

O'Connor & Associates

Commercial Deed Report

Dallas / Fort Worth

1st November 2009 - 30th November 2009

Additional Commercial Deed Reports listing all commercial transactions are available for the following Texas counties:

- Harris
- Bexar
- Brazoria
- Collin
- Dallas
- Denton
- Fort Bend
- Galveston
- Montgomery
- Tarrant
- Travis
- Williamson

To order Commercial Deed Reports for additional counties, contact Scott Sherrill at 713-375-4264 or ssherrill@poconnor.com.

O'Connor & Associates

Commercial Deed Report

Collin County

1st November 2009 - 30th November 2009

Automotive

Transaction #3

Property Details

Property Name	Autoscope
Property Address Line 1	601 Coit
Property Address Line 2	Plano, TX 75093
Legal Descrip/Subdivision	Coit Rd Office & Miniwarehouse
Section No.	-
Lot / Block	1 /
Gross Square Feet	9,659
Net Rentable Square Feet	-
File Date	11/05/2009
Sale Date	08/11/2009
Date Purchased by Grantor	11/20/1992
Film Code	001355970
Instrument Code	DEED
Type	-
Sale Type	In-house

County Details

County	Collin
CAD Account No.	11005
Land Square Feet	50,965
Land Acres	1.17
Land Assessed Value	\$305,790
Improved Assessed Value	\$266,935
Total Assessed Value	\$572,725
Class	F1
Grade	AM2
Exterior Description	-
Map Code	-
Census Tract	-
Facet Map No.	-
Land Use Code	332
Land Use Description	AUTO MAINTENANCE
Year Built	1993
Effective Year Built	-
Year Renovated	-
Units	-

Grantor Details

Grantor Entity	Mavelian Nerces
Grantor Company	Autoscope Foreign Car Care
Grantor Contact	Nerces Mavelian
Grantor Address 1	601 Coit Rd
Grantor Address 2	Plano, TX 75075
Grantor Phone	972-867-7467
Grantor Fax	972-612-0532
Grantor URL	www.autoscope.net
Grantor Email	plano@autoscopeltd.com

Grantee Details

Grantee Entity	601 Coit Partners L/P
Grantee Company	Autoscope Foreign Car Care
Grantee Contact	Nerces Mavelian
Grantee Address 1	601 Coit Rd
Grantee Address 2	Plano, TX 75075
Grantee Phone	972-867-7467
Grantee Fax	972-612-0532
Grantee URL	www.autoscope.net
Grantee Email	nerces@autoscope.net

O'Connor & Associates

Commercial Deed Report

Collin County

1st November 2009 - 30th November 2009

Institutional & Special

Transaction #4

Purpose Buildings

Property Details

Property Name	Plano City Of
Property Address Line 1	Mapleshade Ln
Property Address Line 2	Plano, TX 75093
Legal Descrip/Subdivision	Abs 553 Mcbride Martha
Section No.	-
Lot / Block	/
Gross Square Feet	-
Net Rentable Square Feet	-
File Date	11/13/2009
Sale Date	11/12/2009
Date Purchased by Grantor	10/28/2004
Film Code	001386910
Instrument Code	DEED
Type	-
Sale Type	Arms Length

County Details

County	Collin
CAD Account No.	2566392
Land Square Feet	134,121
Land Acres	3.08
Land Assessed Value	\$1,000
Improved Assessed Value	\$0
Total Assessed Value	\$1,000
Class	EX4
Grade	-
Exterior Description	-
Map Code	-
Census Tract	-
Facet Map No.	-
Land Use Code	601
Land Use Description	Exempt Misc
Year Built	0
Effective Year Built	-
Year Renovated	-
Units	-

Grantor Details

Grantor Entity	University Texas System
Grantor Company	University of Texas System - Board of Reg
Grantor Contact	Florence Mayne
Grantor Address 1	201 West 7th St
Grantor Address 2	Austin, TX 78701
Grantor Phone	512-499-4402
Grantor Fax	512-499-4425
Grantor URL	www.utsystem.edu
Grantor Email	fmaynen@utsystem.edu

Grantee Details

Grantee Entity	Atmos Energy Corporation
Grantee Company	Atmos Energy Corp
Grantee Contact	Robert Best
Grantee Address 1	5430 Lyndon B Johnson Fwy, Ste 500
Grantee Address 2	Dallas, TX 75240
Grantee Phone	972-934-9227
Grantee Fax	972-855-3040
Grantee URL	www.atmosenergy.com
Grantee Email	robert.best@atmosenergy.com

O'Connor & Associates
 Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Land	Transaction #5	Transaction #6	Transaction #7
	Property Details	Property Details	Property Details

Property Name	Central Frisco LTD	Byram Zina	Wilson Addison G Jr
Property Address Line 1	Fm 455	County Rd #590	
Property Address Line 2	Celina, TX 75009	Nevada, TX 75173	, TX
Legal Descrip/Subdivision	Abs 395 Howell Mary	Barker Wm Sy	Hart Meredith Sy
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/24/2009	11/10/2009	11/11/2009
Sale Date	11/20/2009	11/04/2009	10/27/2008
Date Purchased by Grantor	04/25/2006	11/25/2005	-
Film Code	001426210	001368470	001377170
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Collin	Collin	Collin
CAD Account No.	1005110	2598806	1061415
Land Square Feet	1,874,953	356,321	212,573
Land Acres	43.04	8.18	4.88
Land Assessed Value	\$989,989	\$98,160	\$97,600
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$7,834	\$785	\$595
Class	D3	D2	D2
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	124
Land Use Description	Farmland	Unqualified Agricultural Land	Unqualified Agricultural Land
Year Built	0	0	1996
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Central Frisco LTD	Byram Zina	Cole Evelyn Family Ltd
Grantor Company	Eland Energy Inc	Zina Byram	Evelyn Cole Family Ltd
Grantor Contact	Gregg Allen	Zina Byram	Evelyn Cole
Grantor Address 1	13455 Noel Rd, Ste 2000	8346 Glen Canyon Dr	1810 Greenwood Rd
Grantor Address 2	Dallas, TX 75240	Round Rock, TX 78681	Mckinney, TX 75069
Grantor Phone	214-368-6100	512-255-4726	972-542-3592
Grantor Fax	214-365-0444	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Evans Family Trust	Horton Ricky L	State Of Texas
Grantee Company	Jack W Evans Jr	Ricky L Horton	Texas Department of Transpotation
Grantee Contact	Jack Evans	Ricky Horton	Mark Ball
Grantee Address 1	6887 County Rd 127	722 Twin Foal Ct	4777 East Highway 80
Grantee Address 2	Celina, TX 75009	Rockwall, TX 75032	Mesquite, TX 75150-6643
Grantee Phone	972-382-3493	972-771-7318	214-320-4480
Grantee Fax	-	-	214-320-4488
Grantee URL	-	-	www.txdot.gov
Grantee Email	-	-	mball@dot.state.tx.us

O'Connor & Associates
 Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Land	Transaction #8	Transaction #9	Transaction #10
	Property Details	Property Details	Property Details

Property Name	Morgan Nell	Alderson Melody	Central Frisco LTD
Property Address Line 1	County Rd #590	County Rd #590	Fm 455
Property Address Line 2	Nevada, TX 75173	Nevada, TX 75173	Celina, TX 75009
Legal Descrip/Subdivision	Abs 50 Barker William	Abs 50 Barker William	Abs 395 Howell Mary
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/10/2009	11/10/2009	11/24/2009
Sale Date	11/04/2009	11/04/2009	11/20/2009
Date Purchased by Grantor	11/25/2005	11/25/2005	04/25/2006
Film Code	001368520	001368500	001426210
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Collin	Collin	Collin
CAD Account No.	2598804	2598805	1005236
Land Square Feet	354,143	352,836	14,113
Land Acres	8.13	8.10	0.32
Land Assessed Value	\$97,560	\$97,200	\$9,720
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$780	\$778	\$31
Class	D2	D2	D2
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	124
Land Use Description	Unqualified Agricultural Land	Unqualified Agricultural Land	Unqualified Agricultural Land
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Morgan Nell	Alderson Melody	Central Frisco LTD
Grantor Company	Nell Morgan	Melody H Alderson	Eland Energy Inc
Grantor Contact	Nell Morgan	Melody Alderson	Gregg Allen
Grantor Address 1	3765 County Rd 2214	5072 South Colony Blvd	13455 Noel Rd, Ste 2000
Grantor Address 2	Caddo Mills, TX 75135-8209	The Colony, TX 75056-2313	Dallas, TX 75240
Grantor Phone	903-527-4949	469-362-1042	214-368-6100
Grantor Fax	-	-	214-365-0444
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Horton Ricky L	Horton Ricky L	Evans Family Trust
Grantee Company	Ricky L Horton	Ricky L Horton	Jack W Evans Jr
Grantee Contact	Ricky Horton	Ricky Horton	Jack Evans
Grantee Address 1	722 Twin Foal Ct	722 Twin Foal Ct	6887 County Rd 127
Grantee Address 2	Rockwall, TX 75032-9298	Rockwall, TX 75032-9298	Celina, TX 75009
Grantee Phone	972-771-7318	972-771-7318	972-382-3493
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Land	Transaction #11	Transaction #12	Transaction #13
	Property Details	Property Details	Property Details

Property Name	Hines Lucien & Wanda	Maige Vincent	Wilson Addison G Jr Etal
Property Address Line 1		Ranch	Us Hwy 75
Property Address Line 2	, TX	Sachse, TX 75048	Mckinney, TX 75071
Legal Descrip/Subdivision	See Instrument	Cumba James Sy	Hart Meredith Sy
Section No.	-	-	-
Lot / Block	/	0.9998 /	/
Gross Square Feet	-	-	0
Net Rentable Square Feet	-	-	-
File Date	11/11/2009	11/25/2009	11/11/2009
Sale Date	11/10/2009	11/20/2009	10/27/2008
Date Purchased by Grantor	09/13/2007	03/24/2006	09/08/1987
Film Code	001377650	001428120	001377170
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Collin	Collin	Collin
CAD Account No.	2583514	424204	2638782
Land Square Feet	494,711	43,560	4,489,729
Land Acres	11.36	1.00	103.07
Land Assessed Value	\$83,140	\$80,586	\$792,100
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$83,140	\$80,586	\$18,759
Class	F1	C1	-
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	100	124
Land Use Description	Real, Commercial Vacant Land	Vacant Lots/Tracts (In City)	Farmland
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Hines Lucien	Maige Vincent	Cole Evelyn Family Ltd
Grantor Company	Wanda Hines	Vincent Maige	Evelyn Cole Family Ltd
Grantor Contact	Wanda Hines	Vincent Maige	Evelyn Cole
Grantor Address 1	305 West Hannah Dr	1609 Bur Oak Dr	1810 Greenwood Rd
Grantor Address 2	Farmersville, TX 75442-3407	Allen, TX 75002-6396	Mckinney, TX 75069
Grantor Phone	972-884-7205	972-442-1222	972-542-3592
Grantor Fax	972-782-6465	-	-
Grantor URL	-	-	-
Grantor Email	wandahines@hightowerwireless.com	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	McClellan Amy	Addepalli Venkateswara Rao	State Of Texas
Grantee Company	OK Scrap & Recycling	Allright Technologies Llc	Texas Department of Transportation
Grantee Contact	Joe McClellan	Rao Addepalli	Bill Hale
Grantee Address 1	3206 East University Dr	317 Lyndsie Dr	4777 East Highway 80
Grantee Address 2	Mckinney, TX 75069-0913	Coppell, TX 75019	Mesquite, TX 75150-6643
Grantee Phone	972-548-7550	972-898-9585	214-320-6280
Grantee Fax	972-542-5528	206-339-3290	214-330-4488
Grantee URL	www.okrecycling.com	www.allrighttech.com	www.txdot.gov
Grantee Email	-	info@allrighttech.com	info@txdot.gov

O'Connor & Associates
 Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Land	Transaction #14	Transaction #15	Transaction #16
	Property Details	Property Details	Property Details

Property Name	Highland Colony Group Llc	Highland Colony Group Llc	Highland Colony Group Llc
Property Address Line 1			
Property Address Line 2	Frisco, TX	Frisco, TX	Frisco, TX
Legal Descrip/Subdivision	Cassidy Thomas Sy	Cassidy Thomas Sy	Cassidy Thomas Sy
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	-	0	0
Net Rentable Square Feet	-	-	-
File Date	11/06/2009	11/06/2009	11/06/2009
Sale Date	11/05/2009	11/05/2009	11/05/2009
Date Purchased by Grantor	04/14/2006	04/14/2006	04/25/2006
Film Code	001360290	001360290	001360290
Instrument Code	TRUSTEE'S DEED	TRUSTEE'S DEED	DEED
Type	-	-	-
Sale Type	Foreclosure	Foreclosure	Foreclosure

	County Details	County Details	County Details
County	Collin	Collin	Collin
CAD Account No.	2622144	2625812	2625813
Land Square Feet	63,924	63,924	63,924
Land Acres	1.47	1.47	1.47
Land Assessed Value	\$767,092	\$767,092	\$767,092
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$267	\$267	\$267
Class	D3	-	-
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	124
Land Use Description	Farmland	Farmland	Farmland
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Highland Colony Group Llc	Highland Colony Group Llc	Highland Colony Group Llc
Grantor Company	Gulf States Directory Comapany	Gulf States Directory Comapany	Gulf States Directory Comapany
Grantor Contact	Chris Evans	Chris Evans	Chris Evans
Grantor Address 1	4560 Office Park Dr	4560 Office Park Dr	4560 Office Park Dr
Grantor Address 2	Jackson, MS 39206-6016	Jackson, MS 39206-6016	Jackson, MS 39206-6016
Grantor Phone	601-366-8930	601-366-8930	601-366-8930
Grantor Fax	601-987-8230	601-987-8230	601-987-8230
Grantor URL	-	-	-
Grantor Email	-	-	gulfstatesdirectory@comcast.net

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Tundra Realty Inc	Tundra Realty Inc	Tundra Realty Inc
Grantee Company	Inwood National Bank	Inwood National Bank	Inwood National Bank
Grantee Contact	Mike Hartley	Mike Hartley	Mike Hartley
Grantee Address 1	7621 Inwood Rd	7621 Inwood Rd	7621 Inwood Rd
Grantee Address 2	Dallas, TX 75209	Dallas, TX 75209	Dallas, TX 75209
Grantee Phone	214-358-5281	214-358-5281	214-358-5281
Grantee Fax	214-358-2407	214-358-2407	214-358-2407
Grantee URL	www.inwoodbank.com	www.inwoodbank.com	www.inwoodbank.com
Grantee Email	michael.hartley@inwoodbank.com	michael.hartley@inwoodbank.com	michael.hartley@inwoodbank.com

O'Connor & Associates
Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Land	Transaction #17	Transaction #18	Transaction #19
	Property Details	Property Details	Property Details

Property Name	One Murphy Village LTD	Central Frisco LTD	Wylie Center Llc
Property Address Line 1	Fm 544	Fm 455	FM 544
Property Address Line 2	Murphy, TX	Celina, TX 75009	Wylie, TX 75098
Legal Descrip/Subdivision	Murphy Village Rplt	Abs 395 Howell Mary	Williams Addn Wylie
Section No.	75094	-	-
Lot / Block	4R / D	/	1 / A
Gross Square Feet	0	-	-
Net Rentable Square Feet	-	-	-
File Date	11/25/2009	11/24/2009	11/16/2009
Sale Date	11/19/2009	11/20/2009	11/13/2009
Date Purchased by Grantor	01/27/2004	04/25/2006	01/30/2008
Film Code	001432510	001426210	001389450
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	In-house	Arms Length	Arms Length

	County Details	County Details	County Details
County	Collin	Collin	Collin
CAD Account No.	2638912	2602070	2118844
Land Square Feet	125,671	1,417,137	91,912
Land Acres	2.89	32.53	2.11
Land Assessed Value	\$754,024	\$748,259	\$735,293
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$754,024	\$5,015	\$735,293
Class	-	D2	C3
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	123	124	123
Land Use Description	Real, Vacant Lots/Tracts (Not in City)	Unqualified Agricultural Land	Real, Vacant Lots/Tracts (Not in City)
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	One Murphy Village LTD	Central Frisco LTD	Wylie Center Llc
Grantor Company	Cencor Realty Services Inc	Eland Energy Inc	The Bruder Company Inc
Grantor Contact	Herbert Weitzman	Gregg Allen	Kenneth Bruder
Grantor Address 1	3102 Maple Ave, Ste 500	13455 Noel Rd, Ste 2000	5925 Forest Ln, Ste 507
Grantor Address 2	Dallas, TX 75201	Dallas, TX 75240	Dallas, TX 75230
Grantor Phone	214-954-0600	214-368-6100	972-866-6685
Grantor Fax	214-953-0866	214-365-0444	972-866-6818
Grantor URL	www.weitzmangroup.com	-	-
Grantor Email	hdw@weitzmangroup.com	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Three Murphy Village LTD	Evans Family Trust	Attc Enterprises I L/P
Grantee Company	Stone Development Corporation	Jack W Evans Jr	Attc Enterprises
Grantee Contact	Robert Stone	Jack Evans	Andy Thieu
Grantee Address 1	4120 West Spring Creek Pkwy, Ste 100	6887 County Rd 127	7612 Naples Ln
Grantee Address 2	Plano, TX 75024	Celina, TX 75009	Frisco, TX 75035-2965
Grantee Phone	972-758-9800	972-382-3493	972-712-5384
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
 Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Land	Transaction #20	Transaction #21	Transaction #22
	Property Details	Property Details	Property Details

Property Name	Cfg-Hubbard Masterson I Lllp Et Al	Cfg-Hubbard Masterson I Lllp Et Al	Cfg-Hubbard Masterson I Lllp Et Al
Property Address Line 1			
Property Address Line 2	Mckinney, TX 75071	Mckinney, TX 75071	Mckinney, TX 75071
Legal Descrip/Subdivision	Straughan Jordan Sy	Straughan Jordan Sy	Straughan Jordan Sy
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/02/2009	11/02/2009	11/02/2009
Sale Date	07/15/2009	07/15/2009	07/15/2009
Date Purchased by Grantor	09/12/2008	09/12/2008	09/12/2008
Film Code	001337070	001337070	001337070
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	In-house	In-house	In-house

	County Details	County Details	County Details
County	Collin	Collin	Collin
CAD Account No.	1066367	1168444	1076383
Land Square Feet	3,351,942	3,194,298	304,920
Land Acres	76.95	73.33	7.00
Land Assessed Value	\$654,075	\$623,314	\$59,500
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$7,387	\$13,346	\$1,274
Class	D2	D3	D3
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	124
Land Use Description	Unqualified Agricultural Land	Farmland	Farmland
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Smt Investors L/P	Smt Investors L/P	Smt Investors L/P
Grantor Company	Cowley Companies Inc	Cowley Companies Inc	Cowley Companies Inc
Grantor Contact	Dixon Cowley	Dixon Cowley	Dixon Cowley
Grantor Address 1	625 South 5th St, Ste E-2	625 South 5th St, Ste E-2	625 South 5th St, Ste E-2
Grantor Address 2	Phoenix, AZ 85004	Phoenix, AZ 85004	Phoenix, AZ 85004
Grantor Phone	602-272-9500	602-272-9500	602-272-9500
Grantor Fax	602-272-5224	602-272-5224	602-272-5224
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Allen Cowley Living Trust	Allen Cowley Living Trust	Allen Cowley Living Trust
Grantee Company	Cowley Companies Inc	Cowley Companies Inc	Cowley Companies Inc
Grantee Contact	Dixon Cowley	Dixon Cowley	Dixon Cowley
Grantee Address 1	625 South 5th St, Ste E-2	625 South 5th St, Ste E-2	625 South 5th St, Ste E-2
Grantee Address 2	Phoenix, AZ 85004	Phoenix, AZ 85004	Phoenix, AZ 85004
Grantee Phone	602-272-9500	602-272-9500	602-272-9500
Grantee Fax	602-272-5224	602-272-5224	602-272-5224
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
 Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Land	Transaction #23	Transaction #24	Transaction #25
	Property Details	Property Details	Property Details

Property Name	Ragon Mark	Stelzer Billy F &	Pyle Rodney W
Property Address Line 1	Private Rd #5461	County Rd #171	
Property Address Line 2	Mc Kinney, TX 75069	Celina, TX 75009	, TX
Legal Descrip/Subdivision	Hamm B L Sy	Hart Caleb Sy	Mcclanahan Thomas Sy
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/11/2009	11/05/2009	11/12/2009
Sale Date	11/10/2009	11/04/2009	10/12/2009
Date Purchased by Grantor	06/08/2007	-	03/01/1993
Film Code	001377270	001355690	001381510
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	In-house	Arms Length	Arms Length

	County Details	County Details	County Details
County	Collin	Collin	Collin
CAD Account No.	2612192	2119601	1966030
Land Square Feet	1,717,005	1,648,876	372,002
Land Acres	39.42	37.85	8.54
Land Assessed Value	\$591,255	\$567,795	\$55,510
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$3,558	\$5,341	\$1,554
Class	D2	D3	D3
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	124
Land Use Description	Unqualified Agricultural Land	Unqualified Agricultural Land	Farmland
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Webster 380 Group L/P	Holt Sally Jo Stelzer	Veterans Land Board
Grantor Company	Bill Sportsman Real Estate	Stelzer Farms Bill	Veterans Land Board
Grantor Contact	Mark Ragon	Bill Stelzer	Jerry Patterson
Grantor Address 1	2252 East University Dr	804 West Bois D Arc St	1700 North Congress Ave., Room 800
Grantor Address 2	McKinney, TX 75069	Celina, TX 75009	Austin, TX 78701
Grantor Phone	972-562-0055	972-382-3254	512-463-5060
Grantor Fax	972-548-1950	-	512-463-5698
Grantor URL	www.billsportsmanre.com	-	www.texasveterans.com
Grantor Email	info@billsportsmanre.com	-	jerry.patterson@glo.state.tx.us

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Ragon Mark	Hunn Shain	Pyle B
Grantee Company	Bill Sportsman Real Estate	Hunn And Associates	Rick Pyle
Grantee Contact	Mark Ragon	Stephanie Hunn	Rick Pyle
Grantee Address 1	2252 East University Dr	5910 Coutny Rd 171	11431 Cr 577
Grantee Address 2	McKinney, TX 75069	Celina, TX 75009	Blue Ridge, TX 75424
Grantee Phone	972-562-0055	469-734-6911	972-752-5554
Grantee Fax	972-548-1950	972-382-3997	-
Grantee URL	www.billsportsmanre.com	-	-
Grantee Email	info@billsportsmanre.com	hunnassociates@yahoo.com	rpyle50@hotmail.com

O'Connor & Associates
 Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Land	Transaction #26	Transaction #27	Transaction #28
	Property Details	Property Details	Property Details

Property Name	Johnson Lee Vernon	Arapaho East Inc	Highland Colony Group Llc
Property Address Line 1	County Rd #633	Lynda Ln	
Property Address Line 2	Blue Ridge, TX 75424	Wylie, TX 75098	Frisco, TX
Legal Descrip/Subdivision	Lee Johnson #2	Pina Francisco De La Sy	A0780 Rogers
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	-	-	0
Net Rentable Square Feet	-	-	-
File Date	11/03/2009	11/09/2009	11/05/2009
Sale Date	10/30/2009	10/06/2009	11/04/2009
Date Purchased by Grantor	04/06/2000	-	04/14/2006
Film Code	001344940	001365920	001351810
Instrument Code	DEED	DEED	FORECLOSURE
Type	-	-	-
Sale Type	Arms Length	Foreclosure	Foreclosure

