

ORDER CALLING WATER, SEWER, DRAINAGE AND ROAD BOND ELECTION

WHEREAS, Fort Bend County Municipal Utility District No. 24 (the "District") was heretofore duly created by order of the Texas Water Commission, now known as the Texas Commission on Environmental Quality (herein the "TCEQ"), and the appointed directors of the District have met and organized and have qualified to serve as directors of the District by making the sworn statement, taking the oath, and making the bond required by law; and

WHEREAS, the District was created under the authority of Article XVI, Section 59 of the Texas Constitution and Chapters 49 and 54, Texas Water Code, and has all of the purposes and powers described therein; and

WHEREAS, at a bond election held on November 8, 2005, the Board of Directors of the District (the "Board") was authorized to issue bonds of the District in the maximum amount of \$78,500,000 of unlimited tax bonds for water, sewer and drainage facilities (the "Facilities"); and

WHEREAS, the District has issued, sold, and delivered its \$3,340,000 Unlimited Tax Bonds, Series 2008, the \$1,290,000 Unlimited Tax Bonds, Series 2011, the \$1,350,000 Unlimited Tax Bonds, Series 2014, the \$3,250,000 Unlimited Tax Bonds, Series 2016, the \$5,320,000 Unlimited Tax Bonds, Series 2017, the \$2,280,000 Unlimited Tax Bonds, Series 2018, and \$3,260,000 Unlimited Tax Bonds, Series 2020; and

WHEREAS, of the total authorized amount of \$78,500,000, the District currently has \$58,410,000 remaining in principal amount of authorized but unissued bonds; and

WHEREAS, as required by Section 49.106, Texas Water Code, there has been filed in the office of the District open to inspection by the public, two engineer's reports (one for water, sewer and drainage facilities and one for road facilities), and any supplemental letters or amendments, covering the land, improvements, facilities, plants, equipment, and appliances to be purchased or constructed and their estimated cost, together with maps, plats, profiles and data fully showing and explaining the report (the "Engineering Report(s)"), and both Engineering Report(s) and have been carefully considered by the Board of Directors of the District (the "Board") and have been approved by the Board; and

WHEREAS, the Board finds that the estimate of probable costs of the design, construction, purchase, and acquisition of waterworks system, sanitary sewer system, and drainage and storm sewer system facilities and additions thereto, and incidental expenses connected with such improvements and the issuance of bonds, contained in the Engineering Report of \$108,650,000, is reasonable and proper and hereby approves the same; and

WHEREAS, the Board desires to call an election for the purpose of submitting a proposition on the issuance of the bonds of the District for the provision of a waterworks system, sanitary sewer system, and a drainage and storm sewer system in the maximum aggregate principal amount of \$108,650,000 and the levy of taxes in payment of such bonds; and

WHEREAS, by order of the TCEQ and Section 54.234, Texas Water Code, as amended, the District is authorized to issue bonds for road facilities; and

WHEREAS, Article III, Section 52(b) of the Texas Constitution requires approval of bonds by a two-thirds majority of the voting qualified voters of a district exercising road powers; and

WHEREAS, the Board finds that the estimate of probable costs for the design, construction, purchase, and acquisition of road facilities and additions thereto, and incidental expenses connected with such improvements and the issuance of bonds, contained in the Engineering Report of \$17,380,000, is reasonable and proper and hereby approves the same; and

WHEREAS, the Board desires to call an election for the purpose of submitting a proposition on the issuance of bonds of the District for the provision of road facilities in the maximum aggregate principal amount of \$17,380,000, and the levy of taxes in payment of such bonds; and

WHEREAS, the Board of Directors of the District also desires to call an election for the purpose of submitting a proposition on the issuance of bonds of the District in the maximum aggregate original principal amount of \$8,000,000 for the refunding of bonds of the District issued to provide road facilities and the levy of taxes in payment of such refunding bonds; and

WHEREAS, the Board wishes to proceed with the ordering of said elections; Now, Therefore,

BE IT ORDERED BY THE BOARD OF DIRECTORS OF FORT BEND COUNTY MUNICIPAL UTILITY DISTRICT NO. 24 THAT:

Section 1: The matters and facts set out in the preamble of this Order are hereby found and declared to be true and complete.

Section 2: The Engineering Reports and estimates of costs described above are hereby approved.

Section 3: The elections shall be held at the locations specified on Exhibit A on May 1, 2021, at which there shall be submitted the questions the issuance of water, sewer, drainage, and road bonds.

