

NOTICE OF ELECTION

The State Of Texas	§
	§
County Of Nueces	§
	§
City Of Port Aransas	§

To The Resident, Qualified Voters Of The
City Of Port Aransas

Take notice that an election will be held in the City of Port Aransas, Texas on November 3, 2020, concerning authorizing the City of Port Aransas Texas to provide for the planning, acquisition, establishment, development, construction, financing, and renovation of a Sports and Community Venue Project in accordance with the Chapter 334, as amended, Texas Local Government Code, including the payment of the costs of maintenance and operation thereof, and described generally to consist of an arena, coliseum, stadium, or other type of area or facility, adjacent support facilities (including parking facilities), and any related infrastructure (i) that is used or is planned for use for one or more professional or amateur sports events, community events, or other sports events, including competitive gymnastics, cheerleading, basketball, and volleyball tournaments, promotional events, and other civic or charitable events (which, upon completion, will be a City-owned recreation facility on City-owned property known as “The Port Aransas Sports Complex” and located in the City and (ii) for which a fee for admission to the events is charged or is planned to be charged, all for use by the public, in and around the City, collectively being a Sports and Community Venue Project of the type described and defined in Chapter 334, as amended, Texas Local Government Code, and to impose the following tax to pay the costs of the Sports and Community Venue Project and to secure the payment of revenue bonds of the City issued to pay the costs of the Sports and Community Venue Project: the imposition of an additional hotel occupancy tax at a rate not to exceed two percent (2%), as authorized by Subchapter H of Chapter 334, as amended, Texas Local Government Code, the proceeds of which are to be deposited into a venue project fund created under, and to be used for any purpose authorized by, Subchapter C of Chapter 334, as amended, Texas Local Government Code, and also approving and authorizing the implementation of the Comptroller Resolution adopted by the City Council on July 29, 2020, all in obedience to an ordinance duly entered by the City Council of the City of Port Aransas, Texas on August 17, 2020, which ordinance reads substantially as follows:

AN ORDINANCE BY THE CITY COUNCIL OF THE CITY OF PORT ARANSAS, TEXAS CALLING A VENUE PROJECT ELECTION IN ACCORDANCE WITH THE PROVISIONS OF CHAPTER 334, AS AMENDED, TEXAS LOCAL GOVERNMENT CODE AND OTHER APPLICABLE LAW; MAKING PROVISION FOR THE CONDUCT OF A JOINT ELECTION WITH VARIOUS POLITICAL SUBDIVISIONS; RESOLVING OTHER MATTERS INCIDENT AND RELATED TO SUCH ELECTION; AND PROVIDING AN EFFECTIVE DATE

WHEREAS, the City Council (the *Council*) of PORT ARANSAS, TEXAS (the *City*), located in Nueces County (the *County*), hereby finds and determines that an election should be held to determine whether the Council shall be authorized to establish certain Sports and Community Venue Projects (as defined in the hereinafter-defined Act) in accordance with the provisions of Chapter 334, as amended, Texas Local Government Code (the *Act*) and other applicable law and for the purposes hereinafter identified; and

WHEREAS, the Council has previously adopted a resolution on July 29, 2020 (the *Comptroller's Resolution*) to provide for the planning, acquisition, establishment, development, construction, and renovation of a Sports and Community Venue Project, as provided herein and in accordance with the provisions of the Act, specifically being an arena, coliseum, stadium, or other type of area or facility, adjacent support facilities, including parking facilities, and any related infrastructure (i) that is used or is planned for use for one or more professional or amateur sports events, community events, or other sports events, including competitive gymnastics, cheerleading, basketball, and volleyball tournaments, promotional events, and other civic or charitable events; and (ii) for which a fee for admission to the events is charged or is planned to be charged (the *City's Venue Project*); and

WHEREAS, the Council has followed the procedures prescribed by the Act to obtain, and has in fact obtained, the determination from the Comptroller of Public Accounts of the State of Texas (the *Comptroller*) that the implementation of the Comptroller's Resolution will not have a significant negative fiscal impact on revenues of the State of Texas (the *State*); and