	County Details	County Details	County Details
County	Collin	Collin	Collin
CAD Account No.	2609138	2528994	2625818
Land Square Feet	368,561	220,762	40,620
Land Acres	8.46	5.07	0.93
Land Assessed Value	\$54,997	\$50,680	\$487,436
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$1,540	\$50,680	\$170
Class	D4	D4	-
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	123	124
Land Use Description	Farmland	Undeveloped/ Non Ag Qualified Land	Farmland
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Johnson Hazel A	Mcpap Llp	Greenwood Place Llc
Grantor Company	Legacy Computers Inc	Mcpap Llp	Jon C Evans
Grantor Contact	Lee Johnson	-	Jon Evans
Grantor Address 1	14822 Fm 2756	6505 W Park Blvd, Ste 306-244	4560 Office Park Dr
Grantor Address 2	Farmersville, TX 75442	Plano, TX 75093	Jackson, MS 39236-3783
Grantor Phone	972-784-8020	-	601-362-1282
Grantor Fax	-	-	601-987-8230
Grantor URL	-	-	-
Grantor Email	-	-	theevansfirm@comcast.net

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Price Dayna	Wells Fargo Bank	Independent Bank
Grantee Company	Price Guns	Wells Fargo Bank	Independent Bank
Grantee Contact	Dayna Price	Mark Oman	Daniel Brooks
Grantee Address 1	1567 Crystal Pass	4406 West Piedras Dr	3090 Craig Dr
Grantee Address 2	Allen, TX 75002	San Antonio, TX 78228	McKinney, TX 75070
Grantee Phone	972-742-5733	210-856-2675	972-562-3426
Grantee Fax	-	210-856-4465	972-562-3815
Grantee URL	-	www.wellsfargo.com	www.independent-bank.com
Grantee Email	-	mark.c.oman@wellsfargo.com	info@independent-bank.com

O'Connor & Associates
Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Land	Transaction #29	Transaction #30	Transaction #31
	Property Details	Property Details	Property Details

Property Name	Highland Colony Group Llc	Highland Colony Group Llc	Highland Colony Group Llc
Property Address Line 1			
Property Address Line 2	Frisco, TX	Frisco, TX	Frisco, TX
Legal Descrip/Subdivision	Cassidy Thomas Sy	Cassidy Thomas Sy	Cassidy Thomas Sy
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	-	0	0
Net Rentable Square Feet	-	-	-
File Date	11/06/2009	11/06/2009	11/06/2009
Sale Date	11/05/2009	11/05/2009	11/05/2009
Date Purchased by Grantor	04/14/2006	04/14/2006	04/25/2006
Film Code	001360290	001360290	001360290
Instrument Code	TRUSTEE'S DEED	TRUSTEE'S DEED	TRUSTEE'S DEED
Type	-	-	-
Sale Type	Foreclosure	Foreclosure	Foreclosure

	County Details	County Details	County Details
County	Collin	Collin	Collin
CAD Account No.	2622141	2625818	2625819
Land Square Feet	40,620	40,620	40,620
Land Acres	0.93	0.93	0.93
Land Assessed Value	\$487,436	\$487,436	\$487,436
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$170	\$170	\$170
Class	D3	-	-
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	124
Land Use Description	Farmland	Farmland	Farmland
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Highland Colony Group Llc	Highland Colony Group Llc	Highland Colony Group Llc
Grantor Company	Gulf States Directory Comapany	Gulf States Directory Comapany	Gulf States Directory Comapany
Grantor Contact	Chris Evans	Chris Evans	Chris Evans
Grantor Address 1	4560 Office Park Dr	4560 Office Park Dr	4560 Office Park Dr
Grantor Address 2	Jackson, MS 39206-6016	Jackson, MS 39206-6016	Jackson, MS 39206-6016
Grantor Phone	601-366-8930	601-366-8930	601-366-8930
Grantor Fax	601-987-8230	601-987-8230	601-987-8230
Grantor URL	-	-	-
Grantor Email	-	-	gulfstatesdirectory@comcast.net

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Tundra Realty Inc	Tundra Realty Inc	Tundra Realty Inc
Grantee Company	Inwood National Bank	Inwood National Bank	Inwood National Bank
Grantee Contact	Mike Hartley	Mike Hartley	Mike Hartley
Grantee Address 1	7621 Inwood Rd	7621 Inwood Rd	7621 Inwood Rd
Grantee Address 2	Dallas, TX 75209	Dallas, TX 75209	Dallas, TX 75209
Grantee Phone	214-351-7234	214-358-5281	214-358-5281
Grantee Fax	214-366-2969	214-358-2407	214-358-2407
Grantee URL	www.inwoodbank.com	www.inwoodbank.com	www.inwoodbank.com
Grantee Email	michael.hartley@inwoodbank.com	michael.hartley@inwoodbank.com	michael.hartley@inwoodbank.com

O'Connor & Associates
 Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Land	Transaction #32	Transaction #33	Transaction #34
	Property Details	Property Details	Property Details

Property Name	Cole Evelyn Family Ltd	Swisher Partners Lp	Cfg-Hubbard Masterson I Lllp Et Al
Property Address Line 1	FM 543	Panther Creek Pkwy	
Property Address Line 2	Mckinney, TX 75071	Frisco, TX	Mckinney, TX 75071
Legal Descrip/Subdivision	Hart Meredith Sy	Cassidy Thomas Sy	Straughan Jordan Sy
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	0	-	-
Net Rentable Square Feet	-	-	-
File Date	11/11/2009	11/03/2009	11/02/2009
Sale Date	10/27/2008	11/03/2009	07/15/2009
Date Purchased by Grantor	03/30/2000	01/26/2009	09/12/2008
Film Code	001377170	001343790	001337070
Instrument Code	DEED	TRUSTEE'S DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	In-house

	County Details	County Details	County Details
County	Collin	Collin	Collin
CAD Account No.	2638578	2613027	1051220
Land Square Feet	1,035,857	393,417	2,266,165
Land Acres	23.78	9.03	52.02
Land Assessed Value	\$475,600	\$4,720,998	\$442,204
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$4,328	\$1,644	\$9,468
Class	-	D3	D3
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	124
Land Use Description	Farmland	Farmland	Farmland
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Cole Evelyn Family Ltd	Riverbend Group Llc	Smt Investors L/P
Grantor Company	Evelyn Cole Family Ltd	Riverbend Group Llc	Cowley Companies Incc
Grantor Contact	Evelyn Cole	Lynne Knight	Dixon Cowley
Grantor Address 1	1810 Greenwood Rd	800 North Mound St	625 South 5th St, Ste E-2
Grantor Address 2	Mckinney, TX 75069	Nacogdoches, TX 75961-4474	Phoenix, AZ 85004
Grantor Phone	972-542-3592	-	602-272-9500
Grantor Fax	-	-	602-272-5224
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	State Of Texas	Swisher Partners L/P	Allen Cowley Living Trust
Grantee Company	Texas Department of Transpotation	Berlin Interests Inc	Cowley Companies Inc
Grantee Contact	Mark Ball	Eric Berlin	Dixon Cowley
Grantee Address 1	4777 East Highway 80	3906 Lemmon Ave, Ste 100	625 South 5th St, Ste E-2
Grantee Address 2	Mesquite, TX 75150-6643	Dallas, TX 75219	Phoenix, AZ 85004
Grantee Phone	214-320-4480	214-526-6564	602-272-9500
Grantee Fax	214-320-4488	214-692-6655	602-272-5224
Grantee URL	www.txdot.gov	www.berlininterests.com	-
Grantee Email	mball@dot.state.tx.us	eric@berlininterests.com	-

O'Connor & Associates
Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Land	Transaction #35	Transaction #36	Transaction #37
	Property Details	Property Details	Property Details

Property Name	Kreymer Archie A & Nora M Trst Of Revo	Pepper Family Pshp Ltd	Cfg-Hubbard Masterson I Lllp Et Al
Property Address Line 1	Brown St E		
Property Address Line 2	Wylie, TX 75098	, TX	Mckinney, TX 75071
Legal Descrip/Subdivision	Francisco De Lo Pina Survey	Roberts M R Sy	Straughan Jordan Sy
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/03/2009	11/09/2009	11/02/2009
Sale Date	09/04/2009	10/19/2009	07/15/2009
Date Purchased by Grantor	11/03/1997	06/23/1993	09/12/2008
Film Code	01342090	001360960	001337070
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	In-house	In-house

	County Details	County Details	County Details
County	Collin	Collin	Collin
CAD Account No.	429174	1974774	1051239
Land Square Feet	1,762,394	314,677	2,178,000
Land Acres	40.46	7.22	50.00
Land Assessed Value	\$439,475	\$43,344	\$425,000
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$2,873	\$694	\$6,880
Class	D1	D2	D1
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	124
Land Use Description	Vacant Qualified Agricultural Land	Unqualified Agricultural Land	Vacant Qualified Agricultural Land
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Nora M Kreymer	Pepper Family P/S Ltd	Smt Investors L/P
Grantor Company	Nora M Kreymer	Jones Square Financial Services	Cowley Companies Inc
Grantor Contact	Nora Kreymer	John Jones	Dixon Cowley
Grantor Address 1	11753 South 87th East Ave	6205 Chapel Hill Blvd, Ste 300	625 South 5th St, Ste E-2
Grantor Address 2	Bixby, OK 74008-2108	Plano, TX 75093	Phoenix, AZ 85004
Grantor Phone	918-369-2375	972-378-7360	602-272-9500
Grantor Fax	-	972-378-6547	602-272-5224
Grantor URL	-	www.jones-square.com	-
Grantor Email	-	carolyn@jones-square.com	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	City Of Wylie Texas	Jones Emma D	Allen Cowley Living Trust
Grantee Company	City Of Wylie	Jones Square Financial Services	Cowley Companies Inc
Grantee Contact	Eric Hogue	John Jones	Dixon Cowley
Grantee Address 1	2000 Highway 78 North	6205 Chapel Hill Blvd, Ste 300	625 South 5th St, Ste E-2
Grantee Address 2	Wylie, TX 75098	Plano, TX 75093	Phoenix, AZ 85004
Grantee Phone	972-442-8120	972-378-7360	602-272-9500
Grantee Fax	972-442-4302	972-378-6547	602-272-5224
Grantee URL	www.wylietexas.gov	www.jones-square.com	-
Grantee Email	eric.hogue@wylietexas.gov	carolyn@jones-square.com	-

O'Connor & Associates
Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Land	Transaction #38	Transaction #39	Transaction #40
	Property Details	Property Details	Property Details

Property Name	Swisher Partners Lp	Cfg-Hubbard Masterson I Lllp Et Al	Wilson Addison G Jr Etal
Property Address Line 1	Panther Creek Pkwy		Us Hwy 75
Property Address Line 2	Frisco, TX	Mckinney, TX 75071	Melissa, TX 75454
Legal Descrip/Subdivision	Cassidy Thomas Sy	Straughan Jordan Sy	Hart Meredith Sy
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/03/2009	11/02/2009	11/11/2009
Sale Date	11/03/2009	07/15/2009	10/27/2008
Date Purchased by Grantor	01/26/2009	09/12/2008	09/08/1987
Film Code	001343790	001337070	001377170
Instrument Code	TRUSTEE'S DEED	DEED	DEED
Type	-	-	-
Sale Type	Foreclosure	In-house	Arms Length

	County Details	County Details	County Details
County	Collin	Collin	Collin
CAD Account No.	2530335	1168612	461388
Land Square Feet	343,776	2,109,088	1,474,942
Land Acres	7.89	48.42	33.86
Land Assessed Value	\$4,125,306	\$411,553	\$402,212
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$1,436	\$4,648	\$6,163
Class	D3	D2	D3
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	124
Land Use Description	Farmland	Unqualified Agricultural Land	Farmland
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Riverbend Group Llc	Smt Investors L/P	Cole Evelyn Family Ltd
Grantor Company	Riverbend Group Llc	Cowley Companies Inc	Evelyn Cole Family Ltd
Grantor Contact	Lynne Knight	Dixon Cowley	Evelyn Cole
Grantor Address 1	800 North Mound St	625 South 5th St, Ste E-2	1810 Greenwood Rd
Grantor Address 2	Nacogdoches, TX 75961-4474	Phoenix, AZ 85004	Mckinney, TX 75069
Grantor Phone	-	602-272-9500	972-542-3592
Grantor Fax	-	602-272-5224	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Swisher Partners L/P	Allen Cowley Living Trust	State Of Texas
Grantee Company	Berlin Interests Inc	Cowley Companies Inc	Texas Department of Transpotation
Grantee Contact	Eric Berlin	Dixon Cowley	Mark Ball
Grantee Address 1	3906 Lemmon Ave, Ste 100	625 South 5th St, Ste E-2	4777 East Highway 80
Grantee Address 2	Dallas, TX 75219	Phoenix, AZ 85004	Mesquite, TX 75150-6643
Grantee Phone	214-526-6564	602-272-9500	214-320-4480
Grantee Fax	214-692-6655	602-272-5224	214-317-4488
Grantee URL	www.berlininterests.com	-	www.txdot.gov
Grantee Email	eric@berlininterests.com	-	mball@dot.state.tx.us

O'Connor & Associates
Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Land	Transaction #41	Transaction #42	Transaction #43
	Property Details	Property Details	Property Details

Property Name	Byram Zina	Cfg-Hubbard Masterson I Lllp Et Al	Cfg-Hubbard Masterson I Lllp Et Al
Property Address Line 1	County Rd #590		Bomar
Property Address Line 2	Nevada, TX 75173	Mckinney,, TX 75071	Mckinney, TX 75071
Legal Descrip/Subdivision	Barker Wm Sy	Straughan Jordan Sy	Straughan Jordan Sy
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/10/2009	11/02/2009	11/02/2009
Sale Date	11/04/2009	07/15/2009	07/15/2009
Date Purchased by Grantor	11/25/2005	09/12/2008	09/12/2008
Film Code	001368470	001337070	001337070
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	In-house	In-house

	County Details	County Details	County Details
County	Collin	Collin	Collin
CAD Account No.	2598853	1052513	1750867
Land Square Feet	142,441	1,929,490	1,921,301
Land Acres	3.27	44.29	44.11
Land Assessed Value	\$39,240	\$376,508	\$374,910
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$314	\$4,252	\$6,126
Class	D2	D2	D3
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	124
Land Use Description	Unqualified Agricultural Land	Unqualified Agricultural Land	Farmland
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Byram Zina	Smt Investors L/P	Smt Investors L/P
Grantor Company	Zina H Byram	Cowley Companies Inc	Cowley Companies Incx
Grantor Contact	Zina Byram	Dixon Cowley	Dixon Cowley
Grantor Address 1	8346 Glen Canyon Dr	625 South 5th St, Ste E-2	625 South 5th St, Ste E-2
Grantor Address 2	Round Rock, TX 78681-3512	Phoenix, AZ 85004	Phoenix, AZ 85004
Grantor Phone	512-255-4726	602-272-9500	602-272-9500
Grantor Fax	-	602-272-5224	602-272-5224
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Horton Ricky L	Allen Cowley Living Trust	Allen Cowley Living Trust
Grantee Company	Ricky L Horton	Cowley Companies Inc	Cowley Companies Incx
Grantee Contact	Ricky Horton	Dixon Cowley	Dixon Cowley
Grantee Address 1	722 Twin Foal Ct	625 South 5th St, Ste E-2	625 South 5th St, Ste E-2
Grantee Address 2	Rockwall, TX 75032-9298	Phoenix, AZ 85004	Phoenix, AZ 85004
Grantee Phone	972-771-7318	602-272-9500	602-272-9500
Grantee Fax	-	602-272-5224	602-272-5224
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
 Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Land	Transaction #44	Transaction #45	Transaction #46
	Property Details	Property Details	Property Details

Property Name	Central Frisco LTD	Cfg-Hubbard Masterson I Lllp Et Al	Ragon Mark
Property Address Line 1			
Property Address Line 2	, TX	Mckinney, TX 75071	, TX
Legal Descrip/Subdivision	Abs 395 Howell Mary	Straughan Jordan Sy	A0375 Ham, B L
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	0	-	-
Net Rentable Square Feet	-	-	-
File Date	11/24/2009	11/02/2009	11/18/2009
Sale Date	11/20/2009	07/15/2009	11/11/2009
Date Purchased by Grantor	10/30/2007	09/12/2008	05/10/2006
Film Code	001426210	001337070	001404440
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	In-house	In-house

	County Details	County Details	County Details
County	Collin	Collin	Collin
CAD Account No.	2632617	1051202	2511061
Land Square Feet	5,473,828	185,165	777,677
Land Acres	125.66	4.25	17.85
Land Assessed Value	\$3,644,192	\$36,132	\$35,706
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$22,870	\$408	\$1,714
Class	-	D2	D2
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	124
Land Use Description	Farmland	Unqualified Agricultural Land	Unqualified Agricultural Land
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Central Frisco LTD	Smt Investors L/P	Ragon Mark
Grantor Company	Eland Energy Inc	Cowley Companies Inc	Bill Sportsman Real Estate
Grantor Contact	Gregg Allen	Dixon Cowley	Mark Ragon
Grantor Address 1	13455 Noel Rd, Ste 2000	625 South 5th St, Ste E-2	2252 East University Dr
Grantor Address 2	Dallas, TX 75240	Phoenix, AZ 85004	McKinney, TX 75069
Grantor Phone	214-368-6100	602-272-9500	972-562-0055
Grantor Fax	214-365-0444	602-272-5224	972-548-1950
Grantor URL	-	-	www.billsportsmanre.com
Grantor Email	-	-	info@billsportsmanre.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Evans Family Trust	Allen Cowley Living Trust	Webster 380 Group I/p
Grantee Company	Jack W Evans Jr	Cowley Companies Inc	Bill Sportsman Real Estate
Grantee Contact	Jack Evans	Dixon Cowley	Mark Ragon
Grantee Address 1	6887 County Rd 127	625 South 5th St, Ste E-2	2252 East University Dr
Grantee Address 2	Celina, TX 75009	Phoenix, AZ 85004	McKinney, TX 75069
Grantee Phone	972-382-3493	602-272-9500	972-562-0055
Grantee Fax	-	602-272-5224	972-548-1950
Grantee URL	-	-	www.billsportsmanre.com
Grantee Email	-	-	info@billsportsmanre.com

O'Connor & Associates
 Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Land	Transaction #47	Transaction #48	Transaction #49
	Property Details	Property Details	Property Details

Property Name	1708 Dublin Rd	Cole Evelyn Family Ltd	Cfg-Hubbard Masterson I Lllp Et Al
Property Address Line 1	1708 Dublin Rd	FM 543	
Property Address Line 2	Murphy, TX 75094	Mckinney, TX 75071	Mckinney, TX 75071
Legal Descrip/Subdivision	Scott Mary Sy	Hart Meredith Sy	Straughan Jordan Sy
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/05/2009	11/11/2009	11/02/2009
Sale Date	11/05/2009	10/27/2008	07/15/2009
Date Purchased by Grantor	-	03/30/2000	09/12/2008
Film Code	001353540	001377170	001337070
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	In-house

	County Details	County Details	County Details
County	Collin	Collin	Collin
CAD Account No.	2116311	1061987	1051211
Land Square Feet	30,013	734,422	1,691,435
Land Acres	0.69	16.86	38.83
Land Assessed Value	\$34,450	\$337,200	\$330,055
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$66	\$3,069	\$7,067
Class	D2	D3	D3
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	124
Land Use Description	Unqualified Agricultural Land	Farmland	Farmland
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Turrentine James R	Cole Evelyn Family Ltd	Smt Investors L/P
Grantor Company	Leanne R Turrentine	Evelyn Cole Family Ltd	Cowley Companies Inc
Grantor Contact	Leanne Turrentine	Evelyn Cole	Dixon Cowley
Grantor Address 1	5310 Estate Ln	1810 Greenwood Rd	625 South 5th St, Ste E-2
Grantor Address 2	Plano, TX 75094	Mckinney, TX 75069	Phoenix, AZ 85004
Grantor Phone	972-423-5944	972-542-3592	602-385-4205
Grantor Fax	-	-	602-272-5224
Grantor URL	-	-	-
Grantor Email	lturrentine@verizon.net	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Hinshaw Duane	State Of Texas	Allen Cowley Living Trust
Grantee Company	Kimberly Hinshaw	Texas Department of Transpotation	Cowley Companies Inc
Grantee Contact	Kimberly Hinshaw	Mark Ball	Dixon Cowley
Grantee Address 1	5208 Estate Ln	4777 East Highway 80	625 South 5th St, Ste E-2
Grantee Address 2	Plano, TX 75094	Mesquite, TX 75150-6643	Phoenix, AZ 85004
Grantee Phone	972-881-2821	214-320-4480	602-272-9500
Grantee Fax	972-487-4060	214-320-4488	602-272-5224
Grantee URL	-	www.txdot.gov	-
Grantee Email	-	mball@dot.state.tx.us	-

O'Connor & Associates
 Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Land	Transaction #50	Transaction #51	Transaction #52
	Property Details	Property Details	Property Details

Property Name	Frazier Sonjia D	Cfg-Hubbard Masterson I Lllp Et Al	Frazier Sonjia D
Property Address Line 1	State Hwy 78		
Property Address Line 2	Blue Ridge, TX 75424	Mckinney, TX 75071	, TX
Legal Descrip/Subdivision	Abs 368 Horton H P	Straughan Jordan Sy	Abs 368 Horton H P
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/23/2009	11/02/2009	11/23/2009
Sale Date	11/20/2009	07/15/2009	11/20/2009
Date Purchased by Grantor	02/23/2005	09/12/2008	02/23/2005
Film Code	001419380	001337070	001419380
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	In-house	In-house	In-house

	County Details	County Details	County Details
County	Collin	Collin	Collin
CAD Account No.	1035203	1073572	1784386
Land Square Feet	174,240	1,611,764	148,675
Land Acres	4.00	37.00	3.41
Land Assessed Value	\$32,000	\$314,509	\$30,718
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$384	\$3,552	\$242
Class	D2	D2	D1
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	124
Land Use Description	Unqualified Agricultural Land	Unqualified Agricultural Land	Vacant Qualified Agricultural Land
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Frazier Sonjia Dale	Smt Investors L/P	Frazier Sonjia Dale
Grantor Company	Sonjia Dale Frazier	Cowley Companies Inc	Sonjia Dale Frazier
Grantor Contact	Sonjia Frazier	Dixon Cowley	Sonjia Frazier
Grantor Address 1	14906 State Hwy 78 North	625 South 5th St, Ste E-2	14906 State Hwy 78 North
Grantor Address 2	Blue Ridge, TX 75424	Phoenix, AZ 85004	Blue Ridge, TX 75424
Grantor Phone	972-752-5449	602-272-9500	972-752-5449
Grantor Fax	-	602-272-5224	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Kovach Job F IV	Allen Cowley Living Trust	Kovach Job F IV
Grantee Company	Jov F Kovach	Cowley Companies Inc	Jon F Kovach
Grantee Contact	Jov Kovach	Dixon Cowley	Jon Kovach
Grantee Address 1	14906 State Hwy 78 North	625 South 5th St, Ste E-2	14906 State Hwy 78 North
Grantee Address 2	Blue Ridge, TX 75424	Phoenix, AZ 85004	Blue Ridge, TX 75424
Grantee Phone	-	602-272-9500	-
Grantee Fax	-	602-272-5224	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
 Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Land	Transaction #53	Transaction #54	Transaction #55
	Property Details	Property Details	Property Details

Property Name	1708 Dublin Rd	1033 County Road 557	1708 Dublin Rd
Property Address Line 1	1708 Dublin Rd	1033 County Road 557	1708 Dublin Rd
Property Address Line 2	Murphy, TX 75094	Farmersville, TX 75442	Murphy, TX 75094
Legal Descrip/Subdivision	Scott Mary Sy	Hamilton M C Sy	Scott Mary Sy
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/05/2009	11/16/2009	11/05/2009
Sale Date	11/05/2009	11/14/2009	11/05/2009
Date Purchased by Grantor	05/17/1999	04/12/2005	05/17/1999
Film Code	001353540	001390950	001353540
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	In-house	Arms Length

