) College of Architecture, Texas A&M University

Dr. Jorge A. Vanegas Director 3137 TAMU/CHUD College of Architecture Texas A&M University College Station, TX 77843-3137 Telephone: (979) 845-7070

Email: jvanegas@tamu.edu

Oscar Muñoz Deputy Director Colonia Program College of Architecture Texas A&M University College Station, TX 77843-3137 Telephone: (979) 862-2372

Email: omunoz@tamu.edu

PARTICIPANTS IN THE SB 827 WORKING GROUP

Office of the Secretary of State

 Yvette Sanchez-Gonzalez, Chair of the SB 827 Working Group; ysanchez@sos.state.tx.us

Office of the Attorney General

- Edna Ramon Butts; edna.butts@oag.state.tx.us
- David Falk; david.falk@oag.state.tx.us
- Todd Giberson; todd.giberson@oag.state.tx.us
- Amy Jones; amy.jones@oag.state.tx.us

Office of Texas Senator Zaffirini

• Larkin Tackett; larkin.tackett@senate.state.tx.us

Office of Texas Representative Ryan Guillen

• Kathleen Hill; <u>kathleen.hill@house.state.tx.us</u>

Office of Rural Community Affairs (ORCA)

• Steve Mendoza; smendoza@orca.state.tx.us

Texas Water Development Board (TWDB)

- Bill Allen; bill.allen@twdb.state.tx.us
- Robert Ruiz; robert.ruiz@twdb.state.tx.us
- Tom Tagliabue; tom.tagliabue@twdb.state.tx.us

Texas Department of Transportation (TXDOT)

• Laura Perez; lperez2@dot.state.tx.us

Texas Department of Housing & Community Affairs (TDHCA)

- Raul Gonzales; <u>raul.gonzalez@tdhca.state.tx.us</u>
- Homero Cabello; homero.cabello@tdhca.state.tx.us
- Robb Stevenson; robb.stevenson@tdhca.state.tx.us

Department of State and Health Services (DSHS)

• Kassie Rogers; kassie.rogers@dshs.state.tx.us

Health and Human Services Commission (HHSC)

- David Luna; david.luna@hhsc.state.tx.us
- Edli Colberg; edli.colberg@hhsc.state.tx.us
- Liliana Santoyo; liliana.santoyo@hhsc.state.tx.us

Texas Commission on Environmental Quality (TCEQ)

• Steve Niemeyer; sniemeye@tceq.state.tx.us

US Geological Survey (USGS)

- Jean Parcher; jwparcher@usgs.gov
- Delbert Humberson; dghumber@usgs.gov

Texas A&M Center for Housing and Urban Development (CHUD)

- Oscar Muñoz; omunoz@archmail.tamu.edu
- Jorge Vanegas; jvanegas@tamu.edu

APPENDIX 3: GLOSSARY AND LIST OF ACRONYMS

GLOSSARY AND LIST OF ACRONYMS

- OG Office of the Governor
- SOS Office of the Texas Secretary of State
- SOS OMBUDSMAN Regional Representatives for Colonias Initiatives They gather information about Colonias (in the report this is referred as OMBUDSPERSON)
- ORCA Office of Rural and Community Affairs
- TXDOT Texas Department of Transportation
- TDHCA Texas Department of Housing and Community Affairs
- OCI Office of Colonias Initiatives
- USGS United States Geological Survey
- HUD U.S. Department of Housing and Urban Development
- OAG Office of Attorney General
- HHSC Health and Human Services Commission
- OBA Office of Border Affairs
- TAMU CHUD Texas A&M University Center for Housing and Urban Development
- Promotoras Community Outreach Workers
- CHIP Children Health Insurance Program
- CRC Community Resource Center
- TDSHS Texas Department of State Health Services