WHEREAS, the Council desires to present to the qualified voters of the City, voting at an election hereby called and held in accordance with applicable law (the *Election*), to consider approval and implementation of the Comptroller's Resolution and designating the method of financing the City's Venue Project and payment of the costs of maintenance and operation thereof; and

WHEREAS, the Council now desires to proceed with the submission of the approval and implementation of the Comptroller's Resolution and designating the method of financing the City's Venue Project to the City's qualified voters through its conduct of the Election, as provided by the Act; and

WHEREAS, the City's conduct of the Election allows the City's qualified voters to consider the planning, acquisition, establishment, development, construction, financing, and

renovation of the City's Venue Project, as well as consider approval of a source of payment of the operating and maintenance costs thereof, in accordance with and as required by the Act; and

WHEREAS, the Council, in the Comptroller's Resolution, found and determined that the City's Venue Project is not to, and will not, be primarily used for community, civic, and charitable events that are attended only by residents of the community; and

WHEREAS, the Comptroller's Resolution designated the imposition of an additional hotel occupancy tax at a rate not to exceed two percent (2%) as and to the extent authorized by Subchapter H of the Act; and

WHEREAS, the Council hereby finds, determines, and declares for all constitutional and statutory purposes that the City's Venue Project will be owned, used, and held for public purposes by the City, and the City hereby adopts as applicable to and confirms the application of the provisions of Section 334.044 of the Act with respect to the City's Venue Project; and

WHEREAS, the City will contract with the County Clerk (the *Clerk*) of the County to conduct all aspects of the Election; and

WHEREAS, the Election will be held jointly with other political subdivisions (such other political subdivisions, collectively, the *Participants*) for whom the County is also conducting their elections, as provided pursuant to the provisions of one or more joint election agreements or contracts among the City, the County, and the Participants, entered into in accordance with the provisions of Section 271.002, as amended, Texas Election Code, or other applicable law, pursuant to which the County will conduct all aspects of the Election on the City's behalf; and

WHEREAS, by this Ordinance, it is in the intention of the City to provide for the call and conduct of the Election; and

WHEREAS, the Council hereby finds and determines that this action is in the best interests of the residents of the City; now, therefore,

BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF PORT ARANSAS, TEXAS THAT:

SECTION 1. The Election shall be held on the 3rd day of November, 2020 (*Election Day*), a uniform election date, in the CITY OF PORT ARANSAS, TEXAS, which date is seventy-eight (78) or more days from the date of the adoption of this Ordinance for the purpose of submitting the following proposition to the qualified voters of the City:

PROPOSITION

“SHALL the City Council of the City of Port Aransas, Texas be authorized to provide for the planning, acquisition, establishment, development, construction, financing, and renovation of a Sports and Community Venue Project in accordance with the Chapter 334, as amended, Texas Local Government Code, including the payment of the costs of maintenance and operation thereof, and described generally to consist of an arena, coliseum, stadium, or other type of area

or facility, adjacent support facilities (including parking facilities), and any related infrastructure (i) that is used or is planned for use for one or more professional or amateur sports events, community events, or other sports events, including competitive gymnastics, cheerleading, basketball, and volleyball tournaments, promotional events, and other civic or charitable events (which, upon completion, will be a City-owned recreation facility on City-owned property known as “The Port Aransas Sports Complex” and located in the City and (ii) for which a fee for admission to the events is charged or is planned to be charged, all for use by the public, in and around the City, collectively being a Sports and Community Venue Project of the type described and defined in Chapter 334, as amended, Texas Local Government Code, and to impose the following tax to pay the costs of the Sports and Community Venue Project and to secure the payment of revenue bonds of the City issued to pay the costs of the Sports and Community Venue Project: the imposition of an additional hotel occupancy tax at a rate not to exceed two percent (2%), as authorized by Subchapter H of Chapter 334, as amended, Texas Local Government Code, the proceeds of which are to be deposited into a venue project fund created under, and to be used for any purpose authorized by, Subchapter C of Chapter 334, as amended, Texas Local Government Code, and also approving and authorizing the implementation of the Comptroller Resolution adopted by the City Council on July 29, 2020?”