	County Details	County Details	County Details
County	Collin	Collin	Collin
CAD Account No.	1149796	1196887	371760
Land Square Feet	26,136	1,611,720	25,570
Land Acres	0.60	37.00	0.59
Land Assessed Value	\$30,000	\$296,000	\$29,350
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$58	\$3,552	\$56
Class	D2	D2	D2
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	124
Land Use Description	Unqualified Agricultural Land	Unqualified Agricultural Land	Unqualified Agricultural Land
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Turrentine James R	Roose Afton	Turrentine James R
Grantor Company	Leanne R Turrentine	Afton Roose	Leanne R Turrentine
Grantor Contact	Leanne Turrentine	Afton Roose	Leanne Turrentine
Grantor Address 1	5310 Estate Ln	1346 County Rd 611	5310 Estate Ln
Grantor Address 2	Plano, TX 75094	Farmersville, TX 75442-1933	Plano, TX 75094
Grantor Phone	972-423-5944	972-784-6658	972-423-5944
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	lturrentine@verizon.net	-	lturrentine@verizon.net

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Hinshaw Duane	Roose Kenneth J	Hinshaw Duane
Grantee Company	Kimberly Hinshaw	Kenneth J Roose	Kimberly Hinshaw
Grantee Contact	Kimberly Hinshaw	Kenneth Roose	Kimberly Hinshaw
Grantee Address 1	5208 Estate Ln	4833 Crestpoint Ln	5208 Estate Ln
Grantee Address 2	Plano, TX 75094	Garland, TX 75043-6514	Plano, TX 75094
Grantee Phone	972-881-2821	972-226-6584	972-881-2821
Grantee Fax	972-487-4060	-	972-487-4060
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Land	Transaction #56	Transaction #57	Transaction #58
	Property Details	Property Details	Property Details

Property Name	Swisher Partners Lp	Cole Evelyn Family Ltd	Wilson Addison G Jr Etal
Property Address Line 1	Panther Creek Pkwy		Central Expwy
Property Address Line 2	Frisco, TX	, TX	Mckinney, TX 75071
Legal Descrip/Subdivision	Cassidy Thomas Sy	Hart Meredith Sy	Hart Meredith Sy
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	-	0	-
Net Rentable Square Feet	-	-	-
File Date	11/03/2009	11/11/2009	11/11/2009
Sale Date	11/03/2009	10/27/2008	10/27/2008
Date Purchased by Grantor	01/26/2009	03/30/2000	09/08/1987
Film Code	001343790	001377170	001377170
Instrument Code	TRUSTEE'S DEED	DEED	DEED
Type	-	-	-
Sale Type	Foreclosure	Arms Length	Arms Length

	County Details	County Details	County Details
County	Collin	Collin	Collin
CAD Account No.	2552036	2638554	1517086
Land Square Feet	239,610	5,923,811	290,937
Land Acres	5.50	135.99	6.68
Land Assessed Value	\$2,858,442	\$2,719,840	\$267,160
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$995	\$24,751	\$1,216
Class	D3	-	D3
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	124
Land Use Description	Farmland	Farmland	Farmland
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Riverbend Group Llc	Cole Evelyn Family Ltd	Cole Evelyn Family Ltd
Grantor Company	Riverbend Group Llc	Evelyn Cole Family Ltd	Evelyn Cole Family Ltd
Grantor Contact	Lynne Knight	Evelyn Cole	Evelyn Cole
Grantor Address 1	800 North Mound St	1810 Greenwood Rd	1810 Greenwood Rd
Grantor Address 2	Nacogdoches, TX 75961-4474	Mckinney, TX 75069	Mckinney, TX 75069
Grantor Phone	-	972-542-3592	972-542-3592
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Swisher Partners L/P	State Of Texas	State Of Texas
Grantee Company	Berlin Interests Inc	Texas Department of Transpotation	Texas Department of Transpotation
Grantee Contact	Eric Berlin	Mark Ball	Bill Hale
Grantee Address 1	3906 Lemmon Ave, Ste 100	4777 East Highway 80	4777 East Highway 80
Grantee Address 2	Dallas, TX 75219	Mesquite, TX 75150-6643	Mesquite, TX 75150-6643
Grantee Phone	214-526-6564	214-320-4480	214-320-6280
Grantee Fax	214-692-6655	214-320-4488	214-330-4488
Grantee URL	www.berlininterests.com	www.txdot.gov	www.txdot.gov
Grantee Email	eric@berlininterests.com	mball@dot.state.tx.us	info@txdot.gov

O'Connor & Associates
 Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Land	Transaction #59	Transaction #60	Transaction #61
	Property Details	Property Details	Property Details

Property Name	Ragon Mark	Cfg-Hubbard Masterson I Lllp Et Al	Frazier S
Property Address Line 1	Private Rd #5461		14906 State Highway 78
Property Address Line 2	Mc Kinney, TX 75069	Mckinney, TX 75071	Blue Ridge, TX 75424
Legal Descrip/Subdivision	Hamm B L Sy	Straughan Jordan Sy	Abs 368 Horton H P
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/11/2009	11/02/2009	11/23/2009
Sale Date	11/10/2009	07/15/2009	11/20/2009
Date Purchased by Grantor	05/10/2006	09/12/2008	08/15/2004
Film Code	001377270	001337070	001419380
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	In-house	In-house	In-house

	County Details	County Details	County Details
County	Collin	Collin	Collin
CAD Account No.	2612193	1073554	1035221
Land Square Feet	761,085	1,310,720	121,663
Land Acres	17.47	30.09	2.79
Land Assessed Value	\$262,082	\$255,765	\$25,137
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$1,677	\$5,476	\$268
Class	D2	D3	D2
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	124
Land Use Description	Unqualified Agricultural Land	Farmland	Unqualified Agricultural Land
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Webster 380 Group L/P	Smt Investors L/P	Frazier Sonjia Dale
Grantor Company	Bill Sportsman Real Estate	Cowley Companies Inc	Sonjia Dale Frazier
Grantor Contact	Mark Ragon	Dixon Cowley	Sonjia Frazier
Grantor Address 1	2252 East University Dr	625 South 5th St, Ste E-2	14906 State Hwy 78 North
Grantor Address 2	McKinney, TX 75069	Phoenix, AZ 85004	Blue Ridge, TX 75424
Grantor Phone	972-562-0055	602-385-4205	972-752-5449
Grantor Fax	972-548-1950	602-272-5224	-
Grantor URL	www.billsportsmanre.com	-	-
Grantor Email	info@billsportsmanre.com	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Ragon Mark	Allen Cowley Living Trust	Kovach Job F IV
Grantee Company	Bill Sportsman Real Estate	Cowley Companies Inc	Jon Kovach
Grantee Contact	Mark Ragon	Dixon Cowley	Jon Kovach
Grantee Address 1	2252 East University Dr	625 South 5th St, Ste E-2	14906 State Hwy 78 North
Grantee Address 2	McKinney, TX 75069	Phoenix, AZ 85004	Blue Ridge, TX 75424
Grantee Phone	972-562-0055	602-272-9500	-
Grantee Fax	972-548-1950	602-272-5224	-
Grantee URL	www.billsportsmanre.com	-	-
Grantee Email	info@billsportsmanre.com	-	-

O'Connor & Associates
 Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Land	Transaction #62	Transaction #63	Transaction #64
	Property Details	Property Details	Property Details

Property Name	Cfg-Hubbard Masterson I Lllp Et Al	D-F 88 LLC	Simpson Manufacturing Co Inc
Property Address Line 1			
Property Address Line 2	Mckinney, TX 75071	, TX	, TX
Legal Descrip/Subdivision	Straughan Jordan Sy	Searcy L Sy	Duffau F T Sy
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/02/2009	11/10/2009	11/06/2009
Sale Date	07/15/2009	11/09/2009	10/21/2009
Date Purchased by Grantor	09/12/2008	-	-
Film Code	001337070	001371180	001358690
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	In-house	Arms Length	Arms Length

	County Details	County Details	County Details
County	Collin	Collin	Collin
CAD Account No.	1052577	2529616	2556912
Land Square Feet	1,262,979	5,557,768	1,849,174
Land Acres	28.99	127.59	42.45
Land Assessed Value	\$246,449	\$2,373,009	\$2,311,468
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$5,277	\$23,221	\$3,014
Class	D3	D3	D1
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	124
Land Use Description	Farmland	Farmland	Vacant Qualified Agricultural Land
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Smt Investors L/P	D F 88 LTD	Simpson Manufacturing Co Inc
Grantor Company	Cowley Companies Inc	Ry Properties Inc	Simpson Strong-Tie Company Inc
Grantor Contact	Dixon Cowley	Robert Yu	Jeff Mackenzie
Grantor Address 1	625 South 5th St, Ste E-2	212 S Palm Ave, Ste 200	5956 West Las Positas Blvd
Grantor Address 2	Phoenix, AZ 85004	Alhambra, CA 91801	Pleasanton, CA 94588
Grantor Phone	602-272-9500	626-282-3100	925-560-9000
Grantor Fax	602-272-5224	626-282-6588	925-847-1603
Grantor URL	-	-	www.strongtie.com
Grantor Email	-	-	jmackenzie@strongtie.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Allen Cowley Living Trust	City Of Mckinney	State of Texas
Grantee Company	Cowley Companies Inc	City of McKinney	State of Texas Transportation Texas Depa
Grantee Contact	Dixon Cowley	Brian Loughmiller	Bill Hale
Grantee Address 1	625 South 5th St, Ste E-2	222 North Tennessee St	4777 East Hwy 80 East
Grantee Address 2	Phoenix, AZ 85004	McKinney, TX 750709	Mesquite, TX 75150-6643
Grantee Phone	602-272-9500	972-547-7507	214-320-4480
Grantee Fax	602-272-5224	972-547-2607	214-320-4488
Grantee URL	-	www.mckinneytexas.org	www.txdot.state.tx.us
Grantee Email	-	bloughmiller@mckinneytexas.org	asktxdot@dot.state.tx.us

O'Connor & Associates
 Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Land	Transaction #65	Transaction #66	Transaction #67
	Property Details	Property Details	Property Details

Property Name	D-F 88 LLC	Blair Jerry & Katherine W	Wds 190 Lp
Property Address Line 1		N Star Dr	Lotus
Property Address Line 2	, TX	Celina, TX 75009	Mckinney, TX 75071
Legal Descrip/Subdivision	Searcy L Sy	Hills Lone Star	Alcatel Usa Rplt Plano
Section No.	-	-	-
Lot / Block	/	20 /	6 / A
Gross Square Feet	-	-	0
Net Rentable Square Feet	-	-	-
File Date	11/10/2009	11/09/2009	11/20/2009
Sale Date	11/09/2009	11/05/2009	-
Date Purchased by Grantor	11/07/1994	05/03/2006	-
Film Code	001371180	001361660	001413980
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Collin	Collin	Collin
CAD Account No.	1076427	2582377	2632310
Land Square Feet	187,308	153,331	362,550
Land Acres	4.30	3.52	8.32
Land Assessed Value	\$21,500	\$193,600	\$1,812,749
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$743	\$338	\$1,812,749
Class	D3	D2	-
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	123
Land Use Description	Farmland	Unqualified Agricultural Land	Undeveloped/ Non Ag Qualified Land
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	D F 88 LTD	Blair Jerry	Wds 190 L/P
Grantor Company	Ry Properties Inc	Jerry L Blair	Wilcox
Grantor Contact	Robert Yu	Jerry Blair	Todd Ashbrook
Grantor Address 1	212 S Palm Ave, Ste 200	10200 Independence Pkwy, Apt 610	14785 Preston Rd, Ste 850
Grantor Address 2	Alhambra, CA 91801	Plano, TX 75025-8211	Dallas, TX 75254
Grantor Phone	626-282-3100	-	972-759-7700
Grantor Fax	626-282-6588	-	972-759-7701
Grantor URL	-	-	www.wilcoxrealestate.com
Grantor Email	-	-	tashbrook@wilcoxrealestate.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	City Of Mckinney	Yesavage Gary & Robin 2006 Revocable	Tektronix Texas Llc
Grantee Company	City of McKinney	Gary G Yesavage	Tektronix Texas Llc
Grantee Contact	Brian Loughmiller	Gary Yesavage	Rich Mcbee
Grantee Address 1	222 North Tennessee St	1444 East Palm Ave	1500 North Greenville Ave
Grantee Address 2	McKinney, TX 75070	El Segundo, CA 90245-3326	Richardson, TX 75081
Grantee Phone	972-547-7507	310-615-3067	469-330-4000
Grantee Fax	972-547-2607	-	469-330-4001
Grantee URL	www.mckinneytexas.org	-	www.tek.com
Grantee Email	bloughmiller@mckinneytexas.org	-	spectraservice@tek.com

O'Connor & Associates
 Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Land	Transaction #68	Transaction #69	Transaction #70
	Property Details	Property Details	Property Details

Property Name	Ragon Mark	Wilson Addison G Jr	Littrell Revocable Liv Trst
Property Address Line 1	Us Hwy 380 E		
Property Address Line 2	Mc Kinney, TX 75069	, TX	, TX
Legal Descrip/Subdivision	Hamm B L Sy	Hart Meredith Sy	Butler W W Sy
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/11/2009	11/11/2009	11/12/2009
Sale Date	11/10/2009	10/27/2008	11/02/2009
Date Purchased by Grantor	05/10/2006	-	-
Film Code	001377270	001377170	001380890
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	In-house	Arms Length	In-house

	County Details	County Details	County Details
County	Collin	Collin	Collin
CAD Account No.	1068043	2063727	2572226
Land Square Feet	590,783	382,021	2,500,518
Land Acres	13.56	8.77	57.40
Land Assessed Value	\$177,438	\$175,400	\$1,722,120
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$1,302	\$1,596	\$7,610
Class	D2	D3	D2
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	124
Land Use Description	Unqualified Agricultural Land	Farmland	Unqualified Agricultural Land
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Webster 380 Group L/P	Cole Evelyn Family Ltd	Neal David N
Grantor Company	Bill Sportsman Real Estate	Evelyn Cole Family Ltd	Neal Management Llc
Grantor Contact	Mark Ragon	Evelyn Cole	David Neal
Grantor Address 1	2252 East University Dr	1810 Greenwood Rd	8311 South Jentilly Ln
Grantor Address 2	McKinney, TX 75069	Mckinney, TX 75069	Tempe, AZ 85284-2474
Grantor Phone	972-562-0055	972-542-3592	480-839-9346
Grantor Fax	972-548-1950	-	212-686-1590
Grantor URL	www.billsportsmanre.com	-	www.nealmanagement.com
Grantor Email	info@billsportsmanre.com	-	info@nealmanagement.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Ragon Mark	State Of Texas	Neal Investors II Llp
Grantee Company	Bill Sportsman Real Estate	Texas Department of Transpotation	Neal Management Llc
Grantee Contact	Mark Ragon	Mark Ball	David Neal
Grantee Address 1	2252 East University Dr	4777 East Highway 80	8311 South Jentilly Ln
Grantee Address 2	McKinney, TX 75069	Mesquite, TX 75150-6643	Tempe, AZ 85284-2474
Grantee Phone	972-562-0055	214-320-4480	480-839-9346
Grantee Fax	972-548-1950	214-320-4488	212-686-1590
Grantee URL	www.billsportsmanre.com	www.txdot.gov	www.nealmanagement.com
Grantee Email	info@billsportsmanre.com	mball@dot.state.tx.us	info@nealmanagement.com

O'Connor & Associates
 Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Land	Transaction #71	Transaction #72	Transaction #73
	Property Details	Property Details	Property Details

Property Name	Littrell Revocable Liv Trst	Cfg-Hubbard Masterson I LIIP Et Al	Cfg-Hubbard Masterson I LIIP Et Al
Property Address Line 1			
Property Address Line 2	, TX	Mckinney, TX 75071	Mckinney, TX 75071
Legal Descrip/Subdivision	Butler W W Sy	Straughan Jordan Sy	Straughan Jordan Sy
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/04/2009	11/02/2009	11/02/2009
Sale Date	10/28/2009	07/15/2009	07/15/2009
Date Purchased by Grantor	-	09/12/2008	09/12/2008
Film Code	001349480	001337070	001337070
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	In-house	In-house	In-house

	County Details	County Details	County Details
County	Collin	Collin	Collin
CAD Account No.	2566368	1051195	1076409
Land Square Feet	2,492,072	878,170	864,143
Land Acres	57.21	20.16	19.84
Land Assessed Value	\$1,716,303	\$171,360	\$168,623
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$10,412	\$1,935	\$3,611
Class	D3	D2	D3
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	124
Land Use Description	Farmland	Unqualified Agricultural Land	Farmland
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Neal Management Llc	Smt Investors L/P	Smt Investors L/P
Grantor Company	Neal Management Llc	Cowley Companies Inc	Cowley Companies Inc
Grantor Contact	David Neal Jr	Dixon Cowley	Dixon Cowley
Grantor Address 1	8311 South Jentilly Ln	625 South 5th St, Ste E-2	625 South 5th St, Ste E-2
Grantor Address 2	Tempe, AZ 85284	Phoenix, AZ 85004	Phoenix, AZ 85004
Grantor Phone	480-839-9346	602-272-9500	602-272-9500
Grantor Fax	212-686-1590	602-272-5224	602-272-5224
Grantor URL	www.nealmanagement.com	-	-
Grantor Email	info@nealmanagement.com	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Neal Investors li LIIP	Allen Cowley Living Trust	Allen Cowley Living Trust
Grantee Company	Cowley Companies Inc	Cowley Companies Inc	Cowley Companies Inc
Grantee Contact	David Neal	Dixon Cowley	Dixon Cowley
Grantee Address 1	625 South 5th St, Ste E-2	625 South 5th St, Ste E-2	625 South 5th St, Ste E-2
Grantee Address 2	Phoenix, AZ 85004	Phoenix, AZ 85004	Phoenix, AZ 85004
Grantee Phone	602-272-9500	602-272-9500	602-272-9500
Grantee Fax	602-272-5224	602-272-5224	602-272-5224
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Land	Transaction #74	Transaction #75	Transaction #76
	Property Details	Property Details	Property Details

Property Name	1708 Dublin Rd	Wilson Addison G Jr	Joplin Partners Ltd
Property Address Line 1	1708 Dublin Rd	Fm 543	
Property Address Line 2	Murphy, TX 75094	Mckinney, TX 75071	, TX
Legal Descrip/Subdivision	Scott Mary Sy	Hart Meredith Sy	Butler W W Sy
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/05/2009	11/11/2009	11/12/2009
Sale Date	11/05/2009	10/27/2008	11/02/2009
Date Purchased by Grantor	05/17/1999	-	01/06/1997
Film Code	001353540	001377170	001380890
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	In-house

	County Details	County Details	County Details
County	Collin	Collin	Collin
CAD Account No.	1149812	1061647	1071066
Land Square Feet	130,680	32,670	2,117,974
Land Acres	3.00	0.75	48.62
Land Assessed Value	\$150,000	\$15,000	\$1,458,660
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$288	\$137	\$8,849
Class	D2	D3	D3
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	124
Land Use Description	Unqualified Agricultural Land	Farmland	Farmland
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Turrentine James R	Cole Evelyn Family Ltd	Neal David N
Grantor Company	Leanne R Turrentine	Evelyn Cole Family Ltd	Neal Management Llc
Grantor Contact	Leanne Turrentine	Evelyn Cole	David Neal
Grantor Address 1	5310 Estate Ln	1810 Greenwood Rd	8311 South Jentilly Ln
Grantor Address 2	Plano, TX 75094	Mckinney, TX 75069	Tempe, AZ 85284-2474
Grantor Phone	972-423-5944	972-542-3592	480-839-9346
Grantor Fax	-	-	212-686-1590
Grantor URL	-	-	www.nealmanagement.com
Grantor Email	lturrentine@verizon.net	-	info@ Nealmanagement.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Hinshaw Duane	State Of Texas	Neal Investors II Llp
Grantee Company	Kimberly Hinshaw	Texas Department of Transpotation	Neal Management Llc
Grantee Contact	Kimberly Hinshaw	Mark Ball	David Neal
Grantee Address 1	5208 Estate Ln	4777 East Highway 80	8311 South Jentilly Ln
Grantee Address 2	Plano, TX 75094	Mesquite, TX 75150-6643	Tempe, AZ 85284-2474
Grantee Phone	972-881-2821	214-320-4480	480-839-9346
Grantee Fax	972-487-4060	214-320-4488	212-686-1590
Grantee URL	-	www.txdot.gov	www.nealmanagement.com
Grantee Email	-	mball@dot.state.tx.us	info@ Nealmanagement.com

O'Connor & Associates
Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Land	Transaction #77	Transaction #78	Transaction #79
	Property Details	Property Details	Property Details

Property Name	Swisher Partners Lp	Cfg-Hubbard Masterson I Llp Et Al	Stelzer Billy F &
Property Address Line 1	Panther Creek Pkwy		County Rd #171
Property Address Line 2	Frisco, TX	Mckinney, TX 75071	Celina, TX 75009
Legal Descrip/Subdivision	Cassidy Thomas Sy	Straughan Jordan Sy	Hart Caleb Sy
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/03/2009	11/02/2009	11/05/2009
Sale Date	11/03/2009	07/15/2009	11/04/2009
Date Purchased by Grantor	01/26/2009	09/12/2008	-
Film Code	001343790	001337070	001355690
Instrument Code	TRUSTEE'S DEED	DEED	DEED
Type	-	-	-
Sale Type	Foreclosure	In-house	Arms Length

	County Details	County Details	County Details
County	Collin	Collin	Collin
CAD Account No.	2530332	1168499	2119603
Land Square Feet	117,738	683,892	217,800
Land Acres	2.70	15.70	5.00
Land Assessed Value	\$1,412,860	\$133,450	\$125,000
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$492	\$1,507	\$480
Class	D3	D2	D2
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	124
Land Use Description	Farmland	Unqualified Agricultural Land	Unqualified Agricultural Land
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Riverbend Group Llc	Smt Investors L/P	Holt Sally Jo Stelzer
Grantor Company	Riverbend Group Llc	Cowley Companies Inc	Stelzer Farms Bill
Grantor Contact	Lynne Knight	Dixon Cowley	Bill Stelzer
Grantor Address 1	800 North Mound St	625 South 5th St, Ste E-2	804 West Bois D Arc St
Grantor Address 2	Nacogdoches, TX 75961-4474	Phoenix, AZ 85004	Celina, TX 75009
Grantor Phone	-	602-272-9500	972-382-3254
Grantor Fax	-	602-272-5224	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Swisher Partners L/P	Allen Cowley Living Trust	Hunn Shain
Grantee Company	Berlin Interests Inc	Cowley Companies Inc	Hunn And Associates
Grantee Contact	Eric Berlin	Dixon Cowley	Stephanie Hunn
Grantee Address 1	3906 Lemmon Ave, Ste 100	625 South 5th St, Ste E-2	5910 Coutny Rd 171
Grantee Address 2	Dallas, TX 75219	Phoenix, AZ 85004	Celina, TX 75009
Grantee Phone	214-526-6564	602-272-9500	469-734-6911
Grantee Fax	214-692-6655	602-272-5224	972-382-3997
Grantee URL	www.berlininterests.com	-	-
Grantee Email	eric@berlininterests.com	-	hunnassociates@yahoo.com

O'Connor & Associates
Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Land	Transaction #80	Transaction #81	Transaction #82
	Property Details	Property Details	Property Details