Section 4: The following propositions shall be submitted to the resident electors of the District:

FORT BEND COUNTY MUNICIPAL UTILITY DISTRICT NO. 24

FORT BEND COUNTY MUNICIPAL UTILITY DISTRICT NO. 24
PROPOSITION A

**(WATERWORKS, SANITARY SEWER, AND DRAINAGE
AND STORM SEWER FACILITIES BONDS)**

SHALL THE BOARD OF DIRECTORS OF FORT BEND COUNTY MUNICIPAL UTILITY DISTRICT NO. 24 BE AUTHORIZED TO ISSUE THE BONDS OF SAID DISTRICT IN ONE OR MORE ISSUES OR SERIES IN THE MAXIMUM AMOUNT OF \$108,650,000 MATURING SERIALLY OR OTHERWISE IN SUCH INSTALLMENTS AS ARE FIXED BY SAID BOARD OVER A PERIOD OR PERIODS NOT EXCEEDING FORTY (40) YEARS FROM THEIR DATE OR DATES, BEARING INTEREST AT ANY RATE OR RATES AND TO SELL SAID BONDS AT ANY PRICE OR PRICES, PROVIDED THAT THE NET EFFECTIVE INTEREST RATE ON ANY ISSUE OR SERIES OF SAID BONDS SHALL NOT EXCEED THE MAXIMUM LEGAL LIMIT IN EFFECT AT THE TIME OF ISSUANCE OF EACH ISSUE OR SERIES OF BONDS, ALL AS MAY BE DETERMINED BY THE BOARD OF DIRECTORS OF SAID DISTRICT, FOR THE PURPOSE OR PURPOSES OF PURCHASING, CONSTRUCTING, ACQUIRING, OWNING, MAINTAINING, OPERATING, REPAIRING, IMPROVING, EXTENDING, OR PAYING FOR, INSIDE AND OUTSIDE THE DISTRICT'S BOUNDARIES, ANY AND ALL DISTRICT WORKS, IMPROVEMENTS, FACILITIES, PLANTS, EQUIPMENT, AND APPLIANCES NEEDED TO PROVIDE A WATERWORKS SYSTEM, SANITARY SEWER SYSTEM, AND DRAINAGE AND STORM SEWER SYSTEM, INCLUDING, BUT NOT LIMITED TO, ALL COSTS ASSOCIATED WITH FLOOD PLAIN AND WETLANDS REGULATION (INCLUDING MITIGATION) AND ENDANGERED SPECIES AND STORMWATER PERMITS (INCLUDING MITIGATION) AND ALL ADDITIONS TO SUCH SYSTEMS AND ALL WORKS, IMPROVEMENTS, FACILITIES, PLANTS, EQUIPMENT, APPLIANCES, INTERESTS IN PROPERTY, AND CONTRACT RIGHTS NECESSARY OR CONVENIENT THEREFOR AND ADMINISTRATIVE FACILITIES NEEDED IN CONNECTION THEREWITH, AND TO PROVIDE FOR THE PAYMENT OF PRINCIPAL OF AND INTEREST ON SUCH BONDS BY THE LEVY AND COLLECTION OF A SUFFICIENT TAX UPON ALL TAXABLE PROPERTY WITHIN SAID DISTRICT, ALL AS AUTHORIZED BY THE CONSTITUTION AND LAWS OF THE STATE OF TEXAS; SAID BONDS, IF APPROVED, TO BE AUTHORIZED IN ADDITION TO THE

DISTRICT'S \$58,410,000 VOTED BUT UNISSUED BONDS AUTHORIZED AT THE DISTRICT'S BOND ELECTION ON NOVEMBER 8, 2005.

FORT BEND COUNTY MUNICIPAL UTILITY DISTRICT NO. 24
PROPOSITION B

(ROAD FACILITIES BONDS)