SECTION 2. One or more City election precincts are hereby established for the purpose of holding the Election, and one or more polling places are hereby designated for holding the Election in the City election precincts as identified in Exhibit A to this Ordinance (which is incorporated herein by reference for all purposes). At least 79 days prior to Election Day, or as soon thereafter as is reasonably practicable, the City, acting through the Mayor, the City Manager, the City Secretary, or the designee thereof, in coordination with the Clerk, or the designee thereof, as necessary or desirable, will identify and formally approve the appointment of the Presiding Judges, Alternate Presiding Judges, Election Clerks, and all other election officials for the Election, together with any other necessary changes to election practices and procedures and can correct, modify, or change the Exhibits to this Ordinance based upon the final locations and times agreed upon by the Clerk, the City, and the Participants to the extent permitted by applicable law.

A. The Presiding Judge shall appoint not less than two resident qualified voters of the County to act as clerks in order to properly conduct the Election. To the extent required by the Texas Election Code, as amended, or other applicable law, the appointment of these clerks must include a person fluent in the Spanish language to serve as a clerk to render oral aid in the Spanish language to any voter desiring such aid at the polls on Election Day. If the Presiding Judge appointed actually serves, the Alternate Presiding Judge shall serve as one of the clerks. In the absence of the Presiding Judge, the Alternate Presiding Judge shall perform the duties of the Presiding Judge of the election precinct.

B. On Election Day, the polls shall be open as designated on Exhibit A.

The County participates in the Countywide Polling Place Program under Section 43.007, as amended, Texas Election Code, meaning that any District voter can vote in the Election at any polling place identified in Exhibit A.

C. The main early voting location is designated in Exhibit B to this Ordinance (which is hereby incorporated herein by reference for all purposes). The individual named as the Early Voting Clerk as designated in Exhibit B is hereby appointed as the Early Voting Clerk to conduct such early voting in the Election. The Early Voting Clerk shall appoint the Deputy Early Voting Clerks. This main early voting location shall remain open to permit early voting on the days and at the times as stated in Exhibit B. Early voting shall commence as provided on Exhibit B and continue through the date set forth on Exhibit B, all as provided by the provisions of the Texas Election Code, as amended.

Additionally, permanent and/or temporary branch offices for early voting by personal appearance may be established and maintained in accordance with the Texas Election Code. In the event such permanent and/or temporary branch locations are established, information regarding the locations, dates, and hours of operation for early voting at these offices shall be determined by the Clerk, as identified in Exhibit B hereto.

An Early Voting Ballot Board is hereby established for the purpose of processing early voting results. The individual designated in Exhibit B as the Presiding Judge of the Early Voting Ballot Board is hereby appointed the Presiding Judge of the Early Voting Ballot Board. The Presiding Judge shall appoint not less than two resident qualified voters of the City to serve as members of the Early Voting Ballot Board.

SECTION 3. Electronic voting machines may be used in holding and conducting the Election on Election Day; provided, however, in the event the use of such electronic voting machines is not practicable, the Election may be conducted on Election Day by the use of paper ballots (except as otherwise provided in this section). Electronic voting machines or paper ballots may be used for early voting by personal appearance (except as otherwise provided in this section). Pursuant to Section 61.012, as amended, Texas Election Code, the City shall provide at least one accessible voting system in each polling place used in the Election. Such voting system shall comply with State and federal laws establishing the requirement for voting systems that permit voters with physical disabilities to cast a secret ballot. Any legally permissible voting method may be used for early voting and Election Day voting by personal appearance. Certain early voting may be conducted by mail.

SECTION 4. The City shall also utilize a Central Counting Station (the *Station*) as provided by Section 127.001, et seq., Texas Election Code, as amended. The Clerk, or the designee thereof, is hereby appointed as the Manager and Presiding Judge of the Station and may appoint Station clerks and establish a written plan for the orderly operation of the Station in accordance with the provisions of the Texas Election Code, as amended. The Council hereby appoints the Clerk, or the designee thereof, as the Tabulation Supervisor and the Clerk, or the designee thereof, as the Programmer for the Station. Lastly, the Clerk will publish notice and conduct testing on the automatic tabulation equipment relating to the Station and conduct instruction for the officials and clerks for the Station in accordance with the provisions of the Texas Election Code, as amended.