Property Name	8864 Lakeridge	Cfg-Hubbard Masterson I Lllp Et Al	Graham Mortgage Corp
Property Address Line 1	8864 Lakeridge		County Road 725
Property Address Line 2	Princeton, TX 75407	Mckinney, TX 75071	Wylie, TX 75098
Legal Descrip/Subdivision	Lakeridge Farms	Straughan Jordan Sy	I & Gn Ry Co Sy
Section No.	-	-	-
Lot / Block	19 /	/	/
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/11/2009	11/02/2009	11/09/2009
Sale Date	10/28/2009	07/15/2009	10/27/2009
Date Purchased by Grantor	-	09/12/2008	01/01/2008
Film Code	001375740	001337070	001361690
Instrument Code	DEED	DEED	TRUSTEE'S DEED
Type	-	-	-
Sale Type	In-house	In-house	Foreclosure

	County Details	County Details	County Details
County	Collin	Collin	Collin
CAD Account No.	1996163	1073563	435522
Land Square Feet	435,600	5,967,720	24,045
Land Acres	10.00	137.00	0.55
Land Assessed Value	\$120,000	\$1,164,500	\$11,040
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$120,000	\$13,152	\$11,040
Class	D4	D2	C4
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	123	124	123
Land Use Description	Undeveloped/ Non Ag Qualified Land	Unqualified Agricultural Land	Vacant Res Lots/tracts Rural
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Waxatexie Properties Inc	Smt Investors L/P	C&N Group L/P
Grantor Company	Land Headquarters Co Inc	Cowley Companies Inc	C&N Group Inc
Grantor Contact	Suresh Chainani	Dixon Cowley	Doyle Nix
Grantor Address 1	50 West Mashta Dr	625 South 5th St, Ste E-2	3712 Old Denton Rd
Grantor Address 2	Key Biscayne, FL 33149	Phoenix, AZ 85004	Carrollton, TX 75007-2821
Grantor Phone	305-361-0740	602-272-9500	972-939-8871
Grantor Fax	305-361-0122	602-272-5224	-
Grantor URL	www.landheadquarters.com	-	www.colonnadehomesdfw.com
Grantor Email	suresh.chainani@landheadquarters.com	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Fair Road Properties Inc	Allen Cowley Living Trust	Graham Mortgage Corporation
Grantee Company	Land Headquarters Co Inc	Cowley Companies Inc	Graham Investments Inc
Grantee Contact	Suresh Chainani	Dixon Cowley	Joe Graham
Grantee Address 1	P.O. Box 69 West Mashta Dr	625 South 5th St, Ste E-2	3838 Oak Lawn Ave, Ste 1500
Grantee Address 2	Key Biscayne, FL 33149	Phoenix, AZ 85004	Dallas, TX 75219
Grantee Phone	972-772-9727	602-272-9500	214-522-6400
Grantee Fax	972-772-4736	602-272-5224	214-522-6103
Grantee URL	www.landheadquarters.com	-	www.grahaminvestments.com
Grantee Email	suresh.chainani@landheadquarters.com	-	jgraham@grahaminvestments.com

O'Connor & Associates
 Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Land	Transaction #83	Transaction #84
	Property Details	Property Details

Property Name	Cfg-Hubbard Masterson I Lllp Et Al	Ragon Mark
Property Address Line 1		
Property Address Line 2	Mckinney, TX 75071	, TX
Legal Descrip/Subdivision	Straughan Jordan Sy	Hamm B L Sy
Section No.	-	-
Lot / Block	/	/
Gross Square Feet	-	-
Net Rentable Square Feet	-	-
File Date	11/02/2009	11/11/2009
Sale Date	07/15/2009	11/10/2009
Date Purchased by Grantor	09/12/2008	03/11/2005
Film Code	001337070	001377270
Instrument Code	DEED	DEED
Type	-	-
Sale Type	In-house	In-house

	County Details	County Details
County	Collin	Collin
CAD Account No.	1066376	1068267
Land Square Feet	543,193	304,920
Land Acres	12.47	7.00
Land Assessed Value	\$105,995	\$105,000
Improved Assessed Value	\$0	\$0
Total Assessed Value	\$1,197	\$105,000
Class	D2	D5
Grade	-	-
Exterior Description	-	-
Map Code	-	-
Census Tract	-	-
Facet Map No.	-	-
Land Use Code	124	123
Land Use Description	Unqualified Agricultural Land	Large Vacant Tract w/ Unknown Potential
Year Built	0	0
Effective Year Built	-	-
Year Renovated	-	-
Units	-	-

	Grantor Details	Grantor Details
Grantor Entity	Smt Investors L/P	Webster 380 Group L/P
Grantor Company	Cowley Companies Inc	Bill Sportsman Real Estate
Grantor Contact	Dixon Cowley	Mark Ragon
Grantor Address 1	625 South 5th St, Ste E-2	2252 East University Dr
Grantor Address 2	Phoenix, AZ 85004	McKinney, TX 75069
Grantor Phone	602-272-9500	972-562-0055
Grantor Fax	602-272-5224	972-548-1950
Grantor URL	-	www.billsportsmanre.com
Grantor Email	-	info@billsportsmanre.com

	Grantee Details	Grantee Details
Grantee Entity	Allen Cowley Living Trust	Ragon Mark
Grantee Company	Cowley Companies Inc	Bill Sportsman Real Estate
Grantee Contact	Dixon Cowley	Mark Ragon
Grantee Address 1	625 South 5th St, Ste E-2	2252 East University Dr
Grantee Address 2	Phoenix, AZ 85004	McKinney, TX 75069
Grantee Phone	602-272-9500	972-562-0055
Grantee Fax	602-272-5224	972-548-1950
Grantee URL	-	www.billsportsmanre.com
Grantee Email	-	info@billsportsmanre.com

O'Connor & Associates
Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Office	Transaction #85	Transaction #86	Transaction #87
	Property Details	Property Details	Property Details

Property Name	305 Jupiter Rd	303 Jupiter Rd	Bairds Mrs Bakeries Inc
Property Address Line 1	305 Jupiter Rd	303 Jupiter Rd	811 Mcdonald
Property Address Line 2	Allen, TX 75002	Allen, TX 75002	Mc Kinney, TX 75069
Legal Descrip/Subdivision	Jupiteroffpk	Jupiteroffpk	Shorts Addn Mckinney Rplt b44
Section No.	-	-	-
Lot / Block	/	/	/ 44
Gross Square Feet	6,144	4,096	1,369
Net Rentable Square Feet	-	-	-
File Date	11/03/2009	11/03/2009	11/13/2009
Sale Date	11/03/2009	11/03/2009	11/13/2009
Date Purchased by Grantor	02/13/1998	02/13/1998	08/11/1985
Film Code	001343280	001343280	001386760
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Foreclosure	Foreclosure	Arms Length

	County Details	County Details	County Details
County	Collin	Collin	Collin
CAD Account No.	2123784	2123783	1141749
Land Square Feet	15,598	12,000	8,250
Land Acres	0.36	0.28	0.19
Land Assessed Value	\$93,588	\$72,000	\$57,750
Improved Assessed Value	\$442,564	\$274,922	\$21,968
Total Assessed Value	\$536,152	\$346,922	\$79,718
Class	F3	F3	F3
Grade	MS2	MS2	OS1
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	354	354	353
Land Use Description	OFFICE, MULTI-STORY	OFFICE, MULTI-STORY	OFFICE, SINGLE STORY
Year Built	1999	1999	1970
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Jupiter Office Park Ltd	Jupiter Office Park Ltd	Mcdonald Duane
Grantor Company	Jupiter Office Park	Jupiter Office Park	Mcdonald Duane
Grantor Contact	Richard Breed	Richard Breed	Duane Mcdonald
Grantor Address 1	305 South Jupiter Rd, Ste 200	305 South Jupiter Rd, Ste 200	811 South McDonald St
Grantor Address 2	Allen, TX 75002-3050	Allen, TX 75002-3050	Mckinney, TX 75069
Grantor Phone	972-747-1811	972-747-1811	972-542-7447
Grantor Fax	972-747-7958	972-747-7958	-
Grantor URL	www.jupiterofficepark.com	www.jupiterofficepark.com	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Regions Bank	Regions Bank	Sereno Simon
Grantee Company	Regions Financial Corp	Regions Financial Corp	Simon Sereno
Grantee Contact	Mark Dault	Mark Dault	Simon Sereno
Grantee Address 1	1111 West Mockingbird Ln, Ste 1200	1111 West Mockingbird Ln, Ste 1200	1010 N College St
Grantee Address 2	Dallas, TX 75247	Dallas, TX 75247	McKinney, TX 75069-2674
Grantee Phone	214-678-2577	214-678-2577	972-548-8521
Grantee Fax	214-678-3992	214-678-3992	-
Grantee URL	www.regions.com	www.regions.com	-
Grantee Email	mark.dault@regions.com	mark.dault@regions.com	-

O'Connor & Associates
Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Office	Transaction #88	Transaction #89	Transaction #90
	Property Details	Property Details	Property Details

Property Name	1023 Greenville	17330 Preston Rd	Alki Sales Co
Property Address Line 1	1023 Greenville	17330 Preston Rd	1009 20th St
Property Address Line 2	Allen, TX 75002	Dallas, TX 75252	Plano, TX 75074
Legal Descrip/Subdivision	Allen National Bank Allen	Preston Trails Atrium Dallas	Miller & Hood Hwy Plano (Dr)
Section No.	-	-	-
Lot / Block	/	1 / J	3 / B
Gross Square Feet	6,012	113,000	1,020
Net Rentable Square Feet	-	-	-
File Date	11/13/2009	11/06/2009	11/05/2009
Sale Date	11/11/2009	11/06/2009	10/30/2009
Date Purchased by Grantor	04/12/2004	09/08/2006	08/26/1999
Film Code	001384140	001359040	001355040
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	In-house	Arms Length

	County Details	County Details	County Details
County	Collin	Collin	Collin
CAD Account No.	1596909	1502957	147059
Land Square Feet	62,875	313,676	7,805
Land Acres	1.44	7.20	0.18
Land Assessed Value	\$503,000	\$3,136,756	\$27,318
Improved Assessed Value	\$121,893	\$6,321,338	\$44,082
Total Assessed Value	\$624,893	\$9,458,094	\$71,400
Class	F3	F3	F3
Grade	OS1	MS2	OS1
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	353	354	353
Land Use Description	OFFICE, SINGLE STORY	OFFICE, MULTI-STORY	OFFICE, SINGLE STORY
Year Built	1975	1980	1962
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Falk & Large	Cn Preston Trail Atrium L/P	Mid Continent Ventures Ltd
Grantor Company	Falk & Large Lp	Cawley Partners Real Estate Investors	Ken Hubbard Management Co Inc
Grantor Contact	Allen Falk	Todd Ashbrook	Kenneth Hubbard
Grantor Address 1	4308 Bragg Pl	14785 Preston Rd, Ste 850	118 West Grand St
Grantor Address 2	Plano, TX 75024	Dallas, TX 75254	Whitewright, TX 75491
Grantor Phone	972-618-7077	972-759-8750	903-364-9974
Grantor Fax	-	972-759-7701	903-364-9035
Grantor URL	-	www.cawleypartners.com	-
Grantor Email	allen@starstx.com	tashbrook@cawleypartners.com	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Nydesigns Inc	Cp Preston Trail Atrium L/P	Armaghan Ghasem
Grantee Company	Ny6Designs Inc	Cawley Partners Real Estate Investors	Ghasem Armaghan
Grantee Contact	Nina Zahao	William Cawley	Ghasem Armaghan
Grantee Address 1	2033 West Mcdermott Dr, Ste 320-103	14785 Preston Rd, Ste 850	1925 K Ave
Grantee Address 2	Allen, TX 75013	Dallas, TX 75254	Plano, TX 75074
Grantee Phone	214-244-5851	972-759-8750	972-943-3575
Grantee Fax	215-243-8211	972-759-7701	-
Grantee URL	www.ny6design.com	www.cawleypartners.com	-
Grantee Email	nystudio88@yahoo.com	bcawley@cawleypartners.com	-

O'Connor & Associates
 Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Office Transaction #91 Transaction #92

Property Details Property Details

Property Name	1009 20th St	Wds 190 Lp
Property Address Line 1	1009 20th St	3033 Pres Geo Bush Fwy W
Property Address Line 2	Plano, TX	Plano, TX 75075
Legal Descrip/Subdivision	Miller & Hood Highway	Alactel Usa
Section No.	-	-
Lot / Block	3 / B	4R / A
Gross Square Feet	1,020	191,500
Net Rentable Square Feet	-	-
File Date	11/05/2009	11/20/2009
Sale Date	10/30/2009	11/06/2009
Date Purchased by Grantor	08/26/1999	-
Film Code	001355030	001413980
Instrument Code	DEED	DEED
Type	-	-
Sale Type	In-house	Arms Length

County Details County Details

County	Collin	Collin
CAD Account No.	147059	2632309
Land Square Feet	7,805	520,673
Land Acres	0.18	11.95
Land Assessed Value	\$27,318	\$2,603,363
Improved Assessed Value	\$44,082	\$16,671,894
Total Assessed Value	\$71,400	\$19,275,257
Class	F3	-
Grade	OS1	MS2
Exterior Description	-	-
Map Code	-	-
Census Tract	-	-
Facet Map No.	-	-
Land Use Code	353	354
Land Use Description	OFFICE, SINGLE STORY	OFFICE, MULTI-STORY
Year Built	1962	2007
Effective Year Built	-	-
Year Renovated	-	-
Units	-	-

Grantor Details Grantor Details

Grantor Entity	Hubbard Kenneth D	Wds 190 Lp
Grantor Company	Ken Hubbard Management Co	Wilcox
Grantor Contact	Kenneth Hubbard	Todd Ashbrook
Grantor Address 1	118 West Grand St	14785 Preston Rd, Ste 850
Grantor Address 2	Whitewright, TX 75491	Dallas, TX 75254
Grantor Phone	903-364-9974	972-759-7871
Grantor Fax	903-364-9035	972-759-7971
Grantor URL	-	www.cawleypartners.com
Grantor Email	-	tashbrook@cawleypartners.com

Grantee Details Grantee Details

Grantee Entity	Mid Continent Ventures LTD	Tektronix Texas Llc
Grantee Company	Ken Hubbard Management Co	Tektronix Texas Llc
Grantee Contact	Kenneth Hubbard	Rich Mcbee
Grantee Address 1	118 West Grand St	1500 North Greenville Ave
Grantee Address 2	Whitewright, TX 75491	Richardson, TX 75081
Grantee Phone	903-364-9974	469-330-4000
Grantee Fax	903-364-9035	469-330-4001
Grantee URL	-	www.tek.com
Grantee Email	-	spectraservice@tek.com

O'Connor & Associates
Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Warehouse and Storage

Transaction #93
 Property Details

Transaction #94
 Property Details

Transaction #95
 Property Details

Property Name	117 Tallant St	Advantage Self Storage	305 N 1st St
Property Address Line 1	117 Tallant	3900 Mcdermott Rd	305 1st St N
Property Address Line 2	Princeton, TX 75407	Plano, TX 75025	Wylie, TX 75098
Legal Descrip/Subdivision	Wright H Sy	Wyatt Elementary School	Railroad Wylie (Deed Records)
Section No.	-	-	-
Lot / Block	/	4 / A	1 / 6
Gross Square Feet	1,440	82,435	0
Net Rentable Square Feet	-	-	-
File Date	11/18/2009	11/24/2009	11/19/2009
Sale Date	11/17/2009	11/20/2009	11/18/2009
Date Purchased by Grantor	02/01/2008	12/20/2001	06/19/2000
Film Code	001401030	001426300	001408140
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	In-house	Arms Length	Arms Length

County Details

County Details

County Details

County	Collin	Collin	Collin
CAD Account No.	1964101	2544207	2112509
Land Square Feet	12,153	163,001	1
Land Acres	0.28	3.74	2.30
Land Assessed Value	\$91,148	\$774,255	\$28,000
Improved Assessed Value	\$18,893	\$3,211,806	\$160,000
Total Assessed Value	\$110,041	\$3,986,061	\$188,000
Class	F2	F2	EX9
Grade	WH2	WM3	SP
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	398	396	395
Land Use Description	WAREHOUSE (HANGERS)	WAREHOUSE (MINI)	LOADING DOCK
Year Built	1975	2003	1950
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Bell Rebecca	Plano Self Storage LTD	Cornerstone Baptist Church Wylie
Grantor Company	Rebecca Bell	Advantage Storage	Cornerstone Baptist Church Building Fund
Grantor Contact	Rebecca Bell	Richard Jones	Scott Troyer
Grantor Address 1	5536 Fox Chase Ln	2600 Eldorado Pkwy, Ste 110	1399 Elm Dr
Grantor Address 2	McKinney, TX 75071-8465	McKinney, TX 75070	Wylie, TX 75098
Grantor Phone	469-952-3644	972-547-0236	972-429-6634
Grantor Fax	-	972-547-0237	-
Grantor URL	-	www.advantagestorage.net	www.cornerstonewylie.org
Grantor Email	-	rjones@advantagestorage.net	scott.troyer@cornerstonewylie.org

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Bell Thomas Glyn	Ams I Plano Investments L/P	Citipointe Church
Grantee Company	Thomas Bell	Ams I Plano Investments Lp	Citipointe Church
Grantee Contact	Thomas Bell	-	Gary Taylor
Grantee Address 1	5536 Fox Chase Ln	5005 Texas St, Ste 105	P.O.Box 261283
Grantee Address 2	McKinney, TX 75071-8465	San Diego, CA 92108	Plano, TX 75026
Grantee Phone	469-952-3644	-	972-491-7044
Grantee Fax	-	-	972-618-3871
Grantee URL	-	-	www.citipointe.org
Grantee Email	-	-	gary-pastor@citipointe.org

O'Connor & Associates
Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Warehouse and Storage

	Transaction #96	Transaction #97	Transaction #98
	Property Details	Property Details	Property Details
Property Name	710 business Way	3380 W University Dr	17217 Waterview Pkwy
Property Address Line 1	710 business Way	3380 E University Dr	17217 Waterview Pkwy
Property Address Line 2	Wylie, TX 75098	Mckinney, TX 75071	Dallas, TX 17252
Legal Descrip/Subdivision	544 Industrial Park	Hamm B L Sy	Utd Synergy Pk #1 Dallas
Section No.	-	-	-
Lot / Block	10R / 1	/	/ A
Gross Square Feet	15,000	39,340	93,063
Net Rentable Square Feet	-	-	-
File Date	11/24/2009	11/11/2009	11/06/2009
Sale Date	11/23/2009	11/10/2009	11/06/2009
Date Purchased by Grantor	12/09/1997	06/07/2005	03/25/1998
Film Code	001426160	001377640	001357680
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	In-house	Arms Length	Arms Length

	County Details	County Details	County Details
County	Collin	Collin	Collin
CAD Account No.	2057205	2583515	1863344
Land Square Feet	91,781	382,413	244,807
Land Acres	2.11	8.78	5.62
Land Assessed Value	\$229,452	\$175,580	\$1,346,439
Improved Assessed Value	\$737,748	\$684,994	\$2,676,950
Total Assessed Value	\$967,200	\$860,574	\$4,023,389
Class	F1	F2	F2
Grade	WO2	WM1	WO3
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	397	396	397
Land Use Description	WAREHOUSE (OFFICE)	WAREHOUSE (MINI)	WAREHOUSE (OFFICE)
Year Built	1998	2001	1985
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Bottoms Gary B Deed	Hines Lucien	T E Waterview Ltd
Grantor Company	Bottoms Enterprises	Wanda Hines	Emerson Partners Inc
Grantor Contact	Gray Bottoms	Wanda Hines	Philip Williams
Grantor Address 1	1440 Plummer Dr	305 West Hannah Dr	1215 Old Bethany Rd
Grantor Address 2	Rockwall, TX 75087	Farmersville, TX 75442-3407	Allen, TX 75013
Grantor Phone	972-771-4840	972-884-7205	214-902-7100
Grantor Fax	-	972-782-6465	214-904-9930
Grantor URL	-	-	www.emersonpartners.com
Grantor Email	-	wandahines@hightowerwireless.com	ddews@emersonpartners.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Bottoms Vivian M	McClellan Amy	University Texas System
Grantee Company	Bottoms Enterprises	OK Scrap & Recycling	Board of Regents of the University Texas S
Grantee Contact	Gray Bottoms	Joe McClellan	Francie Frederick
Grantee Address 1	1440 Plummer Dr	3206 East University Dr	201 West 7th St
Grantee Address 2	Rockwall, TX 75087	McKinney, TX 75069-0913	Austin, TX 78701
Grantee Phone	972-771-4840	972-548-7550	512-499-4402
Grantee Fax	-	972-542-5528	512-499-4425
Grantee URL	-	www.okrecycling.com	www.utsystem.edu
Grantee Email	-	-	frederick@utsystem.edu

O'Connor & Associates

Commercial Deed Report

Collin County

1st November 2009 - 30th November 2009

Warehouse and Storage

Transaction #99

Property Details

Property Name	Hines Lucien & Wanda
Property Address Line 1	
Property Address Line 2	, TX
Legal Descrip/Subdivision	Hamm B L Sy
Section No.	-
Lot / Block	/
Gross Square Feet	13,440
Net Rentable Square Feet	-
File Date	11/11/2009
Sale Date	11/10/2009
Date Purchased by Grantor	09/13/2007
Film Code	001377640
Instrument Code	DEED
Type	-
Sale Type	Arms Length

County Details

County	Collin
CAD Account No.	2027434
Land Square Feet	220,753
Land Acres	5.07
Land Assessed Value	\$101,356
Improved Assessed Value	\$118,644
Total Assessed Value	\$220,000
Class	F2
Grade	PE2
Exterior Description	-
Map Code	-
Census Tract	-
Facet Map No.	-
Land Use Code	399
Land Use Description	PRE-ENG, STEEL BLDG.
Year Built	0
Effective Year Built	-
Year Renovated	-
Units	-

Grantor Details

Grantor Entity	Hines Lucien
Grantor Company	Wanda Hines
Grantor Contact	Wanda Hines
Grantor Address 1	305 West Hannah Dr
Grantor Address 2	Farmersville, TX 75442-3407
Grantor Phone	972-884-7205
Grantor Fax	972-782-6465
Grantor URL	-
Grantor Email	wandahines@hightowerwireless.com

Grantee Details

Grantee Entity	McClellan Amy
Grantee Company	OK Scrap & Recycling
Grantee Contact	Joe McClellan
Grantee Address 1	3206 East University Dr
Grantee Address 2	McKinney, TX 75069-0913
Grantee Phone	972-548-7550
Grantee Fax	972-542-5528
Grantee URL	www.okrecycling.com
Grantee Email	-

O'Connor & Associates
 Commercial Deed Report
 Collin County
 1st November 2009 - 30th November 2009

Transaction #100	Transaction #101	Transaction #102
Property Details	Property Details	Property Details

Property Name	Gant Paul Individually & Estate Of Ethel I	Kone Inc	Huffman Builders L/P
Property Address Line 1		2101 Couch Dr	Lake Forest Dr
Property Address Line 2	, TX	Mckinney, TX 75069	Mckinney, TX
Legal Descrip/Subdivision	See Instrument	Moss Creek Est North li Dallas	380 Lake Forest Addn Mckinney Amnd
Section No.	-	-	-
Lot / Block	/	22 / 21	2R2 / A
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/20/2009	11/23/2009	11/23/2009
Sale Date	08/24/2009	11/05/2009	11/19/2009
Date Purchased by Grantor	-	-	-
Film Code	001412550	001420500	001417400
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	In-house	Arms Length	Arms Length

County Details	County Details	County Details
----------------	----------------	----------------

County	Collin	Collin	Collin
CAD Account No.	2656968	R2646469	2657565
Land Square Feet	-	-	-
Land Acres	0.00	0.00	0.00
Land Assessed Value	-	-	-
Improved Assessed Value	-	-	-
Total Assessed Value	-	-	-
Class	-	-	-
Grade	-	-	-
Exterior Description	-	-	-
Map Code	D4	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	-	-	-
Land Use Description	-	-	-
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