SHALL THE BOARD OF DIRECTORS OF FORT BEND COUNTY MUNICIPAL UTILITY DISTRICT NO. 24 BE AUTHORIZED TO ISSUE THE BONDS OF SAID DISTRICT IN ONE OR MORE ISSUES OR SERIES IN THE MAXIMUM AMOUNT OF \$17,380,000 MATURING SERIALLY OR OTHERWISE IN SUCH INSTALLMENTS AS ARE FIXED BY SAID BOARD OVER A PERIOD OR PERIODS NOT EXCEEDING FORTY (40) YEARS FROM THEIR DATE OR DATES, BEARING INTEREST AT ANY RATE OR RATES AND TO SELL SAID BONDS AT ANY PRICE OR PRICES, PROVIDED THAT THE NET EFFECTIVE INTEREST RATE ON ANY ISSUE OR SERIES OF SAID BONDS SHALL NOT EXCEED THE MAXIMUM LEGAL LIMIT IN EFFECT AT THE TIME OF ISSUANCE OF EACH ISSUE OR SERIES OF BONDS, ALL AS MAY BE DETERMINED BY THE BOARD OF DIRECTORS OF SAID DISTRICT, FOR THE PURPOSE OR PURPOSES OF PURCHASING, CONSTRUCTING, ACQUIRING, OWNING, MAINTAINING, OPERATING, REPAIRING, IMPROVING, EXTENDING, OR PAYING FOR INSIDE AND OUTSIDE THE DISTRICT'S BOUNDARIES, ANY AND ALL MACADAMIZED, GRAVELED OR PAVED ROADS OR FACILITIES IN AID THEREOF, INCLUDING BUT NOT LIMITED TO, ASSOCIATED DRAINAGE AND STORM WATER DETENTION FACILITIES, LANDSCAPING AND IRRIGATION, AND ALL WORKS, IMPROVEMENTS, FACILITIES, EQUIPMENT, APPLIANCES, INTERESTS IN PROPERTY, ALL COSTS ASSOCIATED WITH FLOOD PLAIN AND WETLANDS REGULATION (INCLUDING MITIGATION) AND ENDANGERED SPECIES AND STORMWATER PERMITS (INCLUDING MITIGATION), AND CONTRACT RIGHTS NECESSARY OR CONVENIENT THEREFOR, AND TO PROVIDE FOR THE PAYMENT OF PRINCIPAL OF AND INTEREST ON SUCH BONDS BY THE LEVY AND COLLECTION OF A SUFFICIENT TAX UPON ALL TAXABLE PROPERTY WITHIN SAID DISTRICT, ALL AS AUTHORIZED BY THE CONSTITUTION AND LAWS OF THE STATE OF TEXAS?

FORT BEND COUNTY MUNICIPAL UTILITY DISTRICT NO. 24
PROPOSITION C

(ROAD FACILITIES REFUNDING BONDS)

SHALL THE BOARD OF DIRECTORS OF FORT BEND COUNTY MUNICIPAL UTILITY DISTRICT NO. 24 BE AUTHORIZED TO ISSUE THE BONDS OF SAID DISTRICT IN ONE OR MORE ISSUES OR SERIES IN THE MAXIMUM AMOUNT OF \$8,000,000 MATURING SERIALY OR OTHERWISE IN SUCH INSTALLMENTS AS ARE FIXED BY SAID BOARD OVER A PERIOD OR PERIODS NOT EXCEEDING FORTY (40) YEARS FROM THEIR DATE OR DATES, BEARING INTEREST AT ANY RATE OR RATES AND TO SELL SAID BONDS AT ANY PRICE OR PRICES, PROVIDED THAT THE NET EFFECTIVE INTEREST RATE ON ANY ISSUE OR SERIES OF SAID BONDS SHALL NOT EXCEED THE MAXIMUM LEGAL LIMIT IN EFFECT AT THE TIME OF ISSUANCE OF EACH ISSUE OR SERIES OF BONDS, ALL AS MAY BE DETERMINED BY THE BOARD OF DIRECTORS OF SAID DISTRICT, FOR THE PURPOSE OF REFUNDING BY ANY MEANS NOW OR HEREAFTER AUTHORIZED BY LAW, ALL OR ANY PORTION OF THE BONDS SOLD FOR THE PURPOSE OR PURPOSES OF PURCHASING, CONSTRUCTING, ACQUIRING, OWNING, MAINTAINING, OPERATING, REPAIRING, IMPROVING, EXTENDING, OR PAYING FOR INSIDE AND OUTSIDE THE DISTRICT'S BOUNDARIES, ANY AND ALL MACADAMIZED, GRAVELED OR PAVED ROADS OR FACILITIES IN AID THEREOF, INCLUDING BUT NOT LIMITED TO, ASSOCIATED DRAINAGE AND STORM WATER DETENTION FACILITIES, LANDSCAPING AND IRRIGATION, AND ALL WORKS, IMPROVEMENTS, FACILITIES, EQUIPMENT, APPLIANCES, INTERESTS IN PROPERTY, ALL COSTS ASSOCIATED WITH FLOOD PLAIN AND WETLANDS REGULATION (INCLUDING MITIGATION) AND ENDANGERED SPECIES AND STORMWATER PERMITS (INCLUDING MITIGATION), AND CONTRACT RIGHTS NECESSARY OR CONVENIENT THEREFOR, HEREAFTER ISSUED BY THE DISTRICT, AND TO PROVIDE FOR THE PAYMENT OF PRINCIPAL OF AND INTEREST ON SUCH REFUNDING BONDS BY THE LEVY AND COLLECTION OF A SUFFICIENT TAX UPON ALL TAXABLE PROPERTY WITHIN SAID DISTRICT, ALL AS AUTHORIZED BY THE CONSTITUTION AND LAWS OF THE STATE OF TEXAS, SUCH AUTHORIZATION BEING IN ADDITION TO ANY OTHER REFUNDING AUTHORIZATION ALLOWED BY THE CONSTITUTION AND LAWS OF THE STATE OF TEXAS?