SECTION 5. The official ballots shall be prepared in accordance with the Texas Election Code, as amended, so as to permit qualified voters to vote “FOR” or “AGAINST” the aforesaid proposition which shall appear on the ballot substantially as follows:

PROPOSITION A

“Authorizing the City of Port Aransas, Texas to provide for the planning, acquisition, establishment, development, construction, financing, and renovation of a Sports and Community Venue Project, adjacent support facilities, and any related infrastructure, collectively known as “The Port Aransas Sports Complex” and located in the City in accordance with the Chapter 334, as amended, Texas Local Government Code, including the payment of the costs of maintenance and operation thereof, and to impose a new and additional hotel occupancy tax at a rate not to exceed two percent (2%) in the City of Port Aransas, Texas for the purpose of financing the Sports and Community Venue Project. If approved, the maximum hotel occupancy tax rate in the City of Port Aransas, Texas would be fifteen percent (15%) of the price paid for a room in a hotel.”

SECTION 6. All resident qualified voters of the City shall be permitted to vote at the Election, and on Election Day, such voters shall vote at the designated polling places. The Election shall be held and conducted in accordance with the provisions of the Texas Election Code, as amended, the applicable provisions of the Act, and as may be required by any other applicable law. To the extent required by law, all materials and proceedings relating to the Election shall be printed in both English and Spanish.

SECTION 7. A substantial copy of this Ordinance shall serve as a proper notice of the Election. This notice, including a Spanish translation thereof, shall be posted (i) at three public places within the City and at the City Hall not less than 25 days prior to Election Day, (ii) in a prominent location at each polling place on Election Day and during early voting, and shall be published in a newspaper of general circulation in the City not more than 30 full days, and not less than 10 full days prior to Election Day. In addition, during the 25 days prior to Election Day, the City shall, in a prominent manner, maintain such notice on its internet website. Any omission or irregularity in the publication or posting of this proclamation, call, and ordinance, or in the signing of the same, shall not in any way affect or invalidate the special election.

SECTION 8. The Council authorizes the Mayor, the City Manager, or their respective designee, to negotiate and enter into one or more joint election agreements and/or similar contracts or agreements with the County, acting by and through the Clerk, and any Participants if desired or required to comply with applicable law, as permitted and in accordance with the provisions of the Texas Election Code, as amended. In addition, the City authorizes the Mayor, the City Manager, or their respective designee of either of such parties to make such technical modifications to this Ordinance that are necessary for compliance with applicable Texas or federal law or to carry out the intent of the Council, as evidenced herein. To the extent that any duty or obligation of the City, in general, or any City official, in particular, is properly delegated to the County pursuant to a joint election agreement, then the County’s carrying out those duties and obligations on the City’s behalf pursuant to the terms of such joint election agreement shall be binding upon the City and are hereby determined by the Council to be evidence of the City’s

compliance with the provisions of applicable Texas law concerning the Election relative to the same. By incorporating all essential terms necessary for a joint election agreement, this Ordinance is intended to satisfy Section 271.002(d) of the Texas Election Code, as amended, without further action of the City Council.

SECTION 9. The recitals contained in the preamble hereof are hereby found to be true, and such recitals are hereby made a part of this Ordinance for all purposes and are adopted as a part of the judgment and findings of the Council.

SECTION 10. All ordinances and resolutions, or parts thereof, which are in conflict or inconsistent with any provision of this Ordinance are hereby repealed to the extent of such conflict, and the provisions of this Ordinance shall be and remain controlling as to the matters ordained herein.

SECTION 11. This Ordinance shall be construed and enforced in accordance with the laws of the State of Texas and the United States of America.

SECTION 12. It is officially found, determined, and declared that the meeting at which this Ordinance is adopted was open to the public and public notice of the time, place, and subject matter of the public business to be considered at such meeting, including this Ordinance, was given, all as required by Chapter 551, as amended, Texas Government Code.