Grantor Details	Grantor Details	Grantor Details
-----------------	-----------------	-----------------

Grantor Entity	Gant Billy R	Byraiah Purna	Huffman Builders L/P
Grantor Company	Earl R Gant	Purna G Byraiah	Huffman Builders
Grantor Contact	Earl Gant	Purna Byraiah	Jerry Huffman
Grantor Address 1	250 Oak Creek Dr	5935 Willow Wood Ln	5300 Plano Pkwy, Ste 2000
Grantor Address 2	McKinney, TX 75071-4319	Dallas, TX 75252	Plano, TX 75093
Grantor Phone	972-542-1938	972-735-0143	972-248-1667
Grantor Fax	-	-	972-248-2995
Grantor URL	-	-	www.huffmanbuilders.com
Grantor Email	-	-	jhuffman@huffmanbuilders.com

Grantee Details	Grantee Details	Grantee Details
-----------------	-----------------	-----------------

Grantee Entity	Gant William Austin Ray	Presburger Guillermo	Vn Property P/S L/P
Grantee Company	Bills Mowing Service	Susan Rapoport	McKinney Pediatrics P A
Grantee Contact	William Gant	Susan Rapoport	Daniel Vernier
Grantee Address 1	8864 Private Rd 5302	5935 Willow Wood Ln	4510 Medical Center Dr, Ste 207
Grantee Address 2	Anna, TX 75409-4819	Dallas, TX 75252	Mckinney, TX 75069
Grantee Phone	903-647-0761	-	972-548-0758
Grantee Fax	-	-	972-548-0425
Grantee URL	-	-	www.mckinneypediatrics.com
Grantee Email	-	-	caroline@mckinneypediatrics.com

O'Connor & Associates

Commercial Deed Report

Collin County

1st November 2009 - 30th November 2009

Transaction #103

Transaction #104

Property Details

Property Details

Property Name	Pavilion Ntb-Coit Lp	Piedmont Stacy Partners Lp
Property Address Line 1		Stacy Rd
Property Address Line 2	,	, TX
Legal Descrip/Subdivision	Ntb Frankford Coit Addition Dallas	Greenville Center Addition Allen
Section No.	-	-
Lot / Block	4 / B	4 / A
Gross Square Feet	-	-
Net Rentable Square Feet	-	-
File Date	11/13/2009	11/17/2009
Sale Date	11/09/2009	11/16/2009
Date Purchased by Grantor	-	-
Film Code	001387200	001397020
Instrument Code	DEED	DEED
Type	-	-
Sale Type	Arms Length	Arms Length

County Details

County Details

County	Collin	Collin
CAD Account No.	2657859	2656552
Land Square Feet	-	-
Land Acres	0.00	0.00
Land Assessed Value	-	-
Improved Assessed Value	-	-
Total Assessed Value	-	-
Class	-	-
Grade	-	-
Exterior Description	-	-
Map Code	-	-
Census Tract	-	-
Facet Map No.	-	-
Land Use Code	-	-
Land Use Description	-	-
Year Built	-	-
Effective Year Built	-	-
Year Renovated	-	-
Units	-	-

Grantor Details

Grantor Details

Grantor Entity	Pavilion Ntb Coit L/P	Piedmont Stacy Partners L/P
Grantor Company	Pavilion Capital Lic	Piedmont Capital Corporation
Grantor Contact	Rich Davies	Robert Mencke
Grantor Address 1	5605 Carnegie Blvd, Ste 110	3400 Carlisle St, Ste 445
Grantor Address 2	Charlotte, NC 28209	Dallas, TX 75204-1270
Grantor Phone	704-557-9267	214-979-1125
Grantor Fax	704-552-1159	214-979-1128
Grantor URL	www.paviliondevelopment.com	-
Grantor Email	-	-

Grantee Details

Grantee Details

Grantee Entity	Charter House Ltd	Chen Jiang Investment Lic
Grantee Company	J & J Developers	Wen Y Jiang Cpa
Grantee Contact	Jack Moore	Wen Jiang
Grantee Address 1	1108 11th Ave Ste 2	7000 SouthWest Hampton St, Ste218
Grantee Address 2	Huntington, WV 25701	Portland, OR 97223-8362
Grantee Phone	304-525-4212	503-620-1010
Grantee Fax	304-525-2103	503-684-3564
Grantee URL	-	www.wenjiangcpa.com
Grantee Email	mooredevco@aol.com	info@wenjiangcpa.com

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Apartments

	Transaction #1	Transaction #2	Transaction #3
	Property Details	Property Details	Property Details
Property Name	8255 Park Ln	Riverpointe Condos Apts	Sienna Springs Apartments
Property Address Line 1	8255 Park Ln	9823 Summerwood Cir	9455 Skillman St
Property Address Line 2	Dallas, TX 75231	Dallas, TX 75243	Dallas, TX 75243
Legal Descrip/Subdivision	Lakeview	Riverpointe	Autumnwood Apartments
Section No.	-	-	-
Lot / Block	23 / 5	1A / A/8099	/
Gross Square Feet	105,280	19,094	269,516
Net Rentable Square Feet	103,435	31,206	266,320
File Date	11/09/2009	11/13/2009	11/12/2009
Sale Date	11/04/2009	11/12/2009	11/10/2009
Date Purchased by Grantor	10/31/2005	12/14/2006	07/01/2008
Film Code	200900316248	200900321242	200900320273
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	00000367039000000	0080990A0001A0000	00000787204500000
Land Square Feet	175,089	143,269	566,192
Land Acres	4.02	3.29	13.00
Land Assessed Value	\$1,575,800	\$429,810	\$2,264,770
Improved Assessed Value	\$2,265,920	\$1,069,250	\$6,932,140
Total Assessed Value	\$3,841,720	\$1,499,060	\$9,196,910
Class	B11	B11	B11
Grade	C CL	B CL	B CL
Exterior Description	-	-	-
Map Code	26-T	27-C	27-D
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	211	211	211
Land Use Description	APARTMENT (BRICK EXTERIOR)	APARTMENT (BRICK EXTERIOR)	APARTMENT (BRICK EXTERIOR)
Year Built	1966	1985	1981
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	299	34	336

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Acacia Village Holding Company Llc	Blue Valley Apartments INC	Bank Of America
Grantor Company	Crown North Corp	Ocwen Financial Corporation	Cwcapital Asset Management Llc
Grantor Contact	Stephen Brown	William Shepro	Charles Spetka
Grantor Address 1	1251 Dublin Rd	1661 Worthington Rd, Ste 100	701 13th St NW, Ste 1000
Grantor Address 2	Columbus, OH 43215	West Palm Beach, FL 33409	Washington, DC 20005
Grantor Phone	614-485-1576	561-682-8000	202-715-9500
Grantor Fax	614-488-9780	561-681-8177	202-715-9599
Grantor URL	www.crownnorthcorp.com	www.ocwen.com	www.cwcapital.com
Grantor Email	sbrown@crownnorthcorp.com	oraorders@ocwen.com	cspetka@cwcapital.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Dallas City	Mass International Group LLC	Rfh Exchange Llc
Grantee Company	City of Dallas	Mass International Group Llc	Rfh Exchange Llc
Grantee Contact	Elba Garcia	-	-
Grantee Address 1	1500 Marilla St	2710 Hutchins Ln	11110 Woodmeadow Pkwy, Ste A
Grantee Address 2	Dallas, TX 75201	El Campo, TX 77437	Dallas, TX 75228
Grantee Phone	214-670-4052	-	-
Grantee Fax	214-670-1815	-	-
Grantee URL	www.dallascityhall.com	-	-
Grantee Email	elba.garcia@dallascityhall.com	-	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Apartments

	Transaction #4	Transaction #5	Transaction #6
	Property Details	Property Details	Property Details
Property Name	139 Highland Park Ct	139 Highland Park Ct	129 Highland Park Ct
Property Address Line 1	139 Highland Park Ct	139 Highland Park Ct	129 Highland Park Ct
Property Address Line 2	Irving, TX 75061	Irving, TX 75061	Irving, TX
Legal Descrip/Subdivision	Little John 2	Little John 2	Little John No 2
Section No.	-	-	-
Lot / Block	7 / A	7 / A	8 / A
Gross Square Feet	3,665	3,665	3,665
Net Rentable Square Feet	-	-	-
File Date	11/06/2009	11/11/2009	11/09/2009
Sale Date	11/05/2009	11/10/2009	11/04/2009
Date Purchased by Grantor	10/08/2007	10/08/2007	09/11/2007
Film Code	200900314687	200900318991	200900315704
Instrument Code	TRUSTEE DEED	DEED	DEED
Type	-	-	-
Sale Type	Foreclosure	Foreclosure	Foreclosure

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	322665000A0070000	322665000A0070000	322665000A0080000
Land Square Feet	33,250	33,250	16,500
Land Acres	0.76	0.76	0.38
Land Assessed Value	\$33,250	\$33,250	\$16,500
Improved Assessed Value	\$171,860	\$171,860	\$188,610
Total Assessed Value	\$205,110	\$205,110	\$205,110
Class	B11	B11	B11
Grade	-	-	-
Exterior Description	-	-	-
Map Code	31A-U	31A-U	31A-U
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	211	211	211
Land Use Description	APARTMENT (BRICK EXTERIOR)	APARTMENT (BRICK EXTERIOR)	APARTMENT (BRICK EXTERIOR)
Year Built	1969	1969	1969
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Ortolani Shelley TR	National City Bank	Texas Brand Bank
Grantor Company	Tandy L Robinson	National City Mortgage Company	Texas Brand Bank
Grantor Contact	Tandy Robinson	Joe Cartellone	Donald Holland
Grantor Address 1	P.O. Box 153106	3232 Newmark Dr	1919 South Shiloh Rd, Ste 100
Grantor Address 2	Irving, TX 75015	Miamisburg, OH 45342-5433	Garland, TX 75042-8244
Grantor Phone	-	937-910-1200	972-494-9800
Grantor Fax	-	937-910-4016	469-429-1432
Grantor URL	-	www.nationalcitymortgage.com	www.texbb.com
Grantor Email	-	pncmortgageemail@pncmortgage.com	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	National City Bank	Federal National Mortgage Association	Magellan Funding Partners Fund I Lp
Grantee Company	National City Mortgage Co	Federal National Mortgage Association	Magellan Commercial Reality
Grantee Contact	Joyce Ballmann	Philip Laskawy	Philip Baker
Grantee Address 1	3232 Newmark Dr	14221 Dallas Pkwy, Ste 1000	8350 Meadow Rd, Ste 265
Grantee Address 2	Miamisburg, OH 45342	Dallas, TX 75254	Dallas, TX 75231
Grantee Phone	937-910-1200	972-773-4663	469-759-5800
Grantee Fax	937-910-4017	972-773-7548	469-759-5801
Grantee URL	www.nationalcitymortgage.com	www.fanniemae.com	www.magellanusa.com
Grantee Email	joyce.ballmann@ncmc.com	philip_laskawy@fanniemae.com	pbaker@magellanusa.com

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Apartments

	Transaction #7	Transaction #8	Transaction #9
	Property Details	Property Details	Property Details
Property Name	1901 5Th St	4242 Cedar Springs Apt	Horse Carriage Rental
Property Address Line 1	1901 5Th St	4242 Cedar Springs Rd	381 E Greenbriar Ln
Property Address Line 2	Irving, TX	Dallas, TX	Dallas, TX
Legal Descrip/Subdivision	Hidden Village	Picadilly Square	E Robertson Survey
Section No.	-	-	-
Lot / Block	1 / A	6A / H/1501	/
Gross Square Feet	143,916	60,600	4,032
Net Rentable Square Feet	140,144	-	-
File Date	11/02/2009	11/03/2009	11/09/2009
Sale Date	10/26/2009	11/03/2009	11/04/2009
Date Purchased by Grantor	09/25/2006	10/25/2007	01/31/2007
Film Code	200900308511	200900310424	200900315133
Instrument Code	DEED	TRUSTEE DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Foreclosure	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	321834500A0010000	0015010H0006A0000	00000268147000000
Land Square Feet	314,567	3,174,080	41,710
Land Acres	7.22	72.87	0.96
Land Assessed Value	\$471,850	\$3,174,080	\$729,930
Improved Assessed Value	\$4,655,360	\$892,530	\$824,390
Total Assessed Value	\$5,127,210	\$4,066,610	\$1,554,320
Class	B11	B11	C12
Grade	C CL	-	C CL
Exterior Description	-	-	-
Map Code	31A-Z	35-W	44-Z
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	211	211	211
Land Use Description	APARTMENT (FRAME EXTERIOR)	APARTMENT (BRICK EXTERIOR)	APARTMENT (BRICK EXTERIOR)
Year Built	1976	1984	1961
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	176	-	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Blue Valley Apartments INC	Reed Jarrett B TR	Trinity Townhomes II Llc
Grantor Company	Ocwen Financial Corporation	Lane Company	Trinity Townhomes II Limited Partners
Grantor Contact	William Stolberg	Paul Hutchinson	Beth Borman
Grantor Address 1	1661 Worthington Rd, Ste 100	5555 Glenridge Connector, Ste 700	423 East Greenbriar Ln
Grantor Address 2	West Palm Beach, FL 33409	Atlanta, GA 30342	Dallas, TX 75203
Grantor Phone	561-682-8000	404-459-6100	214-738-1620
Grantor Fax	561-682-8161	404-459-6107	214-526-5803
Grantor URL	www.ocwen.com	www.lanecompany.com	www.trinitytownhomes.com
Grantor Email	businessdevelopment@ocwen.com	lanexchange@lanecompany.com	baborman@swbell.net

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Muhleman Mitchell H	PI Holdings No1 INC	Chitwood Jennifer N
Grantee Company	Wood Construction & Apartment	Compass Bank	Jennifer N Chitwood
Grantee Contact	Stephen Wood	Paul Jones	Jennifer Chitwood
Grantee Address 1	2815 W Pioneer Dr, Ste 119	15 South 20th St	381 East Greenbriar Rd 304
Grantee Address 2	Irving, TX 75061-6514	Birmingham, AL 35233	Dallas, TX 75203
Grantee Phone	972-790-5693	205-297-3000	-
Grantee Fax	-	205-933-3043	-
Grantee URL	-	www.compassbank.com	-
Grantee Email	-	paul.jones@compassbank.com	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Apartments

Transaction #10	Transaction #11	Transaction #12
Property Details	Property Details	Property Details

Property Name	381 E Greenbriar Ln	Delta Plaza Apartments	Monterra Apartments
Property Address Line 1	381 E Greenbriar Ln	2619 Grand Ave	7803 Ferguson Rd
Property Address Line 2	Dallas, TX 75203	Dallas, TX 75215	Dallas, TX 75228
Legal Descrip/Subdivision	E Robertson Survey	Eakins	Kirksey Heights
Section No.	-	-	-
Lot / Block	/	12-15 / H/868	11 /
Gross Square Feet	4,032	23,468	46,568
Net Rentable Square Feet	-	25,360	46,765
File Date	11/20/2009	11/03/2009	11/09/2009
Sale Date	11/18/2009	10/23/2009	11/04/2009
Date Purchased by Grantor	01/31/2007	05/27/2008	09/26/2006
Film Code	200900328199	200900310572	200900316378
Instrument Code	DEED	DEED	TRUSTEE DEED
Type	-	-	-
Sale Type	Arms Length	In-house	Foreclosure

County Details	County Details	County Details
----------------	----------------	----------------

County	Dallas	Dallas	Dallas
CAD Account No.	00000268147000000	00000131599000000	00000663535000000
Land Square Feet	41,710	30,240	87,059
Land Acres	0.96	0.69	2.00
Land Assessed Value	\$729,930	\$45,360	\$174,120
Improved Assessed Value	\$824,390	\$7,500	\$1,490,720
Total Assessed Value	\$1,554,320	\$52,860	\$1,664,840
Class	C12	B11	B11
Grade	C CL	C CL	C CL
Exterior Description	-	-	-
Map Code	44-Z	46-P	47-D
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	211	211	211
Land Use Description	APARTMENT (BRICK EXTERIOR)	APARTMENT (BRICK EXTERIOR)	APARTMENT (BRICK EXTERIOR)
Year Built	1961	1964	1974
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	36	60

Grantor Details	Grantor Details	Grantor Details
-----------------	-----------------	-----------------

Grantor Entity	Trinity Townhomes ll Llc	R&J Funding Group LLC	Ortolani Shelley Tr
Grantor Company	Trinity Townhomes	R&J Funding Group Llc	Kelechi Akpunku
Grantor Contact	Blane Ladymon	Ron Johnson	Kelechi Akpunka
Grantor Address 1	423 East Greenbriar Ln	1213 Chinkapin Pl	2001 Tara St
Grantor Address 2	Dallas, TX 75203-1017	Flower Mound, TX 75028	Crp Chrsti, TX 78412
Grantor Phone	214-946-5757	972-293-8438	-
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

Grantee Details	Grantee Details	Grantee Details
-----------------	-----------------	-----------------

Grantee Entity	Compton Kristi Lee	Johnson Brandon S	Ib Property Holdings Llc
Grantee Company	Kristi L Compton	R&J Funding Group Llc	Bayview Loan Servicing Llc
Grantee Contact	Kristi Compton	Ron Johnson	David Quint
Grantee Address 1	381 East Greenbriar Ln	2125 Grand View Ct	4425 Ponce De Leon Blvd, Fl 4
Grantee Address 2	Dallas, TX 75203-1015	Cedar Hill, TX 75104-4820	Coral Gables, FL 33146
Grantee Phone	-	972-293-8438	305-854-8880
Grantee Fax	-	-	305-854-2031
Grantee URL	-	-	www.bayviewloanservicing.com
Grantee Email	-	-	contact@bayviewfinancial.com

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Apartments

	Transaction #13	Transaction #14	Transaction #15
	Property Details	Property Details	Property Details
Property Name	Savannah Square Apartments	Savannah Square Apartments	403 Small Hill Dr
Property Address Line 1	309 Sw 5th St	309 Sw 5th St	403 Small Hill Dr
Property Address Line 2	Grand Prairie (Dallas County), TX 75051	Grand Prairie (Dallas County), TX 75051	Grand Prairie (Dallas County), TX 75050
Legal Descrip/Subdivision	Driftwood Condominiums	Driftwood Condominiums	Ja Moores First
Section No.	-	-	-
Lot / Block	/	/	4-7 / C
Gross Square Feet	29,814	29,814	34,238
Net Rentable Square Feet	28,644	28,644	-
File Date	11/20/2009	11/24/2009	11/02/2009
Sale Date	11/19/2009	11/24/2009	10/29/2009
Date Purchased by Grantor	05/04/2005	05/04/2005	01/09/2009
Film Code	200900328542	200900331567	200900309302
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	In-house	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	28050500050020000	28050500050020000	28148500030040000
Land Square Feet	49,350	49,350	56,706
Land Acres	1.13	1.13	1.30
Land Assessed Value	\$49,350	\$49,350	\$85,060
Improved Assessed Value	\$665,650	\$665,650	\$1,014,940
Total Assessed Value	\$715,000	\$715,000	\$1,100,000
Class	B11	B11	B11
Grade	C CL	C CL	C CL
Exterior Description	-	-	-
Map Code	51-H	51-H	51A-A
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	211	211	211
Land Use Description	APARTMENT (BRICK EXTERIOR)	APARTMENT (BRICK EXTERIOR)	APARTMENT (BRICK EXTERIOR)
Year Built	1961	1961	1968
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	56	56	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Tarver Dan C	Euro Capital Funding Group Inc	Conneally John
Grantor Company	Dan C Tarver	Euro Capital Funding Group Inc	John F Conneally
Grantor Contact	Dan Tarver	John Petros	John Conneally
Grantor Address 1	7901 Melrose Ave, Ste 206	309 SouthWest Fifth St	6356 West 81st St
Grantor Address 2	Los Angeles, CA 90046-7173	Grand Prairie, TX 75051-1655	Los Angeles, CA 90045
Grantor Phone	-	-	310-216-1367
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Euro Capital Funding Group Inc	Savannah Square Apartments Inc	LMM Properties LLC
Grantee Company	Euro Capital Funding Group Inc	Savannah Square Apartments	LMM Properties Llc
Grantee Contact	-	Janie Trebino	-
Grantee Address 1	309 Southwest 5th St	309 Southwest 5th St	6356 West 81st Street
Grantee Address 2	Grand Prairie, TX 75051	Grand Prairie, TX 75051-1652	Los Angeles, CA 90045
Grantee Phone	-	972-262-4577	-
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates

Commercial Deed Report

Dallas County

1st November 2009 - 30th November 2009

Apartments

Transaction #16

Transaction #17

Property Details

Property Details

Property Name	3500 E Overton Rd	105 Woodhaven Dr
Property Address Line 1	3500 E Overton Rd	105 Woodhaven Dr
Property Address Line 2	Dallas, TX 75216	Desoto, TX 75115
Legal Descrip/Subdivision	Dugald Mcfarland Survey	Woodhaven
Section No.	-	-
Lot / Block	/	2 / 8
Gross Square Feet	361,851	6,720
Net Rentable Square Feet	378,802	-
File Date	11/03/2009	11/03/2009
Sale Date	11/03/2009	10/20/2009
Date Purchased by Grantor	09/11/2002	10/11/2007
Film Code	200900310215	200900310790
Instrument Code	TRUSTEE DEED	DEED
Type	-	-
Sale Type	Foreclosure	Arms Length

County Details

County Details

County	Dallas	Dallas
CAD Account No.	00000510752000000	20113500080020000
Land Square Feet	1,270,691	17,200
Land Acres	29.17	0.39
Land Assessed Value	\$953,020	\$17,200
Improved Assessed Value	\$3,460,740	\$185,200
Total Assessed Value	\$4,413,760	\$202,400
Class	B11	B11
Grade	C CL	C CL
Exterior Description	-	-
Map Code	56-T	73-Z
Census Tract	-	-
Facet Map No.	-	-
Land Use Code	211	211
Land Use Description	APARTMENT (BRICK EXTERIOR)	APARTMENT (BRICK EXTERIOR)
Year Built	1974	1968
Effective Year Built	-	-
Year Renovated	-	-
Units	488	-

Grantor Details

Grantor Details

Grantor Entity	Forbes Brian R TR	Lumbley & Lohman Investment LLC
Grantor Company	AmeriSouth Realty Group	Lumbley & Lohman Investments Llc
Grantor Contact	Ruel Hamilton	David Lumbley
Grantor Address 1	325 North St Paul St, Ste 3350	10606 Cox Ln
Grantor Address 2	Dallas, TX 75201	Dallas, TX 75229-5211
Grantor Phone	214-750-1709	214-272-3667
Grantor Fax	214-750-1623	-
Grantor URL	www.amersouthrealty.com	-
Grantor Email	rhamilton@amersouthrealty.com	-

Grantee Details

Grantee Details

Grantee Entity	3550 LLC	Nityanandam Deepak
Grantee Company	3550 Llc	Deepak Nityanandam
Grantee Contact	-	Deepak Nityanandam
Grantee Address 1	2100 Ross Ave, Ste 2900	105 Woodhaven Drive
Grantee Address 2	Dallas, TX 75201	Desoto, TX 75115
Grantee Phone	-	-
Grantee Fax	-	-
Grantee URL	-	-
Grantee Email	-	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Automotive

Transaction #18	Transaction #19	Transaction #20
Property Details	Property Details	Property Details