Section 5: In addition to any other measures, propositions, or offices to be voted on, the ballots used in the elections shall have printed thereon the following:

OFFICIAL BALLOT

FORT BEND COUNTY MUNICIPAL UTILITY DISTRICT NO. 24

FORT BEND COUNTY MUNICIPAL UTILITY DISTRICT NO. 24
PROPOSITION A

- | | |
|----------------------------------|--|
| <input type="checkbox"/> FOR | <input type="checkbox"/> THE ISSUANCE OF \$108,650,000 BONDS FOR |
| | <input type="checkbox"/> WATER, SANITARY SEWER, AND |
| | <input type="checkbox"/> DRAINAGE AND STORM SEWER SYSTEMS |
| <input type="checkbox"/> AGAINST | <input type="checkbox"/> AND THE LEVY OF TAXES, WITHOUT |
| | <input type="checkbox"/> LIMIT AS TO RATE OR AMOUNT, |
| | <input type="checkbox"/> SUFFICIENT TO PAY THE PRINCIPAL OF |
| | <input type="checkbox"/> AND INTEREST ON THE BONDS |

FORT BEND COUNTY MUNICIPAL UTILITY DISTRICT NO. 24
PROPOSITION B

- | | |
|----------------------------------|---|
| <input type="checkbox"/> FOR | <input type="checkbox"/> THE ISSUANCE OF \$17,380,000 BONDS FOR |
| | <input type="checkbox"/> ROADS AND THE LEVY OF TAXES, |
| <input type="checkbox"/> AGAINST | <input type="checkbox"/> WITHOUT LIMIT AS TO RATE OR AMOUNT, |
| | <input type="checkbox"/> SUFFICIENT TO PAY THE PRINCIPAL OF |
| | <input type="checkbox"/> AND INTEREST ON THE BONDS |

FORT BEND COUNTY MUNICIPAL UTILITY DISTRICT NO. 24
PROPOSITION C

- | | |
|----------------------------------|--|
| <input type="checkbox"/> FOR | <input type="checkbox"/> THE ISSUANCE OF \$8,000,000 BONDS FOR |
| | <input type="checkbox"/> REFUNDING ROAD BONDS OF THE |
| <input type="checkbox"/> AGAINST | <input type="checkbox"/> DISTRICT AND THE LEVY OF TAXES, |
| | <input type="checkbox"/> WITHOUT LIMIT AS TO RATE OR AMOUNT, |
| | <input type="checkbox"/> SUFFICIENT TO PAY THE PRINCIPAL OF |
| | <input type="checkbox"/> AND INTEREST ON THE BONDS |

Each voter shall vote on the propositions by placing an "X" in the square beside the statement indicating the way he or she wishes to vote.

Section 6: In accordance with Texas Election Code, Section 3.009, the District currently estimates that, if the propositions contained herein were approved and the bonds proposed herein were authorized and issued, the District's ad valorem debt service tax rate is projected to be a maximum of approximately \$1.26 per \$100 of assessed valuation. The estimated tax rate is based on current assumptions and projections of interest rates, property development, assessed valuations and tax collection rates. To the extent that such assumptions and projects are not realized, the actual tax rate assessed by

the District may vary substantially from the estimated tax rate. The estimated tax rate provided in this Section shall not be considered part of the bond propositions to be submitted to the voters pursuant to this Order and shall not be considered as a limitation on the District's authority to levy, assess and collect an unlimited tax as to rate or amount pursuant to Texas Constitution Article XVI, Section 59 or Texas Constitution Article III, Section 52.