SECTION 13. If any provision of this Ordinance or the application thereof to any person or circumstance shall be held to be invalid, the remainder of this Ordinance and the application of such provision to other persons and circumstances shall nevertheless be valid, and this Council hereby declares that this Ordinance would have been enacted without such invalid provision.

SECTION 14. Pursuant to the provisions of Section 1201.028, as amended, Texas Government Code, this Ordinance shall be effective immediately upon adoption.

[The remainder of this page intentionally left blank.]

PASSED AND APPROVED, this the 13th day of August, 2020.

CITY OF PORT ARANSAS, TEXAS

//s// Charles R. Bujan
Mayor

ATTEST:

//s// Francisca Nixon
City Secretary

EXHIBIT A
ELECTION DAY PRECINCTS AND POLLING PLACES

Election Day: Tuesday, November 3, 2020

Election Day Polling Locations open from 7:00 a.m. to 7:00 p.m.

Presiding Judges: to be named by the Clerk.

Polling Place in the City: Port Aransas Community Center, 408 N. Alister Street

Dates and Times:

Adkins Middle School

2402 Ennis Joslin Rd (RmA 123)

American Bank Center

1901 N Shoreline Blvd (RmC101)

Antonio E. Garcia Arts & Education Center

2021 Agnes St (Classroom)

Baker Middle School

1540 Casa Grande (Lobby)

Banquete ISD

4339 4th St (Admin Bldg. BoardRm)

BANQUETE

Ben F. McDonald Public Library

4044 Greenwood Dr (Meeting Rm)

Bishop High School

100 Badger Ln BISHOP

Bishop Multipurpose Building

115 S Ash Ave BISHOP

Blanche Moore Elementary

6121 Durant Dr (Fine Arts Area)

Brooks AME Worship Center

2101 N Port Ave

Calallen East Elementary

3709 Lott Ave

Calallen Middle School

4602 Cornett Rd

Club Estates Elementary

5222 Merganser Dr (Music Rm 37)

Corpus Christi All Star Gym & Events Center

3126 Holly Rd

Corpus Christi Army Depot (NAS)

308 Crecy St (Bldg 8)

Corpus Christi Christian Fellowship

6602 S Staples St (Fellowship Hall)

Corpus Christi ISD (Admin Building)

801 Leopard St

Crockett Elementary

2625 Belton St (Art/Music Rm)

Cunningham Middle School (South Park)

2901 McArdle Rd (Front Entrance)

David Berlanga Community Center

1513 2nd St AGUA DULCE

Deaf and Hard of Hearing Center

5151 McArdle Rd (Lobby)

Del Mar College (Heldenfels Admin Building)

101 Baldwin Blvd.

Del Mar College West Campus

4101 Old Brownsville Rd

Driscoll I.S.D. (Guadalupe Hernandez Complex)

425 W Dragon St DRISCOLL

Driscoll Middle School

3501 Kenwood Dr (Techdome Rm)

Ella Barnes Elementary

2829 Oso Parkway (Rm 122)

Ethel Eyerly Senior Center

654 Graham Rd (Meeting Rm)

Fannin Elementary

2730 Gollihar Rd (Cafeteria)

Flour Bluff ISD (Maintenance Building)

2510 Waldron Rd (Transportation Lounge)

Galvan Elementary

3126 Masterson Dr (Front Entrance)

Gibson Elementary

5723 Hampshire Rd (Front, Rm 26)

Gloria Hicks Elementary

3602 McArdle Rd (Front Entrance)

Grace Presbyterian Church

6301 Yorktown Blvd (Multipurpose Rm)

Grant Middle School

4350 Aaron Dr (New Gymnasium)

Hamlin Middle School
3900 Hamlin Dr (Front, Rm 1)

Harold T. Branch Academy
3902 Morgan Ave (Front, Rm 114)

Hattie Martin (Robstown ISD)
701 N 1st St (Cafeteria) ROBSTOWN

Hilltop Community Center
11425 Leopard St (SW Wing, Back of the Bldg.)