Property Name	4801 Spring Valley Rd	4801 Spring Valley Rd	12150 Garland Rd
Property Address Line 1	4801 Spring Valley Rd	4801 Spring Valley Rd	12150 Garland Rd
Property Address Line 2	Farmers Branch, TX 75244	Farmers Branch, TX 75244	Dallas, TX 75218
Legal Descrip/Subdivision	Spring Valley Business Park	Spring Valley Business Park	Knoch Dye Survey
Section No.	-	-	-
Lot / Block	1 /	2 /	/
Gross Square Feet	50,040	134,910	24,800
Net Rentable Square Feet	44,993	117,859	24,800
File Date	11/23/2009	11/23/2009	11/18/2009
Sale Date	11/12/2009	11/12/2009	11/16/2009
Date Purchased by Grantor	04/08/2005	04/08/2005	03/19/2007
Film Code	200900330206	200900330206	200900326493
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	In-house	In-house	Arms Length

County Details	County Details	County Details
----------------	----------------	----------------

County	Dallas	Dallas	Dallas
CAD Account No.	24160000000010000	24160000000000000	00000735790030000
Land Square Feet	91,463	255,688	174,240
Land Acres	2.10	5.87	4.00
Land Assessed Value	\$685,970	\$1,917,660	\$1,393,920
Improved Assessed Value	\$2,215,660	\$5,680,710	\$528,230
Total Assessed Value	\$2,901,630	\$7,598,370	\$1,922,150
Class	F10	F10	F10
Grade	B CL	B CL	C CL
Exterior Description	-	-	-
Map Code	14-L	14-L	28-Z
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	397	397	332
Land Use Description	OFFICE/SHOWROOM	OFFICE/SHOWROOM	AUTOMOTIVE SERVICE
Year Built	1983	1983	1977
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details	Grantor Details	Grantor Details
-----------------	-----------------	-----------------

Grantor Entity	M Rowan Spring Valley Road LLC	M Rowan Spring Valley Road LLC	Brown William D
Grantor Company	M Rowan Spring Valley Road LLC	M Rowan Spring Valley Road Llc	Weaver & Tidwell LLP
Grantor Contact	Mary Rowan	Mary Rowan	William Brown
Grantor Address 1	545 Orlena Ave	545 Orlena Ave	12221 Merit Dr, Ste 1400
Grantor Address 2	Long Beach, CA 90814-1854	Long Beach, CA 90814-1854	Dallas, TX 75251
Grantor Phone	562-597-5356	562-597-5356	972-490-1970
Grantor Fax	-	-	972-702-8321
Grantor URL	-	-	www.weaverllp.com
Grantor Email	-	-	bill.brown@weaverllp.com

Grantee Details	Grantee Details	Grantee Details
-----------------	-----------------	-----------------

Grantee Entity	J Rowan Spring Valley Road LLC	J Rowan Spring Valley Road LLC	Naaman Roger
Grantee Company	J Rowan Spring Valley Road LLC	J Rowan Spring Valley Road LLC	Roger Naaman
Grantee Contact	Jack Rowan	Jack Rowan	Roger Naaman
Grantee Address 1	545 Orlena Ave	545 Orlena Ave	2802 Eagle Pass
Grantee Address 2	Long Beach, CA 90814-1854	Long Beach, CA 90814-1854	Mesquite, TX 75150-4892
Grantee Phone	562-597-5356	562-597-5356	972-686-1122
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Automotive

Transaction #21
 Property Details

Transaction #22
 Property Details

Transaction #23
 Property Details

Property Name	FOWLER MORRIS	3032 Broadway Blvd	American Auto Imagine Lp
Property Address Line 1	12182 Garland Rd	3032 Broadway Blvd	2343 Tarpley Rd
Property Address Line 2	Dallas, TX 75218	Garland (Dallas County), TX 75041	Carrollton (Dallas County), TX 75006 - 24C
Legal Descrip/Subdivision	Casa linda Ind Dist	Broadway Center No 2	Carrollton Self Storage
Section No.	-	-	-
Lot / Block	/ 7471	2 / 1	4 / A
Gross Square Feet	10,321	3,052	4,042
Net Rentable Square Feet	10,321	3,052	4,042
File Date	11/24/2009	11/03/2009	11/11/2009
Sale Date	10/06/2009	10/06/2009	10/30/2009
Date Purchased by Grantor	01/20/2009	12/29/2006	07/26/2006
Film Code	200900332154	200900310154	200900318988
Instrument Code	DEED	TRUSTEE DEED	DEED
Type	-	-	-
Sale Type	In-house	Foreclosure	Arms Length

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	00000735808000000	26047510010020000	140167500A0040000
Land Square Feet	72,179	18,557	17,568
Land Acres	1.66	0.43	0.40
Land Assessed Value	\$1,082,690	\$111,340	\$61,490
Improved Assessed Value	\$643,480	\$184,580	\$284,100
Total Assessed Value	\$1,726,170	\$295,920	\$345,590
Class	F10	F10	F10
Grade	C CL	B CL	A CL
Exterior Description	-	-	-
Map Code	28-Z	29A-P	3-R (
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	330	336	397
Land Use Description	AUTOMOTIVE DISPLAY	SELF SERVE CAR WASHES	OFFICE/SHOWROOM
Year Built	1966	1984	2000
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	6	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Fowler Morris	Waddell M Brandon TR	Imp Investment Properties LTD
Grantor Company	Morris Fowler	Star Auto Wash LLC	International Motor Productions
Grantor Contact	Morris Fowler	Philip Shatter	Brigette Brown
Grantor Address 1	12182 Garland Rd	207 North Jobson Rd	3225 Keller Springs Rd
Grantor Address 2	Dallas, TX 75218-1533	Sunnyvale, TX 75182	Carrollton, TX 75006
Grantor Phone	-	972-226-2028	972-478-7900
Grantor Fax	-	-	972-478-7904
Grantor URL	-	-	www.internationalmotor.com
Grantor Email	-	-	service@internationalmotor.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Fowler Morris	Jpmorgan Chase Bank	Koper Holding Company LLC
Grantee Company	Morris Fowler	JP Morgan Chase	Koper Enterprises
Grantee Contact	Morris Fowler	Fernando Almeida	Glen Kuopus
Grantee Address 1	12182 Garland Rd	201 North Central Avenue, FI 8	5728 Lunsford Rd, Ste 110
Grantee Address 2	Dallas, TX 75218-1533	Phoenix, AZ 85004	Plano, TX 75024
Grantee Phone	-	602-221-1364	972-386-3906
Grantee Fax	-	602-221-1628	972-421-1739
Grantee URL	-	www.jpmpmchase.com	www.koperenterprises.com
Grantee Email	-	fernando.d.almeida@jpmpmchase.com	glen@koperenterprises.com

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Automotive

Transaction #24

Transaction #25

Transaction #26

Property Details

Property Details

Property Details

Property Name	Glasgow Car Wash	Autoscope	1005 W Hunter Ferrell Rd
Property Address Line 1	5842 Live Oak St	9796 Ferguson Rd	1005 W Hunter Ferrell Rd
Property Address Line 2	Dallas, TX	Dallas, TX 75228	Grand Prairie (Dallas County), TX 75050
Legal Descrip/Subdivision	Munger Place Heights	Ferguson Oates	-
Section No.	-	-	-
Lot / Block	14-15 / 1	1 / A	/
Gross Square Feet	2,244	6,216	3,600
Net Rentable Square Feet	2,244	6,216	3,600
File Date	11/04/2009	11/05/2009	11/10/2009
Sale Date	10/30/2009	08/11/2009	11/04/2009
Date Purchased by Grantor	04/07/2006	11/25/1985	09/08/1993
Film Code	200900312400	200900312453	200900317816
Instrument Code	DEED	DEED	SHERIFFS DEED
Type	-	-	-
Sale Type	Arms Length	In-house	Arms Length

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	00000202333000000	00000726392000000	65077850110090000
Land Square Feet	17,614	25,756	23,086
Land Acres	0.40	0.59	0.53
Land Assessed Value	\$281,820	\$180,290	\$46,170
Improved Assessed Value	\$1,000	\$17,840	\$25,400
Total Assessed Value	\$282,820	\$198,130	\$71,570
Class	F10	F10	F10
Grade	C CL	C CL	C CL
Exterior Description	-	-	-
Map Code	36-Y	38-V	41B-J
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	336	332	332
Land Use Description	SELF SERVE CAR WASHES	AUTOMOTIVE SERVICE	AUTOMOTIVE SERVICE
Year Built	1969	1971	1973
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	6	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Glasgow James E JR	Mavelian Nerces	Scaefar Ventilation Equipment Llc
Grantor Company	Glasgow Car Wash	Autoscope Ltd Inc	Scaefar Ventilation Equipment Llc
Grantor Contact	James Glasgow	Nerces Mavelian	-
Grantor Address 1	2713 Emberwood Dr	9796 Ferguson Rd	1005 Hunter Ferrell Rd West
Grantor Address 2	Garland, TX 75043-6049	Dallas, TX 75228-3818	Grand Prairie, TX 75050
Grantor Phone	972-226-4106	214-320-8280	-
Grantor Fax	-	214-320-0724	-
Grantor URL	-	www.autoscope.net	-
Grantor Email	-	nerces@autoscopeltd.com	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Le Lan M	9796 Ferguson Partners LP	Rose Vac Inc
Grantee Company	Lan M Le	9796 Management Llc	Jerry Caldwell Realtors
Grantee Contact	Lan Le	Ohannes Mavelian	Jerry Caldwell
Grantee Address 1	P.O. Box 140653	9350 Loma Vista Dr	117 West Ave E
Grantee Address 2	Dallas, TX 75214	Dallas, TX 75243-7412	Garland, TX 75040-7123
Grantee Phone	-	214-553-0855	972-896-8054
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
 Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Automotive

Transaction #27
 Property Details

Transaction #28
 Property Details

Transaction #29
 Property Details

Property Name	Ameri-First Acceptance	1544 Edison St	2933 Main St
Property Address Line 1	2119 Cartwright St	1544 Edison St	2933 Main St
Property Address Line 2	Dallas, TX 75212	Dallas, TX 75207	Dallas, TX 75226
Legal Descrip/Subdivision	Joe A Irwin No 7	Trinity Ind Dist	Crowdus & Akard
Section No.	-	-	-
Lot / Block	34 / J	6 / 48/1003	4 / 1
Gross Square Feet	225	5,625	1,680
Net Rentable Square Feet	225	5,625	1,680
File Date	11/30/2009	11/03/2009	11/20/2009
Sale Date	11/20/2009	10/29/2009	11/17/2009
Date Purchased by Grantor	03/26/2007	01/30/1990	11/11/1900
Film Code	200900334774	200900311189	200900328339
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	In-house

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	00000695617000000	00000137965000000	00000110983000000
Land Square Feet	6,500	8,100	4,275
Land Acres	0.15	0.19	0.10
Land Assessed Value	\$11,380	\$243,000	\$64,130
Improved Assessed Value	\$8,910	\$165,640	\$2,380
Total Assessed Value	\$20,290	\$408,640	\$66,510
Class	F10	F10	F10
Grade	A CL	C CL	C CL
Exterior Description	-	-	-
Map Code	42-S	45-E	45-M
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	332	397	332
Land Use Description	AUTOMOTIVE SERVICE	OFFICE/SHOWROOM	AUTOMOTIVE SERVICE
Year Built	2002	1955	1934
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Cruz Mauro Ramos	Edwards George Marvin	Cyrril Joseph Pokladnik Family Trust
Grantor Company	Mauro Ramos Cruz	Theophilus M Edwards	Richard D Andreason
Grantor Contact	Mauro Cruz	Theophilus Edwards	Richard Andreason
Grantor Address 1	2119 Cartwright St	4441 Southcrest Rd	3924 Barnes Bridge Rd
Grantor Address 2	Dallas, TX 75212	Dallas, TX 75229-6361	Dallas, TX 75228-2481
Grantor Phone	-	214-350-0875	972-682-0393
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Varela David	DK Properties LLC	Andreason Justine Pokladnik
Grantee Company	David Varela	Studio 8 Architects	Justine P Andreason
Grantee Contact	David Varela	Dianne Kett	Justine Andreason
Grantee Address 1	4340 West Davis	611 West 15th St	5123 Homer St
Grantee Address 2	Dallas, TX 75211	Austin, TX 78701-1513	Dallas, TX 75206-6621
Grantee Phone	-	512-473-8989	214-827-0920
Grantee Fax	-	512-473-8982	-
Grantee URL	-	www.studio8architects.com	-
Grantee Email	-	dkett@studiodk.com	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Automotive

Transaction #30

Transaction #31

Transaction #32

Property Details

Property Details

Property Details

Property Name	Pop Engle Auto Glass	1821 E Main St	Xclusiv Auto Repair
Property Address Line 1	2939 Main St	1821 E Main St	5014 W Davis St
Property Address Line 2	Dallas, TX 75226	Grand Prairie (Dallas County), TX	Dallas, TX 75211
Legal Descrip/Subdivision	-	Abs 726 John W kirk	Murphrey Cooper
Section No.	-	-	-
Lot / Block	3 / 1	/	11-A / 1
Gross Square Feet	4,200	12,285	2,080
Net Rentable Square Feet	4,200	13,011	2,080
File Date	11/20/2009	11/04/2009	11/13/2009
Sale Date	11/17/2009	10/29/2009	10/30/2009
Date Purchased by Grantor	11/11/1900	09/03/1997	12/10/1999
Film Code	200900328340	200900311376	200900321408
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	In-house	In-house	Arms Length

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	00000110980000000	65072603010110000	00000804812500000
Land Square Feet	4,225	331,100	8,000
Land Acres	0.10	7.60	0.18
Land Assessed Value	\$63,380	\$207,300	\$8,000
Improved Assessed Value	\$8,580	\$425,470	\$91,380
Total Assessed Value	\$71,960	\$632,770	\$99,380
Class	F10	F10	F10
Grade	C CL	C CL	C CL
Exterior Description	-	-	-
Map Code	46-J	51A-D	52-B
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	332	332	332
Land Use Description	AUTOMOTIVE SERVICE	AUTOMOTIVE SERVICE	AUTOMOTIVE SERVICE
Year Built	1936	1972	1976
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Andreason Justine Marie Pokladnik	Adams Bill M	Dp&I Auto Finance Center DbA
Grantor Company	Richard D Andreason	BVA Nortex Prop B Llc	Dpl Enterprises Inc
Grantor Contact	Richard Andreason	Bill Adams	Anita Hoffman
Grantor Address 1	3924 Barnes Bridge Rd	6403 Westcoat Dr	306 Green Acres Rd
Grantor Address 2	Dallas, TX 75228-2481	Colleyville, TX 76034-6523	Weatherford, TX 76088-8221
Grantor Phone	972-682-0393	-	817-594-8747
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Andreason Justine Pokladnik	BVA Nortex Prop B LLC	Trevino Fernando
Grantee Company	Justine P Andreason	BVA Nortex Prop B Llc	Bravos Auto Sales
Grantee Contact	Justine Andreason	Bill Adams	Fernando Trevino
Grantee Address 1	5123 Homer St	6403 Westcoat Dr	3932 West Davis St
Grantee Address 2	Dallas, TX 75206-6621	Colleyville, TX 76034-6523	Dallas, TX 75211-1507
Grantee Phone	214-827-0920	-	214-747-1503
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Automotive

Transaction #33

Transaction #34

Transaction #35

Property Details

Property Details

Property Details

Property Name	Johnny's Garage	3333 Hansboro Ave	Velazquez Auto Sales
Property Address Line 1	707 Ogden Ave	3333 Hansboro Ave	3013 S Westmoreland Rd
Property Address Line 2	Cockrell Hill, TX 75211	Dallas, TX 75233	Dallas, TX 75233
Legal Descrip/Subdivision	Cockrell Hill Annex	Gleason	Westwood Center No 3
Section No.	-	-	-
Lot / Block	27 / M	1A / C	2A / D
Gross Square Feet	1,400	5,000	750
Net Rentable Square Feet	1,400	5,000	750
File Date	11/06/2009	11/18/2009	11/18/2009
Sale Date	11/04/2009	07/21/2009	07/21/2009
Date Purchased by Grantor	03/13/1995	11/02/2007	06/02/2006
Film Code	200900314112	200900325100	200900325099
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	In-house	In-house

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	61031500130270000	0069780C0001A0000	00000660353900000
Land Square Feet	9,575	22,564	15,000
Land Acres	0.22	0.52	0.34
Land Assessed Value	\$19,150	\$22,560	\$45,000
Improved Assessed Value	\$40,500	\$102,440	\$96,000
Total Assessed Value	\$59,650	\$125,000	\$141,000
Class	F10	F10	F10
Grade	B CL	B CL	C CL
Exterior Description	-	-	-
Map Code	53-E	53-T	53-X
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	332	397	330
Land Use Description	AUTOMOTIVE SERVICE	OFFICE/SHOWROOM	AUTOMOTIVE DISPLAY
Year Built	1981	1983	1972
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Manriquez Michael J	Velazquez Arnulfo	Velazquez Arnulfo
Grantor Company	Michael J Manriquez	Sky Custom Homes Inc	Velazquez Auto Sales
Grantor Contact	Michael Manriquez	Arnulfo Velazquez	Arnulfo Velazquez
Grantor Address 1	707 Ogden Ave	6811 Lagoon Dr	6811 Lagoon Dr
Grantor Address 2	Dallas, TX 752114667	Grand Prairie, TX 75054-6819	Grand Prairie, TX 75054-6819
Grantor Phone	-	817-473-9483	817-473-9483
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Faz Isaac D	Sky Custom Homes Inc	Velazquez Auto Sales Inc
Grantee Company	Isaac D Faz	Sky Custom Homes Inc	Velazquez Auto Sales
Grantee Contact	Alejandro Faz	Arnulfo Velazquez	Arnulfo Velazquez
Grantee Address 1	1724 Lomar Dr	6811 Lagoon Dr	6811 Lagoon Dr
Grantee Address 2	Carrilton, TX 75007	Grand Prairie, TX 75054-6819	Grand Prairie, TX 75054-6819
Grantee Phone	972-394-8518	817-473-9483	817-473-9483
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Automotive

Transaction #36

Transaction #37

Transaction #38

Property Details

Property Details

Property Details

Property Name	535 Pontiac Ave	535 Pontiac Ave	6906 S Loop 12
Property Address Line 1	549 Pontiac Ave	523 Pontiac Ave	6906 Loop 12
Property Address Line 2	Dallas, TX 75203	Dallas, TX 75203	Dallas, TX 75217
Legal Descrip/Subdivision	Forest Avenue & Eighth Street	Forest Avenue & Eighth Street	William Traugber Survey
Section No.	-	-	-
Lot / Block	H / 3	H / 3	/
Gross Square Feet	1,200	1,900	576
Net Rentable Square Feet	1,200	1,900	480
File Date	11/17/2009	11/17/2009	11/30/2009
Sale Date	11/11/2009	11/11/2009	11/23/2009
Date Purchased by Grantor	03/27/1998	01/09/1995	02/05/2002
Film Code	200900324750	200900324750	200900334528
Instrument Code	SHERIFFS DEED	SHERIFFS DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	00000458431000000	00000458404000000	00000554812500000
Land Square Feet	26,180	10,000	16,278
Land Acres	0.60	0.23	0.37
Land Assessed Value	\$26,180	\$10,000	\$24,420
Improved Assessed Value	\$10,000	\$21,240	\$51,170
Total Assessed Value	\$36,180	\$31,240	\$75,590
Class	F10	F10	F10
Grade	C CL	C CL	C CL
Exterior Description	-	-	-
Map Code	55-H	55-H	58-W
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	332	332	331
Land Use Description	AUTOMOTIVE SERVICE	AUTOMOTIVE SERVICE	BAYLESS SERVICE STATION
Year Built	1974	1960	1966
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Dass Inc	Dass Inc	Forney Marilyn
Grantor Company	Dallas County	Dallas County	Ben Holdridge
Grantor Contact	Lupe Valdez	Lupe Valdez	Ben Holdridge
Grantor Address 1	133 N Industrial Blvd LB-31	133 N Industrial Blvd LB-31	7100 County Road 3714
Grantor Address 2	Dallas, TX 75207	Dallas, TX 75207	Athens, TX 75752
Grantor Phone	214-653-3460	214-653-3460	903-675-5541
Grantor Fax	214-653-3420	214-653-3420	-
Grantor URL	www.dallascounty.org	www.dallascounty.org	-
Grantor Email	lupe@lupevaldez.com	lupe@lupevaldez.com	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Falcon Transit Inc	Falcon Transit Inc	Liu Weijia
Grantee Company	Oak Cliff Metals Inc	Oak Cliff Metals Inc	Jianbai Wang
Grantee Contact	Benjamin Smith	Benjamin Smith	Jianbai Wang
Grantee Address 1	523 Pontiac Ave	523 Pontiac Ave	4409 Delaware Ln
Grantee Address 2	Dallas, TX 75203-2114	Dallas, TX 75203-2114	Plano, TX 75024
Grantee Phone	214-946-2267	214-946-2267	-
Grantee Fax	-	-	-
Grantee URL	www.oakcliffmetals.com	www.oakcliffmetals.com	-
Grantee Email	-	-	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Automotive

Transaction #39

Transaction #40

Transaction #41

Property Details

Property Details

Property Details

Property Name	Rick's Auto Mall	6211 SRL Thornton Fwy	Garland Auto Recyclers & Auto Parts
Property Address Line 1	2404 Bruton Rd	6211 S R L Thornton Fwy	4211 Loop 12
Property Address Line 2	Balch Springs, TX 75180	Dallas, TX 75232	Dallas, TX 75241 - 7805
Legal Descrip/Subdivision	Five Points	Alvers Second	Geo L Haass Survey
Section No.	-	-	-
Lot / Block	2 / A	6A / 5	/ 6106
Gross Square Feet	1,450	6,000	14,020
Net Rentable Square Feet	-	-	6,680
File Date	11/05/2009	11/16/2009	11/30/2009
Sale Date	06/04/2007	11/02/2009	09/23/2009
Date Purchased by Grantor	12/07/2004	09/22/2006	11/08/2004
Film Code	200900313378	200900322000	200900334092
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	In-house	Arms Length	In-house

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	12012500010020000	006634000506A0100	00000513442000000
Land Square Feet	16,480	31,189	128,850
Land Acres	0.38	0.72	2.96
Land Assessed Value	\$32,960	\$31,190	\$64,430
Improved Assessed Value	\$56,580	\$369,860	\$116,530
Total Assessed Value	\$89,540	\$401,050	\$180,960
Class	F10	F10	F10
Grade	A CL	A CL	C CL
Exterior Description	-	-	-
Map Code	59-D	64-R	66-D
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	332	330	332
Land Use Description	AUTOMOTIVE SERVICE	AUTOMOTIVE DISPLAY	AUTOMOTIVE SERVICE
Year Built	2000	2004	1960
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Sawyer Kelly M	United States Of America	Garland Enterprise
Grantor Company	Kelly M Sawyer	United States of America	Advanced Investment Inc
Grantor Contact	Kelly Sawyer	Tom Puglisi	Clinton Garland
Grantor Address 1	500 West Cartwright Rd, Apt 1011	810 Vermont Ave North West	P.O. Box 397945
Grantor Address 2	Balch Springs, TX 75180	Washington, DC 20420	Dallas, TX 75339-7945
Grantor Phone	972-289-4243	202-273-5400	214-309-0443
Grantor Fax	-	202-266-4560	214-309-0135
Grantor URL	-	www.va.gov	www.cookooforhouses.com
Grantor Email	-	tom.puglisi@va.gov	advancedinvestment@sbcglobal.net

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Sawyer Rickey D	Tolocko Mark A	Advanced Investment INC
Grantee Company	Rickey D Sawyer	T&S Texas Properties 2 Llc	Advanced Investment Inc
Grantee Contact	Rickey Sawyer	Mark Tolocko	Clinton Garland
Grantee Address 1	2404 West Bruton Rd	109 Royal Park Ln	P.O. Box 397945
Grantee Address 2	Balch Springs, TX 75180	Waxahachie, TX 75165	Dallas, TX 75339-7945
Grantee Phone	972-289-4243	972-937-9932	214-309-0443
Grantee Fax	-	-	214-309-0135
Grantee URL	-	-	www.cookooforhouses.com
Grantee Email	-	-	advancedinvestment@sbcglobal.net