Section 7: The aggregate amount of the outstanding principal of the District's bonds secured by ad valorem taxes as of the date of this Order is \$18,975,000.

Section 8: The aggregate amount of the outstanding interest on the District's bonds secured by ad valorem taxes as of the date of this Order is \$10,769.988.14.

Section 9: The debt service tax rate for the District as of the date of this Order is \$0.67 per \$100 valuation of taxable property.

Section 10: The District shall use the regular county election precincts for the election.

Section 11: The District will enter into an interlocal agreement with Fort Bend County (the "County") by which the County will conduct the election and provide other election services on behalf of the District.

Section 12: The Election Officer of the County shall appoint the presiding judge, clerks, and members of the early voting ballot board for the election.

Section 13: Early voting by personal appearance will be conducted at the locations listed during the dates and hours specified on Exhibit B.

Section 14: Applications for ballot by mail shall be mailed to:

Early Voting Clerk
Ft. Bend County Election Office
301 Jackson Street
Richmond, Texas 77469
Email: vote@fortbendcountytexas.gov

Applications for ballot by mail must be received no later than 5:00 p.m. on Tuesday, April 20, 2021.

Section 15: In the event the elections result favorably for the propositions submitted, (i) the Board shall thereafter be authorized to issue \$108,650,000 in bonds of the District for the provision of waterworks system, sanitary sewer system, and drainage and storm sewer system facilities for the District payable from taxes, on the terms and conditions described in Proposition A voted in the election, (ii) the Board shall thereafter be authorized to issue \$17,380,000 in bonds of the District for the provision of road

facilities payable from taxes, on the terms and conditions described in Proposition B voted in the election, (iii) the Board shall thereafter be authorized to issue \$8,000,000 in bonds for refunding road bonds of the District payable from taxes, on the terms and conditions described in Proposition C voted in the election.

In the event the elections results against Proposition A, the District shall not be authorized to issue the \$108,650,000 bonds described in Proposition A, but shall remain authorized to issue the District's \$58,410,000 voted but unissued bonds authorized at the District's bond election on November 8, 2005.

Section 16: The President and Secretary of the Board and the attorneys for the District are authorized and directed to take any action necessary or convenient to carry out the provisions of this Order.

Section 17: It is hereby found that the meeting at which this Order has been considered and adopted is open to the public, as required by law, and that written notice of the time, place, and subject matter of said meeting, and of the proposed adoption of this Order, was given as required by Chapter 551, Texas Government Code, and Section 49.063, Texas Water Code, as suspended by the Governor of the State of Texas. The Board further ratifies and confirms said written notice and the contents and posting thereof.

[EXECUTION PAGE FOLLOWS]

ADOPTED AND APPROVED on February 4, 2021.

Barbara Rozell
Vice President, Board of Directors

ATTEST:

[Signature]
Secretary, Board of Directors

(SEAL)

CERTIFICATE FOR ORDER

THE STATE OF TEXAS §
 §
COUNTY OF FORT BEND §

I, the undersigned officer of the Board of Directors of Fort Bend County Municipal Utility District No. 24, hereby certify as follows:

1. The Board of Directors of Fort Bend County Municipal Utility District No. 24 convened in regular session on February 4, 2021, and the roll was called of the members of the Board:

Mr. Robert Atkinson	President
Ms. Barbara Rozell	Vice President
Mr. Brandyn C. Cottingham	Secretary
Ms. Robby McGinnis	Assistant Vice President/ Asst. Secretary
Ms. Debbie Depinet	Assistant Secretary

and all of said persons were present except Director(s) Atkinson, thus constituting a quorum. Whereupon, among other business, the following was transacted at the meeting: a written

ORDER CALLING WATER, SEWER, DRAINAGE AND ROAD BOND ELECTION

was introduced for the consideration of the Board. It was then duly moved and seconded that the order be adopted; and, after due discussion, the motion, carrying with it the adoption of the order, prevailed and carried unanimously.