Island Presbyterian Church
14030 Fortuna Bay Dr

John F. Kennedy Elementary
1102 Villarreal Rd (Atrium)

Johnny Calderon Building
710 E. Main Ave (Auditorium) ROBSTOWN

King High School
5225 Gollihar Rd (1st Floor Locker Bank)

Kolda Elementary
3730 Rodd Field Rd (Front Entrance)

Kostoryz Elementary
3602 Panama Dr (Fine Arts Rm)

La Retama Central Library
805 Comanche St (La Retama Rm)

Lindale Senior Center
3135 Swantner St

London ISD High School
1306 FM 43 (Library)

LULAC West Apartments
10702 IH 37

Luther Jones Elementary
7533 Lipes Blvd (Front Entrance)

Magee Elementary (Star Annex)
4201 Calallen Dr (Bldg 3 RmC2/C3)

Menger Elementary
2401 S. Alameda St (Portable Bldg 138)

Metro E Elementary
1707 Ayers St (Front Entrance)

Miller High School
1 Battlin Buc Blvd

Mireles Elementary
7658 Cimarron Blvd (Front Entrance)

Montclair Elementary
5241 Kentner St (Art Rm)

Moody High School
1818 Trojan Dr (Front Lobby)

New Life Church
5801 McArdle Rd (Sunrise Mall)

Nueces County ESD #4
5781 FM 666 (Meeting Rm) ROBSTOWN

Oak Park Recreation Center
842 Erwin Ave (Social Hall)

Oveal Williams Senior Center
1414 Martin Luther King Dr (Rm 2)

Padre Island Baptist Church
14253 S Padre Island Dr (Foyer)

Parkway Presbyterian Church
3707 Santa Fe St (Fellowship Hall)

Peerless Cleaners
2806 Santa Fe St

Petronila Elementary
2391 County Rd 67 ROBSTOWN

Port Aransas Community Center
408 N Alister St PORT ARANSAS

Richard M. Borchard Regional Fairgrounds
1213 Terry Shamsie Blvd ROBSTOWN

River Hills Baptist Church
16318 FM 624 ROBSTOWN

Ronnie Polston County Building
10110 Compton Rd

Schanen Elementary
5717 Killarmet Dr (Left Side Entrance, Lobby)

Shaw Elementary
2920 Soledad St (Front Entrance)

Smith Elementary
6902 Williams Dr (Front Lobby, near Rm9)

Texas A&M University Corpus Christi (O'Connor Building)
6300 Ocean Dr (Rm 135)

T.G. Allen Elementary
1414 18th St (17th St Entrance Rm 106)

Tom Browne Middle School
4301 Schanen Blvd (Main Classroom Bldg, Left Foyer)

Travis Elementary
3210 Churchill Dr (Rm 34/35)

Tuloso-Midway High School
2653 McKinzie Rd (Foyer)

Tuloso-Midway Middle School

9768 LaBranch St

The Valencia

6110 Ayers St

Veterans Memorial High School

3750 Cimarron Blvd (Auditorium)

West Oso Jr. High School

5202 Bear Ln (Front Lobby)

Windsor Park Middle School

4525 S Alameda St (Cafeteria)

Woodlawn Elementary

1110 Woodlawn Dr (Library)

Yeager Elementary

5414 Tripoli Dr (Cafeteria/Stage)

Zavala Senior Center

510 Osage St

Nueces County participates in the Countywide Polling Place program under Section 43.007, as amended, Texas Election Code. Registered voters will be able to cast their Election Day ballots at any of the Vote Centers identified on the County's website.

**EXHIBIT B
EARLY VOTING**

Early voting begins Tuesday, October 13, 2020 and ends on Friday, October 30, 2020.

Early Voting Clerk
Kara Sands
Nueces County Clerk
901 Leopard Street
Corpus Christi, Texas 78401

Presiding Judge of the Early Voting Ballot Board: to be named by the County Clerk.
Voters entitled to vote an early ballot by personal appearance may do so at any Early Voting site.