APPENDIX 4: SB 827 IMPLEMENTATION TIMELINE

	ed 04Oct.'06) 2006												
SB 827 Workgroup	January	February	March	April	May	June	July	August	September		November	December	
Meetings	26Jan.'06	23Feb.'06	30Mar.'06	No Meeting	02May'06	15Jun.'06	13Jul.'06	No Meeting	14Sep.'06	05Oct.'06	No Meeting	No Meeting	
Phase I:													
Development of Partnering Agreement,													
and Final Report													
Format						300	10			2			
Milestone:													
Submission of		A											
Partnering Agreement and Final Report		_											
Format to SB 827		_											
Workgroup for Review													
& Approval							8		8	8			
Phase II: Pilot Data Collection													
Run by Agency,													
Discussion, Agreement													
with Final Report Format, and Decision													
to Proceed													
Milestone:													
Submission of Pilot													
Run Data to Dr.			_										
Vanegas @ TAMU by End of Business Day													
24Mar. '06, for			_										
Preliminary													
Consolidation													
Phase III: Data Collection by													
Agency			11										
Milestone:										C.			
Submission of Data to													
SB 827 Workgroup for													
Consolidation						•							
Phase IV:							- 1		-				
Data Collection by SB													
827 Workgroup													
Milestone: Submission of Final								A					
Data to Ms. Yvette													
Sánchez (SOS) & Dr.								_					
Vanegas (TAMU) by								111					
End of Business Day								Due Deter					
18Aug.'06, for Final Consolidation								Due Date: 18Aug.'06					
Phase V(a):						10	(1)	zonag. co	×	of .			
Preparation of Initial													
Draft of Final Report by								100					
Ms. Yvette Sánchez													
(SOS) & Dr. Vanegas (TAMU)									C 47000				
Milestone:									A				
Submission of Initial													
Draft Report to SB 827									Dura Datas				
Workgroup for Initial Review						5.0	5.0		Due Date: 14Sep. '06				
Phase V(b):						-			143ер. 00				
Preparation of Final													
Report by Ms. Yvette											0.11		
Sánchez (SOS) & Dr. Vanegas (TAMU)													
Milestone:		8	6	9	9	30	30		K .	A			
Submission of Final										—			
Report to SB 827													
Workgroup for Final Review										Due Date: 05Oct.'06			
						-	3		C	05000.06			
Phase V(c):													
Review of Final Report by SB 827 Workgroup													
by 35 027 Workgroup													
Milestone:													
Approval of Final											7		
Report by SB 827											l l		
Working Group										Due I			
Milestone:										OINO			
Submission of Final													
Report by Ms. Yvette													
Sánchez (SOS) & Dr.											▼		
Vanegas (TAMU) to											ue Date:		
SOS Office after Final Approval by SB 827										08	8Nov.'06		
Working Group													
Phase VI:							-		-	-			
Completion and													
rinting of Final Report by SOS Office													
Milestone:						-							
Submission of Final												Due Date	
Report to State												01Dec.'0	
Legislature			1										

Note: All milestones to be defined by consensus within the SB 827 Workgroup

APPENDIX 5: SB 827 DATA COLLECTION TEMPLATE

8		Other types of data, MOT project- specific	
Basic Project Affiritutes		8	
		Project Target Date (for projects in progress)	
	ungou	Project Completion Date	
	Project Dunation	Project Easoution Start Date	
		Project Approved Date	
		Project Cost	
Basic Project Information		ě	
	100	# of Propie Served	
	Area and People Served by the Proje (Who does the project affect)	Colonia Nama	
		M Number	
		Charaty	
		Project Spanner (9ths the project is for)	
,		Project Description (What the project is about)	
		Project	
	Source	Collective Funding Source (Mhill group in funding the project, with sectors in secondary project, with sectors in shell brotto	
	somes busing	Individual Funding Source (What spring) is funding the project, with newsking and/or in alter funding in based funding in based funding in based	
	-0.00	Other	
	au a	Housing	
	Type of Initiative/Irvestment	Made In the State of the State	
		I See	
		Martewater	
		and the same of th	
- Control	District	State House	
	O O	State Senate	

APPENDIX 6: MAPS

17Nov.'06

APPENDIX 7: SB 827 RAW DATA BY AGENCY⁴

Department of State Health Services (DSHS)

Health and Human Services Commission (HHSC)

Office of the Attorney General (OAG)

Office of Rural Community Affairs (ORCA)

Texas Commission on Environmental Quality (TCEQ)

Texas Department of Housing and Community Affairs (TDHCA)

Texas Department of Transportation (TxDOT)

Texas Water Development Board (TWDB)

United States Geological Survey (USGS)

SB 827 Final Report

This information was submitted by each agency as MS Excel spreadsheets, and will be available for review electronically.