2. A true, full, and correct copy of the aforesaid order adopted at the meeting described in the above and foregoing paragraph is attached to and follows this certificate; the action approving the order has been duly recorded in the Board's minutes of the meeting; the persons named in the above and foregoing paragraph are the duly chosen, qualified, and acting officers and members of the Board as indicated therein; each of the officers and members of the Board was duly and sufficiently notified officially and personally, in advance, of the time, place, and purpose of the aforesaid meeting, and that the order would be introduced and considered for adoption at the meeting, and each of the officers and members consented, in advance, to the holding of the meeting for such purpose; the meeting was open to the public as required by law; and public notice of the time, place, and subject of the meeting was given as required by Chapter 551, Texas Government Code, and Section 49.063, Texas Water, as suspended by the Governor of the State of Texas.

SIGNED AND SEALED on February 4, 2021.

(SEAL)

Secretary, Board of Directors

COUNTYWIDE POLLING PLACE	Voting Location	ADDRESS	CITY	ZIP
Beck Jr. High School	Main Room	5200 S Fry Rd	KATY	77450
Bowie Middle School (West Entrance)	Main Hallway by Gym	700 Plantation Dr	RICHMOND	77406
Briarchase Missionary Bapt Church	Fellowship hall	16000 Blue Ridge Rd	MISSOURI CITY	77489
Chasewood Clubhouse	Level 1 (Clubhouse Facility)	7622 Chasewood Dr	MISSOURI CITY	77489
Cinco Ranch Library	Conference Room	2620 Commercial Center Dr	KATY	77494
Clements High School	Auditorium Lobby	4200 Elkins Dr	SUGAR LAND	77479
Commonwealth Clubhouse	main room	4330 Knightsbridge Blvd	SUGAR LAND	77479
Crockett Middle School		19001 Beechnut	RICHMOND, TX	77469
Eagle Heights Church	Clubhouse	16718 West Bellfort	RICHMOND	77407
Fort Bend ISD Admin Building		16431 Lexington	SUGAR LAND	77479
Four Corners Community Center	"Sprint Room"	15700 Old Richmond Rd	SUGAR LAND	77478
Fulshear High School	PAC lobby	9302 Charger Way	FULSHEAR	77441
Garcia Middle School	Gym Area	18550 Old Richmond Rd	SUGAR LAND	77478
George Bush High School	Gym Foyer	6707 FM 1464	RICHMOND	77407
George Memorial Library	Large Meeting Room, 1st Floor	1001 Golfview Dr	RICHMOND	77469
Greatwood Community & Rec Center	Main room	7225 Greatwood Pkway	SUGAR LAND	77479
Hightower High School	Front Lobby	3333 Hurricane Lane	MISSOURI CITY	77459
Hunters Glen Elementary School	Gym	695 Independence Blvd	MISSOURI CITY	77489
Imperial Park Recreation Center	Meeting Room	234 Matlage Way	SUGAR LAND	77478
Jacks (First Colony) Conference Center	Main Room	3232 Austin Parkway	SUGAR LAND	77479
James Reese Career & Technical Center	Main Room	12300 University Blvd	SUGAR LAND	77479
Kempner High School	Side hallway thru student parking lot	14777 Voss Rd	SUGAR LAND	77498
Kroger's Riverstone (Community Room)	Community Room	18861 University Blvd	SUGAR LAND	77479
Lake Olympia Marina Clubhouse	Ballroom	180 Island Blvd	MISSOURI CITY	77459
Lantern Lane Elementary School	cafeteria	3323 Mission Valley Dr	MISSOURI CITY	77459
Lexington Creek Elementary School	Gymnasium	2335 Dulles Ave	MISSOURI CITY	77459
Lost Creek Conference Center	Main Room	3703 Lost Creek Blvd	SUGAR LAND	77478
Meadows Place City Hall	Council Chambers	One Troyan Dr	MEADOWS PLACE	77477
Mission Bend Branch Library	Meeting Room	8421 Addicks Clodine Rd	HOUSTON	77083
Missouri City Baptist Church	Multipurpose Building	16816 Quail Park Dr	MISSOURI CITY	77489
Missouri City Community Center	Main Room	1522 Texas Parkway	MISSOURI CITY	77489
Missouri City Parks & Recreation	Main Room	2701 Cypress Point Dr	MISSOURI CITY	77459
M.R. Massey Admin. Building	Event Space	1570 Rabb Road	FRESNO	77545
Mustang Community Center	Classroom	4521 FM 521	FRESNO	77545
Pinnacle Senior Center	Multi-purpose Room	5525#C Hobby Road	HOUSTON	77053
Quail Valley Elementary School	Main Room	3500 Quail Village Dr	MISSOURI CITY	77459
QV Fund Office	Board Room	3603 Glenn Lakes	MISSOURI CITY	77459
Richmond Water Maintenance Facility	1st room to the right	110 N. 8th St	RICHMOND	77469
Ridge Point High School	Main Room	500 Waters Lake Blvd	MISSOURI CITY	77459
Ridgegate Community Association	Main Room	5855 W. Ridgecreek Dr	HOUSTON	77053