Main Early Voting Polling Place, Dates, and Times

Nueces County Courthouse
901 Leopard Street
Corpus Christi, Texas 78401

Dates	Times
Tuesday, October 13 through Friday, October 16	8:00 am through 5:00 pm
Saturday, October 17	7:00 am through 7:00 pm
Sunday, October 18	12:00 pm through 5:00 pm
Monday, October 19 through Friday, October 23	8:00 am through 5:00 pm
Saturday, October 24	7:00 am through 7:00 pm
Sunday, October 25	12:00 pm through 5:00 pm
Monday, October 26 through Friday, October 30	7:00 am through 7:00 pm

Permanent Early Voting Polling Places, Dates, and Times

Dates	Times
Tuesday, October 13 through Friday, October 16	8:00 am through 5:00 pm
Saturday, October 17	7:00 am through 7:00 pm
Monday, October 19 through Friday, October 23	8:00 am through 5:00 pm
Saturday, October 24	7:00 am through 7:00 pm
Monday, October 26 through Friday, October 30	7:00 am through 7:00 pm

Adkins Middle School
2402 Ennis Joslin Rd
Corpus Christi, TX 78414

American Bank Center
(Room C101) 1901 N Shoreline Blvd.
Corpus Christi, TX 78401

Banquete ISD
(Boardroom) 4339 Fourth St.
Banquete, TX 78339

Ben F. McDonald Library
4044 Greenwood Dr.
Corpus Christi, TX 78416

Bishop Multipurpose Building

115 South Ash St
Bishop, TX 78343

Corpus Christi Army Depot

(Building 8, Hallway in front of Subway)
308 Crecy St.

Corpus Christi, TX 78419

Corpus Christi Christian Fellowship

(Fellowship Hall) 6602 S. Staples St.
Corpus Christi, TX 78413

Deaf and Hard of Hearing Center

(Lobby) 5151 McArdle Rd.
Corpus Christi, TX 78411

Del Mar College

(Heldenfels Administration Building)
101 Baldwin Blvd.
Corpus Christi, TX 78404

Flour Bluff ISD

(Maintenance Building)
2505 Waldron Rd.
Corpus Christi, TX 78418

Grant Middle School

(Gymnasium) 4350 Aaron Dr.
Corpus Christi, TX 78413

Hattie Martin - Robstown ISD

(Cafeteria) 701 N 1st St.
Robstown, TX 78380

Hilltop Community Center

(South Wing #1, Back of Building)
11425 Leopard St
Corpus Christi, TX 78410

Johnny Calderon Building

(Auditorium) 710 E. Main St.
Robstown, TX 78380

London ISD Middle/High School

(Library) 1306 FM 43
Corpus Christi, TX 78415

Magee Elementary - Star Annex

(Building # 3, Room C2 & C3)
4201 Calallen Dr.

Corpus Christi, TX 78410

New Life Church

(at Sunrise Mall) 5801 McArdle Rd.
Corpus Christi, TX 78412

Padre Island Baptist Church

14253 S. Padre Island Dr.
Corpus Christi, TX 78418

Port Aransas Community Center

408 N Alister St.
Port Aransas, TX 78373

Texas A&M University Corpus Christi

(O'Connor Building, Room 135)
6300 Ocean Dr.
Corpus Christi, TX 78412

Tuloso Midway High School

(Foyer) 2653 McKinzie Rd.
Corpus Christi, TX 78410

The Valencia

6110 Ayers St.
Corpus Christi, TX 78415

Veterans Memorial High School

(Auditorium) 3750 Cimarron Blvd.
Corpus Christi, TX 78414

West Oso ISD Administration Area

(Room #35) 5050 Rockford Dr.
Corpus Christi, TX 78416

Early Voting By Mail

Applications for voting by mail should be received no later than the close of business (5:00 p.m.) on Friday, October 23, 2020. Applications should be sent to:

Early Voting Clerk
Kara Sands
Nueces County Clerk
901 Leopard Street
Corpus Christi, Texas 78401
email: kara.sands@nuecesco.com

[The remainder of this page intentionally left blank.]