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Automotive

Transaction #42

Transaction #43

Transaction #44

Property Details

Property Details

Property Details

Property Name	Clark Road Car Wash	Lancaster Tire & Automotive Service	1318 Marilyn Ave
Property Address Line 1	1415 Commons Gate	716 W Pleasant Run Rd	1318 Marilyn Ave
Property Address Line 2	Duncanville, TX 75137	Lancaster, TX 75146	Desoto, TX 75115
Legal Descrip/Subdivision	Green Center	West Ridge	Clover Haven
Section No.	-	-	-
Lot / Block	2 / 6	1-3 / 2	21R / A
Gross Square Feet	2,310	2,193	8,224
Net Rentable Square Feet	2,310	2,193	8,224
File Date	11/30/2009	11/30/2009	11/12/2009
Sale Date	11/24/2009	11/09/2009	11/13/2007
Date Purchased by Grantor	03/26/2002	05/24/1999	10/20/2000
Film Code	200900334036	200900334073	200900319703
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	In-house

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	22075600060020000	36088500020010300	200185000121R0000
Land Square Feet	15,884	10,888	23,919
Land Acres	0.36	0.25	0.55
Land Assessed Value	\$79,420	\$21,780	\$29,900
Improved Assessed Value	\$228,130	\$77,000	\$405,100
Total Assessed Value	\$307,550	\$98,780	\$435,000
Class	F10	F10	F10
Grade	B CL	C CL	A CL
Exterior Description	-	-	-
Map Code	71B-C	76-X	84-R
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	337	332	397
Land Use Description	CAR WASH	AUTOMOTIVE SERVICE	OFFICE/SHOWROOM
Year Built	1981	1970	2002
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	6	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	B&b Carwash GP LLC	Hanan Johnthan Alexander	Hodel Adrienne L
Grantor Company	Limestone Capital	Johnthan Alexander Hanan	Eagle Labs Inc
Grantor Contact	Brent Boone	Johnthan Hanan	Dwight Hodel
Grantor Address 1	6304 Lange Cir	703 North Oak Cliff Blvd	1318 Marilyn Ave
Grantor Address 2	Dallas, TX 75214-2352	Dallas, TX 75208-3120	Desoto, TX 75115
Grantor Phone	214-370-9520	-	972-274-1690
Grantor Fax	-	-	972-274-1691
Grantor URL	-	-	-
Grantor Email	-	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Lucky Ducky Car Wash LLC	Huda Elbawwab	Hodel Investments LLC
Grantee Company	Lucky Ducky Car Wash LLC	Huda O Elbawwab	Eagle Labs Inc
Grantee Contact	Marshall Hays	Huda Elbawwab	Dwight Hodel
Grantee Address 1	10003 Candlebrook Dr	830 Sansome Dr	1318 Marilyn Ave
Grantee Address 2	Dallas, TX 75243	Arlington, TX 76018-2311	Desoto, TX 75115
Grantee Phone	214-221-4940	-	972-274-1690
Grantee Fax	-	-	972-274-1691
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Food/Beverages

Transaction #45

Transaction #46

Transaction #47

Property Details

Property Details

Property Details

Property Name	7955 N Macarthur Blvd	Burger King Store	Browns Chicken & Pasta
Property Address Line 1	7955 N Macarthur Blvd	1609 W Buckingham Rd	4122 Broadway Blvd
Property Address Line 2	Irving, TX	Garland (Dallas County), TX 75042	Garland (Dallas County), TX 75043
Legal Descrip/Subdivision	Macarthur Market Place Phase 4	North Star West Estates Fourth Section	Simmons Commercial
Section No.	-	-	-
Lot / Block	5 / B	17 / 1	2 / 1
Gross Square Feet	3,884	3,268	1,281
Net Rentable Square Feet	3,884	3,084	1,281
File Date	11/04/2009	11/19/2009	11/25/2009
Sale Date	11/03/2009	10/09/2009	11/13/2009
Date Purchased by Grantor	09/05/2003	08/30/2007	09/15/1986
Film Code	200900312298	200900327362	200900333312
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	In-house

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	322777700B0050000	26412500010170200	26532600010020000
Land Square Feet	64,020	33,580	19,844
Land Acres	1.47	0.77	0.46
Land Assessed Value	\$960,300	\$167,900	\$59,530
Improved Assessed Value	\$529,280	\$268,570	\$43,850
Total Assessed Value	\$1,489,580	\$436,470	\$103,380
Class	F10	F10	F10
Grade	A CL	C CL	C CL
Exterior Description	-	-	-
Map Code	11B-S	19-P	29A-Z
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	325	321	325
Land Use Description	FAST FOOD RESTAURANT	RESTAURANT	DRIVE-IN RESTAURANT
Year Built	2003	1973	1975
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Krispy Kreme Doughnut Corporation	Arcibar Consuelo Z	Aston Harry D
Grantor Company	Krispy Kreme Doughnut Corporation	Miguel J Arcibar	Aston Co Realtors (Re/Max Town Centre)
Grantor Contact	Jim Morgan	Miguel Arcibar	Harry Aston
Grantor Address 1	370 Knollwood St	2145 Homestead Pl	P.O. Box 1988
Grantor Address 2	Winston Salem, NC 27103-1835	Garland, TX 75044-7513	Rowlett, TX 75030
Grantor Phone	336-725-2981	214-703-5188	214-630-0000
Grantor Fax	336-733-3791	-	213-463-4971
Grantor URL	www.krispykreme.com	-	www.harryaston.homesandland.com
Grantor Email	jmorgan@krispykreme.com	-	harryaston@thegriffithgroup.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	RDF 267 Macarthur Irving TX LLC	Rodriguez Carlos R Tr	Aston Harry D TR
Grantee Company	UDC Global LLC	Mlr Realty LLC	The Griffith Group Realtors
Grantee Contact	Brenna Wadleigh	Carlos Rodriguez	Harry Aston
Grantee Address 1	505 Pecan St, Ste 101	1710 Tobin Trl	245 Cedar Sage Dr
Grantee Address 2	Fort Worth, TX 76102	Garland, TX 75043-2531	Garland, TX 75040-2985
Grantee Phone	817-632-4557	972-240-7223	972-271-1040
Grantee Fax	817-348-8468	-	972-414-0066
Grantee URL	www.udcglobal.com	-	www.thegriffithgroup.com
Grantee Email	bwadleigh@udcglobal.com	-	harryaston@thegriffithgroup.com

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Food/Beverages

Transaction #48

Transaction #49

Transaction #50

Property Details

Property Details

Property Details

Property Name	Italian Restaurant	Kims Kafe	Angel Fire BBQ
Property Address Line 1	4001 W Airport Fwy	2912 Elm St	2737 Carpenter Ave
Property Address Line 2	Irving, TX 75062	Dallas, TX 75226	Dallas, TX 75215
Legal Descrip/Subdivision	Irving Market Center	Elm	Tholl FJ
Section No.	-	-	-
Lot / Block	3 / A	9 /	6 / 4
Gross Square Feet	8,873	2,000	549
Net Rentable Square Feet	8,873	2,000	549
File Date	11/24/2009	11/20/2009	11/17/2009
Sale Date	07/15/2009	11/17/2009	11/12/2007
Date Purchased by Grantor	01/15/1998	11/11/1900	12/13/1983
Film Code	200900332160	200900328337	200900324663
Instrument Code	RIGHT OF WAY DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	In-house	In-house

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	322164000A0030000	00000110974000000	00000173644000000
Land Square Feet	56,236	2,500	2,600
Land Acres	1.29	0.06	0.06
Land Assessed Value	\$674,830	\$37,500	\$3,900
Improved Assessed Value	\$523,430	\$88,100	\$6,260
Total Assessed Value	\$1,198,260	\$125,600	\$10,160
Class	F10	F10	F10
Grade	B CL	B CL	C CL
Exterior Description	-	-	-
Map Code	31-M	45-M	46-Y
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	321	321	325
Land Use Description	THEME RESTAURANT	RESTAURANT	FAST FOOD RESTAURANT
Year Built	1988	1982	1969
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	1	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Darden Sw LLC Nka	Andreason Justine Marie Pokladnik TR	Bilal Jimmie L
Grantor Company	Darden Restaurants Inc	Richard D Andreason	Black Star Construction
Grantor Contact	Andrew Madsen	Richard Andreason	Lee Brotherton
Grantor Address 1	5900 Lake Ellenor Dr	3924 Barnes Bridge Rd	3011 Carpenter Ave
Grantor Address 2	Orlando, FL 32809	Dallas, TX 75228-2481	Dallas, TX 75215
Grantor Phone	407-245-4000	972-682-0393	214-421-0134
Grantor Fax	407-245-4989	-	214-421-9229
Grantor URL	www.darden.com	-	-
Grantor Email	leaddirector@darden.com	-	blackstar010@netzero.net

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Texas State	Andreason Justine Pokladnik	Lee Brotherton Inc
Grantee Company	Texas Department of Transportation	Justine P Andreason	Black Star Construction
Grantee Contact	Mark Ball	Justine Andreason	Lee Brotherton
Grantee Address 1	4777 East Hwy 80	5123 Homer St	3011 Carpenter Ave
Grantee Address 2	Mesquite, TX 75150-6643	Dallas, TX 75206-6621	Dallas, TX 75215
Grantee Phone	214-320-4480	214-827-0920	214-421-0134
Grantee Fax	214-320-4488	-	214-421-9229
Grantee URL	www.txdot.gov	-	-
Grantee Email	mball@dot.state.tx.us	-	blackstar010@netzero.net

O'Connor & Associates
 Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Food/Beverages

Transaction #51

Transaction #52

Transaction #53

Property Details

Property Details

Property Details

Property Name	2905 W Davis St	Sonic Drive-In
Property Address Line 1	2500 S Carrier Pkwy	3710 W Illinois Ave
Property Address Line 2	Grand Prairie (Dallas County), TX 75052	Dallas, TX 75211
Legal Descrip/Subdivision	Carrier Crossing	Abraham Bast Survey
Section No.	-	-
Lot / Block	4A / 1	/
Gross Square Feet	47,644	2,885
Net Rentable Square Feet	47,644	2,885
File Date	11/17/2009	11/12/2009
Sale Date	11/04/2009	11/11/2009
Date Purchased by Grantor	03/18/1984	11/02/2005
Film Code	200900324371	200900320350
Instrument Code	DEED	DEED
Type	-	-
Sale Type	Arms Length	Arms Length

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	280216000004A0000	00000308569000000	006114000A0010000
Land Square Feet	165,136	12,730	63,031
Land Acres	3.79	0.29	1.45
Land Assessed Value	\$825,680	\$44,560	\$882,430
Improved Assessed Value	\$1,774,320	\$7,330	\$670,380
Total Assessed Value	\$2,600,000	\$51,890	\$1,552,810
Class	F10	F10	F10
Grade	C CL	C CL	A CL
Exterior Description	-	-	-
Map Code	51-Y	53-C	53-T
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	347	327	325
Land Use Description	SUPERMARKET	COCKTAIL LOUNGE	FAST FOOD RESTAURANT
Year Built	1984	1969	2006
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Newkirk Jle Way Gp Llc	Colunga William Joseph	Jnr Development Lp
Grantor Company	Lexington Realty Trust	Geno Moretti	J D Franks Inc
Grantor Contact	Joseph Bonventre	Geno Moretti	James Franks
Grantor Address 1	1 Penn Plaza, Ste 4015	2905 West Davis St	1602 S Belt Line Rd
Grantor Address 2	New York, NY 10119-4015	Dallas, TX 75211-2803	Dallas, TX 75253-4903
Grantor Phone	212-692-7200	-	972-286-6459
Grantor Fax	212-594-6600	-	972-286-9589
Grantor URL	www.lxp.com	-	-
Grantor Email	info@lxp.com	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Ccg Carrier Partners Llc	Risha INC	Symonds Management Company Inc
Grantee Company	Component Capital Group	Risha Inc	Symonds Ecology Ltd
Grantee Contact	Jeremy Fernandes	Vijay Patel	Terri Symonds
Grantee Address 1	3131 Turtle Creek Blvd, Ste 900	1113 Elm Brook Ct	1506 Audrey Dr
Grantee Address 2	Dallas, TX 75219	Allen, TX 75002-2790	Garland, TX 75040
Grantee Phone	214-520-1511	214-547-1414	972-496-4701
Grantee Fax	214-520-2336	-	972-414-0451
Grantee URL	www.componentcapitalgroup.com	-	www.symondsecology.com
Grantee Email	jfernandes@componentcapitalgroup.com	-	info@symondsecology.com

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Food/Beverages

Transaction #54

Transaction #55

Transaction #56

Property Details

Property Details

Property Details

Property Name	Reeds BBQ	Sonic Restaurant	420 N J Elmer Weaver Fwy
Property Address Line 1	1811 S Buckner Blvd	4945 S Lancaster Rd	420 N J Elmer Weaver Fwy
Property Address Line 2	Dallas, TX 75217	Dallas, TX 75216	Cedar Hill (Dallas County), TX 75104
Legal Descrip/Subdivision	Bruton Heights	Lear	Cedar Hill Crossing
Section No.	-	-	-
Lot / Block	1 / 2/6228	2A / L	8R-C / C
Gross Square Feet	1,566	1,144	4,363
Net Rentable Square Feet	1,566	1,144	4,363
File Date	11/11/2009	11/10/2009	11/11/2009
Sale Date	11/09/2009	10/11/2009	11/10/2009
Date Purchased by Grantor	08/06/2001	10/25/1985	11/05/2001
Film Code	200900319396	200900317737	200900318885
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	00000542890000000	0043630L0002A0000	160104900C8RC0000
Land Square Feet	13,125	21,746	48,961
Land Acres	0.30	0.50	1.12
Land Assessed Value	\$45,940	\$37,650	\$685,450
Improved Assessed Value	\$207,760	\$67,990	\$371,720
Total Assessed Value	\$253,700	\$105,640	\$1,057,170
Class	F10	F10	F10
Grade	C CL	B CL	A CL
Exterior Description	-	-	-
Map Code	58-G	65-L	81B-C
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	321	325	321
Land Use Description	RESTAURANT	DRIVE-IN RESTAURANT	RESTAURANT
Year Built	1967	1985	2000
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Clark Patricia E	124T1 Lic	Ordower Lawrence
Grantor Company	Patricia E Clark	124T1 Lic	Ordower & Ordower
Grantor Contact	Patricia Clark	Shabbir Aikal	Lawrence Ordower
Grantor Address 1	1811 South Buckner Blvd	844 Aberdeen Dr	1 North La Salle St, Ste 1300
Grantor Address 2	Mabank, TX 75147	Coppell, TX 75019	Chicago, IL 60602
Grantor Phone	903-451-3786	972-304-8395	312-263-5122
Grantor Fax	-	-	312-263-0023
Grantor URL	-	-	-
Grantor Email	-	-	lordower@hotmail.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Alam Javed	915 & 917 Lic	SB Connection LLC
Grantee Company	Javed Alam	Square Foot Inc	SB Connection Llc
Grantee Contact	Javed Alam	Joseph Mcelroy III	Shan Lin
Grantee Address 1	4520 Southgate Dr	1207 El Dorado	1011 Ravine Trl
Grantee Address 2	Plano, TX 75204	Dallas, TX 75208	Cedar Hill, TX 75104
Grantee Phone	972-491-1695	214-943-9090	-
Grantee Fax	-	214-943-7900	-
Grantee URL	-	www.sqft.net	-
Grantee Email	-	info@sqft.net	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Industrial	Transaction #57	Transaction #58	Transaction #59
	Property Details	Property Details	Property Details

Property Name	Wireless 4 U	Qualex INC	2772 W Commerce St
Property Address Line 1	3838 Teleport Blvd	6300 Cedar Spring Rd	2772 W Commerce St
Property Address Line 2	Irving, TX 75324	Dallas, TX	Dallas, TX 75212
Legal Descrip/Subdivision	Las Colinas Urban Center Installment No 3	Wiles Bennett Survey	Lone Star Park Phase II
Section No.	-	-	-
Lot / Block	2 / G	/	4 / A
Gross Square Feet	6,833	162,658	13,000
Net Rentable Square Feet	6,833	148,270	13,000
File Date	11/16/2009	11/06/2009	11/20/2009
Sale Date	10/23/2009	11/04/2009	11/18/2009
Date Purchased by Grantor	05/16/2008	02/28/1995	02/10/1999
Film Code	200900322602	200900314054	200900329007
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	In-house	Arms Length	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	322588100G0020000	00000429790000000	00000527664200000
Land Square Feet	160,475	255,301	145,521
Land Acres	3.68	5.86	3.34
Land Assessed Value	\$361,900	\$1,276,510	\$174,630
Improved Assessed Value	\$176,200	\$2,615,580	\$218,730
Total Assessed Value	\$538,100	\$3,892,090	\$393,360
Class	F10	F10	F10
Grade	B CL	C CL	C CL
Exterior Description	-	-	-
Map Code	21B-Z	34-P	43-Q
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	405	405	405
Land Use Description	TECHNICAL BUILDING	TECHNICAL BUILDING	TECHNICAL BUILDING
Year Built	1985	1950	1978
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Transcontinental Realty Investors Inc	Qualex INC	Wooten Printing Inc
Grantor Company	Transcontinental Realty Investor Relations	Qualex Inc	Wooten Printing Inc
Grantor Contact	Steven Shelley	Brad Kruchten	San Hancock
Grantor Address 1	1800 Valley View Ln, Ste 300	3414 North Duke St	2772 West Commerce
Grantor Address 2	Dallas, TX 75234	Durham, NC 27704-2131	Dallas, TX 75212
Grantor Phone	469-522-4200	919-383-8535	214-689-0707
Grantor Fax	469-522-4240	919-382-2257	214-689-0706
Grantor URL	www.transconrealty-invest.com	www.qualex.com	www.wootenprinting.com
Grantor Email	steven.shelley@primeasset.com	bkruchten@qualex.com	wooten.printing@airmail.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Thornwood Land & Cattle Llc	Cedar Spring Investments LLC	4815 Vicksburg Llc
Grantee Company	Transcontinental Realty Investor Relations	Cedar Spring Investments LLC	Agave Environmental
Grantee Contact	Steven Shelley	-	Julio Medina
Grantee Address 1	1800 Valley View Ln, Ste 300	3232 Love Field Dr	4815 Vicksburg St
Grantee Address 2	Dallas, TX 75234	Dallas, TX 75235	Dallas, TX 75207-5211
Grantee Phone	469-522-4200	-	214-689-0496
Grantee Fax	469-522-4299	-	214-689-6406
Grantee URL	www.transconrealty-invest.com	-	-
Grantee Email	steven.shelley@primeasset.com	-	juliomedina3329@sbcglobal.net

O'Connor & Associates

Commercial Deed Report

Dallas County

1st November 2009 - 30th November 2009

Industrial

Transaction #60

Property Details

Property Name	Waterview Park Apartments
Property Address Line 1	17217 Waterview Pkwy
Property Address Line 2	Dallas, TX
Legal Descrip/Subdivision	U t d Synergy Park
Section No.	-
Lot / Block	/ A/8735
Gross Square Feet	47,712
Net Rentable Square Feet	47,712
File Date	11/06/2009
Sale Date	11/06/2009
Date Purchased by Grantor	03/31/1998
Film Code	200900314308
Instrument Code	DEED
Type	-
Sale Type	Arms Length

County Details

County	Dallas
CAD Account No.	0087350A000000100
Land Square Feet	190,941
Land Acres	4.38
Land Assessed Value	\$842,020
Improved Assessed Value	\$1,220,570
Total Assessed Value	\$2,062,590
Class	F10
Grade	B CL
Exterior Description	-
Map Code	6-Q (
Census Tract	-
Facet Map No.	-
Land Use Code	405
Land Use Description	TECHNICAL BUILDING
Year Built	1985
Effective Year Built	-
Year Renovated	-
Units	0

Grantor Details

Grantor Entity	T E Waterview LTD
Grantor Company	Emerson Partners Inc
Grantor Contact	Philip Williams
Grantor Address 1	1215 Old Bethany Rd
Grantor Address 2	Allen, TX 75013
Grantor Phone	214-902-7100
Grantor Fax	214-904-9930
Grantor URL	www.emersonpartners.com
Grantor Email	pwilliams@emersonpartners.com

Grantee Details

Grantee Entity	Board of Regents of the University of Te
Grantee Company	Board of Regents of the University of Texa
Grantee Contact	James Spaniolo
Grantee Address 1	201 West 7th St
Grantee Address 2	Austin, TX 78701
Grantee Phone	517-355-3410
Grantee Fax	517-432-1244
Grantee URL	www.utsystem.edu
Grantee Email	jds@msu.edu

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Institutional & Special Purpose Buildings	Transaction #61	Transaction #62	Transaction #63
	Property Details	Property Details	Property Details

Property Name	1106 N Main St	Bear Creek Community Church	2644 Trinity Mills Rd
Property Address Line 1	1106 N Main St	2644 Trinity Mills Rd	2644 Trinity Mills Rd
Property Address Line 2	Carrollton (Dallas County), TX 75006	Carrollton (Dallas County), TX 75006	Carrollton (Dallas County), TX 75006
Legal Descrip/Subdivision	Jb Lee Survey	Covenant Church Part 2	Covenant Church Part 2
Section No.	-	-	-
Lot / Block	/	1 / 1	1 / 1
Gross Square Feet	1,116	100	60,000
Net Rentable Square Feet	1,116	100	60,000
File Date	11/09/2009	11/19/2009	11/19/2009
Sale Date	02/22/2007	11/06/2009	11/06/2009
Date Purchased by Grantor	11/11/1900	06/01/1992	06/01/1992
Film Code	200900315308	200900327191	200900327191
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	14081500110070000	140279300101R0000	140279300101R9900
Land Square Feet	6,403	865,995	1
Land Acres	0.15	19.88	2.30
Land Assessed Value	\$32,020	\$4,329,980	\$0
Improved Assessed Value	\$46,500	\$13,850	\$4,620,010
Total Assessed Value	\$78,520	\$4,343,830	\$4,620,010
Class	F10	F10	-
Grade	C CL	A CL	A CL
Exterior Description	-	-	-
Map Code	12-C	3-M (3-M (
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	620	620	612
Land Use Description	CHURCH BUILDING	CHURCH BUILDING	SCHOOL
Year Built	1926	1994	1997
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Dallas Area Rapid Transit	Covenant Church	Covenant Church
Grantor Company	Dallas Area Rapid Transit	Covenant Church	Covenant Church
Grantor Contact	Cleo Grounds	Jim Mittan	Jim Mittan
Grantor Address 1	1401 Pacific Ave	2644 East Trinity Mills Rd	2644 East Trinity Mills Rd
Grantor Address 2	Dallas, TX 75202	Carrollton, TX 75006-2136	Carrollton, TX 75006-2136
Grantor Phone	214-749-3278	972-416-5466	972-416-5466
Grantor Fax	214-749-3651	972-512-4746	972-512-4746
Grantor URL	www.dart.org	www.covenantchurch.org	www.covenantchurch.org
Grantor Email	cgrounds@dart.org	jimm@covenantchurch.org	jimm@covenantchurch.org