COUNTYWIDE POLLING PLACE	Voting Location	ADDRESS	CITY	ZIP
Ridgemont Early Childhood Ctr	Extended Day Room	5353 Ridge Creek Circle	HOUSTON	77053
Road & Bridge - Needville	Main Room	3743 Schools St	NEEDVILLE	77461
Rosenberg City Hall	Council Chambers	2110 4th St	ROSENBERG	77471
Sartartia Middle School		8125 Homeward Way	SUGAR LAND	77479
Sienna Annex	Community Room	5855 Sienna Springs Way	MISSOURI CITY	77459
Stafford City Hall	Large Conference Room	2610 South Main	STAFFORD	77477
Sugar Lakes Clubhouse	Clubhouse	930 Sugar Lakes Dr	SUGAR LAND	77478
Sugar Land Branch Library	Meeting Room	5500 Eldridge	SUGAR LAND	77478
Sugar Land Church of God	Fellowship Hall	1715 Eldridge Rd	SUGAR LAND	77478
Sugar Land City Hall	Brazos Room 154 and 155	2700 Town Center Blvd North	SUGAR LAND	77479
Thompsons City Hall	Community Center	520 Thompson Oil Field Rd	THOMPSONS	77481
Townewest Towne Hall	Main Room	10322 Old Towne Ln	SUGAR LAND	77498
University Branch Library	Meeting Room 2	14010 University Blvd	SUGAR LAND	77479

Fort Bend County Early Voting Schedule
May 1, 2021 City/School/MUD Election
Programa de votación anticipada del condado de Fort Bend
1 de mayo del 2021 Elección Ciudad / Escuela / MUD

Early Voting Location	Hours(<i>Horas</i>)			
	Monday-Friday April 19-23, 2021 (<i>lunes-viernes</i>) (<i>abril 19-23, 2021</i>)	Saturday April 24, 2021 (<i>sábado</i>) (<i>abril 24, 2021</i>)	Sunday April 25, 2021 (<i>domingo</i>) (<i>abril 25, 2021</i>)	Monday-Tuesday April 26-27, 2021 (<i>lunes- martes</i>) (<i>abril 26 -27, 2021</i>)
Chasewood Clubhouse 7622 Chasewood Drive, Missouri City				
Cinco Ranch Library 2620 Commercial Center Drive, Katy				
Commonwealth Clubhouse 4330 Knightsbridge Blvd, Sugar Land				
Fort Bend County Road & Bridge 3743 School Street, Needville				
Fort Bend ISD Admin Building 16431 Lexington, Sugar Land				
Jacks Conference Center 3232 Austin Parkway, Sugar Land				
Four Corners Community Center 15700 Old Richmond Rd, Sugar Land				
Fulshear High School 9302 Charger Way, Fulshear				
George Memorial Library 1001 Golfview Dr, Richmond				
Greatwood Community & Rec Center 7225 Greatwood Pkwy, Sugar Land				
Hightower High School 3333 Hurricane Lane, Missouri City	8:00 a.m. To	8:00 a.m. To	CLOSED (Cerrado)	7:00 a.m. To
James Bowie Middle School 700 Plantation Dr, Richmond	5:00 p.m	5:00 p.m		7:00 p.m
James Reese Career & Technical Center 12300 University Blvd, Sugar Land				
Kroger's Riverstone (Community Room) 18861 University Blvd, Sugar Land				
Lost Creek Park Conference Center 3703 Lost Creek Blvd, Sugar Land				
Missouri City Community Center 1522 Texas Pkwy, Missouri City				
Quail Valley Fund Office 3603 Glenn Lakes, Missouri City				
Richmond Water Maintenance Facility 110 N. 8 th St, Richmond				
Sienna Annex Community Room 5855 Sienna Springs Way, Missouri City				
Stafford City Hall 2610 Main Street, Stafford				
Sugar Land Branch Library 550 Eldridge, Sugar Land				
Sugar Land City Hall 2700 Town Center Blvd, Sugar Land				