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Carrollton City	Midwest Childcare Development Llc	Midwest Childcare Development Llc
Grantee Company	City of Carrollton	Midwest Child Care Development Llc	Midwest Child Care Development Llc
Grantee Contact	Ron Branson	James Mills	James Mills
Grantee Address 1	1945 East Jackson Rd	8160 Sundance Dr	8160 Sundance Dr
Grantee Address 2	Carrollton, TX 75011-0535	Mansfield, TX 76063-7083	Mansfield, TX 76063-7083
Grantee Phone	972-466-3001	682-518-5673	682-518-5673
Grantee Fax	972-466-3252	-	-
Grantee URL	www.cityofcarrollton.com	-	-
Grantee Email	ron.branson@cityofcarrollton.com	-	-

O'Connor & Associates
 Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Institutional & Special Purpose Buildings	Transaction #64	Transaction #65	Transaction #66
	Property Details	Property Details	Property Details

Property Name	Korean Baptist Bible Church	2330 Topeka Ave	910 Browder St
Property Address Line 1	302 S Hastings St	2330 Topeka Ave	902 Browder St
Property Address Line 2	Irving, TX	Dallas, TX 75208	Dallas, TX 75201
Legal Descrip/Subdivision	Otis Browns	James Stonehams	Browders
Section No.	-	-	-
Lot / Block	1 / 4	/ 6818	1 / 7
Gross Square Feet	5,198	200	14,000
Net Rentable Square Feet	-	200	14,000
File Date	11/23/2009	11/13/2009	11/17/2009
Sale Date	11/20/2009	11/10/2009	10/07/2009
Date Purchased by Grantor	06/07/1993	05/21/1997	05/19/1999
Film Code	200900330101	200900321540	200900324917
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	32038500040010000	00000632917000000	00000101374000000
Land Square Feet	12,750	5,150	12,937
Land Acres	0.29	0.12	0.30
Land Assessed Value	\$63,750	\$10,300	\$194,060
Improved Assessed Value	\$170,780	\$530	\$230,940
Total Assessed Value	\$234,530	\$10,830	\$425,000
Class	F10	F10	F10
Grade	C CL	C CL	C CL
Exterior Description	-	-	-
Map Code	31B-X	44-U	45-Q
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	620	393	630
Land Use Description	CHURCH BUILDING	UTILITY BUILDING	AUDITORIUM
Year Built	1960	1955	1910
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	The Korean Bible Baptist Church Of Dall	Saiforoayai Mohammad	Weisfeld Herschel A
Grantor Company	Texas Graduate School of Theology	Mohammad Saiforiayai	Weisfeld Center
Grantor Contact	John Cho	Mohammad Saiforiayai	Herschel Weisfeld
Grantor Address 1	308 Hasting St	2616 Coral Cove Dr	1508 Cadiz St
Grantor Address 2	Irving, TX 75060	Grand Prairie, TX 75054	Dallas, TX 75201
Grantor Phone	975-259-3309	817-453-8801	214-752-8989
Grantor Fax	-	-	214-219-2372
Grantor URL	www.tgst.net	-	www.weisfeldcenter.com
Grantor Email	admin@tgst.net	-	herschel@weisfeldcenter.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Hernandez Manuel	Mostafavi Leyla	Temple Of Prayer Christian Fellowship
Grantee Company	Manuel Hernandez	Moatafavi Insurance Agency	Temple Of Prayer Christian Fellowship
Grantee Contact	Manuel Hernandez	Layla Mostafavi	Perry Porter
Grantee Address 1	302 South Hastings St	2326 Topeka Ave	1508 Cadiz St
Grantee Address 2	Irving, TX 75060-2945	Dallas, TX 75208	Dallas, TX 75201
Grantee Phone	-	214-760-8300	214-747-2797
Grantee Fax	-	214-760-7720	-
Grantee URL	-	-	www.topcf.org
Grantee Email	-	lmostafavi@farmersagent.com	porterlperry@aol.com

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Institutional & Special Purpose Buildings	Transaction #67	Transaction #68	Transaction #69
	Property Details	Property Details	Property Details

Property Name	-	201 E 10Th St	New Believers Missionary Baptist Church
Property Address Line 1	250 Collins Rd	201 E 10Th St	3523 E Overton Rd
Property Address Line 2	Sunnyvale, TX 75182 - 250 Collins Rd	Dallas, TX	Dallas, TX 75216
Legal Descrip/Subdivision	Abs 596 E Helmstutler	Oak Cliff Orig	Jessie Embry No 1
Section No.	-	-	-
Lot / Block	/	8 / C/3385	1 / 1
Gross Square Feet	200	11,050	3,200
Net Rentable Square Feet	100	-	-
File Date	11/13/2009	11/06/2009	11/09/2009
Sale Date	09/27/2005	11/06/2009	11/06/2009
Date Purchased by Grantor	01/24/1944	10/02/2007	04/18/2007
Film Code	200900321209	200900314772	200900316250
Instrument Code	DEED	-	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	65059609510060000	00000266071000000	00000510655000000
Land Square Feet	7,971	52,580	26,800
Land Acres	0.18	1.21	0.62
Land Assessed Value	\$10,070	\$52,580	\$16,080
Improved Assessed Value	\$13,470	\$362,420	\$396,480
Total Assessed Value	\$23,540	\$415,000	\$412,560
Class	F10	F10	F10
Grade	A CL	-	A CL
Exterior Description	-	-	-
Map Code	50-H	54-H	56-T
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	620	620	620
Land Use Description	CHURCH BUILDING	CHURCH BUILDING	CHURCH BUILDING
Year Built	1944	1947	2000
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Sunnyvale Independent School District	C&K Capital LLC	Managed Mortgage Advisors Inc
Grantor Company	Sunnyvale Independent School District	C & L Capital Llc	Managed Real Estate Asset Fund LP
Grantor Contact	Brad Cravens	Amanda Cross	Don Konipol
Grantor Address 1	417 East Tripp Rd	427 West 10th St	24 Greenway Plaza, Ste 1822
Grantor Address 2	Sunnyvale, TX 75182	Dallas, TX 75208	Houston, TX 77380
Grantor Phone	972-226-5974	214-941-6872	832-577-8838
Grantor Fax	972-226-6882	-	281-966-1655
Grantor URL	www.sunnyvaleisd.com	-	www.realestateassetfund.com
Grantor Email	brad.cravens@sunnyvaleisd.com	apearls2@excite.com	donhkonipol@yahoo.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Tripp Baptist Church	Dallas Independent School District	Kingdom Missionary Baptist Church Db
Grantee Company	Tripp Baptist Church	Dallas Independent School District	Kingdom Missionary Baptist Church
Grantee Contact	Lawrence Boyd	Clifford Greer	Lamar Walton
Grantee Address 1	401 East Tripp Rd	3700 Ross Ave	7126 Nandina Dr
Grantee Address 2	Mesquite, TX 75182-9544	Dallas, TX 75204	Dallas, TX 75241
Grantee Phone	214-773-0966	972-749-3000	972-228-8273
Grantee Fax	972-771-6915	972-749-3001	-
Grantee URL	www.sunnyvaleedc.org	www.dallasisd.org	-
Grantee Email	-	clgreer@dallasisd.org	-

O'Connor & Associates

Commercial Deed Report

Dallas County

1st November 2009 - 30th November 2009

Institutional & Special

Transaction #70

Purpose Buildings

Property Details

Property Name	129 W Wintergreen Rd
Property Address Line 1	129 W Wintergreen Rd
Property Address Line 2	Cedar Hill (Dallas County), TX 75104
Legal Descrip/Subdivision	High Pointe
Section No.	-
Lot / Block	3R / 12
Gross Square Feet	16,460
Net Rentable Square Feet	16,460
File Date	11/23/2009
Sale Date	11/20/2009
Date Purchased by Grantor	10/17/2008
Film Code	200900329904
Instrument Code	DEED
Type	-
Sale Type	Arms Length

County Details

County	Dallas
CAD Account No.	160208001203R0000
Land Square Feet	437,517
Land Acres	10.04
Land Assessed Value	\$437,520
Improved Assessed Value	\$437,480
Total Assessed Value	\$875,000
Class	F10
Grade	A CL
Exterior Description	-
Map Code	71B-P
Census Tract	-
Facet Map No.	-
Land Use Code	620
Land Use Description	CHURCH BUILDING
Year Built	2005
Effective Year Built	-
Year Renovated	-
Units	0

Grantor Details

Grantor Entity	The Oaks Cedar Hill Fellowship
Grantor Company	Oaks Fellowship
Grantor Contact	Joseph Mena
Grantor Address 1	777 South Interstate 35 E
Grantor Address 2	Red Oak, TX 75154
Grantor Phone	469-552-9208
Grantor Fax	214-376-8209
Grantor URL	www.lifeschools.net
Grantor Email	joseph.mena@lifeschools.net

Grantee Details

Grantee Entity	Life School Db
Grantee Company	Life School of Lancaster
Grantee Contact	Tom Wilson
Grantee Address 1	950 I-35 E
Grantee Address 2	Lancaster, TX 75146
Grantee Phone	972-274-7950
Grantee Fax	972-274-7991
Grantee URL	www.lifeschools.net
Grantee Email	tom.wilson@lifeschools.net

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land	Transaction #71	Transaction #72	Transaction #73
	Property Details	Property Details	Property Details

Property Name	2100 Kinwest Pkwy	1507 E Belt Line Rd	1199 S Main St
Property Address Line 1	2100 Kinwest Pkwy	1507 e Belt Line Rd	1199 S Main St
Property Address Line 2	Irving, TX 75063	Carrollton (Dallas County), TX 75006	Carrollton (Dallas County), TX 75006
Legal Descrip/Subdivision	Hackberry Office Center	Jh Maltpress	Blanton
Section No.	-	-	-
Lot / Block	1 / 1	4 / 1	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/24/2009	11/19/2009	11/09/2009
Sale Date	11/17/2009	11/19/2009	10/5/2009
Date Purchased by Grantor	04/02/2002	05/29/1990	02/13/1997
Film Code	200900331509	200900327729	200900315306
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	32160980010010000	14057500010040000	65079915520320000
Land Square Feet	215,143	11,931	4,791
Land Acres	4.94	0.27	0.11
Land Assessed Value	\$860,570	\$59,660	\$23,960
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$860,570	\$59,660	\$23,960
Class	C12	C14	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	11B-W	12-C	12-C
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	123	300
Land Use Description	COMMERCIAL VACANT	RUAL VACANT	COMMERCIAL VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Kinwest Realty Management LLC	Marchioli Anthony	Carrollton City
Grantor Company	Silver Tree Partners	Anthony L Marchioli	City of Carrollton
Grantor Contact	Paul Gardner	Anthony Marchioli	Marc Guy
Grantor Address 1	15303 Dallas Pkwy, Ste 350	4500 Lake Ridge Dr	1945 East Jackson Road
Grantor Address 2	Addison, TX 75001	The Colony, TX 75056-4024	Carrollton, TX 75006
Grantor Phone	972-669-9955	-	972-466-3001
Grantor Fax	972-669-9977	-	972-466-3252
Grantor URL	www.silvertreepartners.com	-	www.cityofcarrollton.com
Grantor Email	pgardner@silvertreepartners.com	-	marc.guy@cityofcarrollton.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Guardian Montessori Group LLC	3P LLC	Dallas Area Rapid Transit
Grantee Company	Guardian Montessori Group LLC	Paul Pearce CPA	Dallas Area Rapid Transit
Grantee Contact	Kushal Basu	Adam Pearce	Gary Thomas
Grantee Address 1	5040 Charles Pl	1000 East Bellline Rd, Ste 200	1401 Pacific Ave
Grantee Address 2	Plano, TX 75093-7532	Carrollton, TX 75006	Dallas, TX 75202
Grantee Phone	972-378-5666	972-242-6888	214-749-2544
Grantee Fax	-	972-242-0445	214-749-3655
Grantee URL	-	www.paulpearcecpa.com	www.dart.org
Grantee Email	kushal.basu@gmail.com	paul@bikercpa.com	gthomas@dart.org

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land	Transaction #74	Transaction #75	Transaction #76
	Property Details	Property Details	Property Details

Property Name	1109 S Main St	-	326 E Buckingham Rd
Property Address Line 1	1109 S Main St	14300 Dallas Pkwy	326 E Buckingham Rd
Property Address Line 2	Carrollton (Dallas County), TX 75006	Addison, TX 75254 - 14300 Dallas Pkwy	Garland (Dallas County), TX
Legal Descrip/Subdivision	Foxworth Galbraith Phase Two	Abs 1146 Josiah Pancoast Survey	D&P
Section No.	-	-	-
Lot / Block	1R / 1	/	12 / 2
Gross Square Feet	29,420	0	0
Net Rentable Square Feet	-	-	-
File Date	11/09/2009	11/23/2009	11/03/2009
Sale Date	10/5/2009	11/19/2009	10/06/2009
Date Purchased by Grantor	03/06/2007	08/30/2007	09/11/1991
Film Code	200900315307	200900330332	200900310153
Instrument Code	DEED	DEED	TRUSTEE DEED
Type	-	-	-
Sale Type	Arms Length	In-house	Foreclosure

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	140408900101R0000	65114653710310000	26128500020120000
Land Square Feet	337,372	319,121	68,185
Land Acres	7.74	7.33	1.57
Land Assessed Value	\$1,012,120	\$4,227,210	\$119,320
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$1,012,120	\$4,227,210	\$119,320
Class	C12	C12	C12
Grade	C CL	UN	UN
Exterior Description	-	-	-
Map Code	12-C	14-H	19A-N
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	300	300
Land Use Description	COMMERCIAL VACANT	COMMERCIAL VACANT	COMMERCIAL VACANT
Year Built	1958	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	1	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Carrollton City	Ms Crescent Land Holdings Spv LLC	Waddell M Brandon TR
Grantor Company	City of Carrollton	Crescent Real Estate	Star Auto wash Llc
Grantor Contact	Marc Guy	Paul Smith	Philip Shatter
Grantor Address 1	1945 East Jackson Road	777 Main Street, Ste 2000	207 North Jobson Rd
Grantor Address 2	Carrollton, TX 75006	Fort Worth, TX 76102	Sunnyvale, TX 75182-9556
Grantor Phone	972-466-3000	817-321-2100	972-226-2028
Grantor Fax	972-466-3252	817-321-2000	-
Grantor URL	www.cityofcarrollton.com	www.crescent.com	-
Grantor Email	marc.guy@cityofcarrollton.com	psmith@crescent.com	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Dallas Area Rapid Transit	Crescent Crown Land Holding Spv LLC	Jpmorgan Chase Bank
Grantee Company	Dallas Area Rapid Transit	Crescent Real Estate	Jpmorgan Chase Bank
Grantee Contact	Gary Thomas	Paul Smith	James Dimon
Grantee Address 1	1401 Pacific Ave	777 Main Street, Ste 2000	201 North Central Ave, 17 flr
Grantee Address 2	Dallas, TX 75202	Fort Worth, TX 76102	Phoenix, AZ 85004
Grantee Phone	214-749-2544	817-321-2100	602-221-4724
Grantee Fax	214-749-3655	817-321-2000	602-221-2095
Grantee URL	www.dart.org	www.crescent.com	www.jpmorganchase.com
Grantee Email	gthomos@dart.org	info@crescent.com	jamie.dimon@jpmorganchase.com

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land	Transaction #77	Transaction #78	Transaction #79
	Property Details	Property Details	Property Details

Property Name	4110 W Walnut Hill Ln	704 Meadow Creek Dr	702 Meadow Creek Dr
Property Address Line 1	4110 W Walnut Hill Ln	704 Meadow Creek Dr	702 Meadow Creek Dr
Property Address Line 2	Irving, TX 75038	Irving, TX 75038	Irving, TX 75038
Legal Descrip/Subdivision	Northstar Phase Ii	Abel Moore Survey	Abel Moore Survey
Section No.	-	-	-
Lot / Block	1R / 1	/	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/20/2009	11/19/2009	11/19/2009
Sale Date	11/18/2009	11/19/2009	11/19/2009
Date Purchased by Grantor	07/28/2006	09/15/1997	09/15/1997
Film Code	200900328485	200900327221	200900327221
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	323532000101R0000	60069500000015400	60069500000015300
Land Square Feet	314,329	99,474	244,372
Land Acres	7.22	2.28	5.61
Land Assessed Value	\$1,100,150	\$447,630	\$428,140
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$1,100,150	\$447,630	\$428,140
Class	C12	C12	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	21-Z	21B-N	21B-N
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	300	300
Land Use Description	COMMERCIAL VACANT	COMMERCIAL VACANT	COMMERCIAL VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Bwm Management Llc	Verizon Realty Corp	Verizon Realty Corp
Grantor Company	BWM Management Llc	Verizon Wireless	Verizon Wireless
Grantor Contact	Beverly Morrison	Lowell McAdam	Lowell McAdam
Grantor Address 1	31 Robledo Dr	1 Verizon Way	1 Verizon Way
Grantor Address 2	Dallas, TX 75230	Basking Ridge, NJ 07920-1097	Basking Ridge, NJ 07920-1097
Grantor Phone	-	908-559-7000	908-559-7000
Grantor Fax	-	908-306-6927	908-306-6927
Grantor URL	-	www.verizonwireless.com	www.verizonwireless.com
Grantor Email	-	lowell.mcadam@verizonwireless.com	info@verizonwireless.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Valk Don	Dallas Area Rapid Transit	Dallas Area Rapid Transit
Grantee Company	The Assured Group	Dallas Area Rapid Transit	Dallas Area Rapid Transit
Grantee Contact	Don Valk	Gary Thomas	Gary Thomas
Grantee Address 1	5613 Blue Bird Ave	1401 Pacific Ave	1401 Pacific Ave
Grantee Address 2	Dallas, TX 75237	Dallas, TX 75202	Dallas, TX 75202
Grantee Phone	972-230-2626	214-749-2544	214-749-2544
Grantee Fax	972-223-2606	214-749-3655	214-749-3655
Grantee URL	www.theassuredgroup.com	www.dart.org	www.dart.org
Grantee Email	info@storeassured.com	gthomas@dart.org	gthomas@dart.org

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land	Transaction #80	Transaction #81	Transaction #82
	Property Details	Property Details	Property Details

Property Name	1629 X ST	1655 X St	2200 E Technology Blvd
Property Address Line 1	1629 X ST	1655 X St	2200 E Technology Blvd
Property Address Line 2	Dallas, TX 75229	Dallas, TX 75229	Dallas, TX 75220
Legal Descrip/Subdivision	Roberts C W	Roberts C W	Dallas Technology Center
Section No.	-	-	-
Lot / Block	54 / A	55 / A/8378	/ D/6499
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/04/2009	11/04/2009	11/13/2009
Sale Date	11/02/2009	11/02/2009	11/11/2009
Date Purchased by Grantor	02/23/2007	02/23/2007	08/13/1992
Film Code	200900312077	200900312077	200900321067
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	In-house

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	00000807142000000	00000807145000000	0064990D000010500
Land Square Feet	10,000	10,000	12,336
Land Acres	0.23	0.23	0.28
Land Assessed Value	\$10,000	\$10,000	\$1,000
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$10,000	\$10,000	\$1,000
Class	C13	C13	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	22-K	22-K	22-Z
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	400	400	300
Land Use Description	INDUSTRIAL VACANT	INDUSTRIAL VACANT	COMMERCIAL VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Mendoza Esther	Mendoza Esther	Rosebriar Properties INC
Grantor Company	Esther Mendoza	Esther Mendoza	Rosebriar Corporation
Grantor Contact	Esther Mendoza	Esther Mendoza	William Hanks
Grantor Address 1	2665 Farmers Branch Ln	2665 Farmers Branch Ln	P.O. Box 541208
Grantor Address 2	Farmers Branch, TX 75234-6215	Farmers Branch, TX 75234-6215	Dallas, TX 75354-1208
Grantor Phone	-	-	214-902-2287
Grantor Fax	-	-	214-902-9003
Grantor URL	-	-	www.rosebriar.com
Grantor Email	-	-	bill@rosebriar.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Carrasco Maria Dejesus	Carrasco Maria Dejesus	RB 10230 Tbe LP
Grantee Company	Coliman Pool Plaster Tile & Coping	Coliman Pool Plaster Tile & Coping	Rosebriar Corporation
Grantee Contact	Maria Carrasco	Maria Carrasco	William Hanks
Grantee Address 1	13329 Glenside Dr	13329 Glenside Dr	P.O. Box 541208
Grantee Address 2	Dallas, TX 75234-5040	Dallas, TX 75234-5040	Dallas, TX 75354-1208
Grantee Phone	214-995-1199	214-995-1199	214-902-2287
Grantee Fax	972-241-3389	972-241-3389	214-902-9003
Grantee URL	www.colimanpoolplaster.com	www.colimanpoolplaster.com	www.rosebriar.com
Grantee Email	info@colimanpoolplaster.com	info@colimanpoolplaster.com	bill@rosebriar.com

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land	Transaction #83	Transaction #84	Transaction #85
	Property Details	Property Details	Property Details

Property Name	11030 Harry Hines Blvd	2435 W Miller Rd	Bear Creek Community Church
Property Address Line 1	11030 Harry Hines Blvd	2435 W Miller Rd	2644 N Trinity Mills Rd
Property Address Line 2	Dallas, TX 75229	Garland (Dallas County), TX 75041	Carrollton (Dallas County), TX 75006
Legal Descrip/Subdivision	Hmk	Town & Country	Covenant Church Part 2
Section No.	-	-	-
Lot / Block	1 / A/6517	2 / 1	1 / 1
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/05/2009	11/03/2009	11/19/2009
Sale Date	09/30/2009	06/30/2009	11/06/2009
Date Purchased by Grantor	01/10/2008	07/07/2004	06/01/1992
Film Code	200900313518	200900310221	200900327191
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	In-house	In-house	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	006517000A0010000	26604000010020000	140279300101R0100
Land Square Feet	103,890	65,383	24,263
Land Acres	2.38	1.50	0.56
Land Assessed Value	\$1,558,350	\$130,770	\$121,320
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$1,558,350	\$130,770	\$121,320
Class	-	C12	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	23-K	29-E	3-L (
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	300	300
Land Use Description	COMMERCIAL VACANT	COMMERCIAL VACANT	COMMERCIAL VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Guaranteed Auto Finance INC	Dfw Convenience Stores LP	Covenant Church
Grantor Company	First Cash Financial Services Inc	Tetco Stores L.P	Covenant Church
Grantor Contact	Rick Wessel	Tom Turner Jr	Jim Mittan
Grantor Address 1	690 East Lamar Blvd Ste 400	1100 North East Loop 410, Ste 900	2644 East Trinity Mills Rd
Grantor Address 2	Arlington, TX 76011	San Antonio, TX 78209	Carrollton, TX 75006-2136
Grantor Phone	817-460-3947	210-821-5900	972-416-5466
Grantor Fax	817-461-7019	800-840-3956	972-512-4746
Grantor URL	www.firstcash.com	www.tetcodealer.com	www.covenantchurch.org
Grantor Email	investorrelations@firstcash.com	p_mills@tetco.com	information@covenantchurch.org

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	First Cash LTD	Tetco Land INC	Midwest Childcare Development Llc
Grantee Company	First Cash Financial Services Inc	Tetco Stores L.P	Midwest Child Care Development LLC
Grantee Contact	Rick Wessel	Tom Turner Jr	James Mills
Grantee Address 1	690 East Lamar Blvd Ste 400	1100 North East Loop 410, Ste 900	8160 Sundance Dr
Grantee Address 2	Arlington, TX 76011	San Antonio, TX 78209	Mansfield, TX 76063-7083
Grantee Phone	817-460-3947	210-821-5900	682-518-5673
Grantee Fax	817-461-7019	800-840-3956	-
Grantee URL	www.firstcash.com	www.tetcodealer.com	-
Grantee Email	clientservices@firstcash.com	p_mills@tetco.com	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land	Transaction #86	Transaction #87	Transaction #88
	Property Details	Property Details	Property Details

Property Name	4818 Grisham Dr	2501 Kirby Rd	100 Valley View Ln
Property Address Line 1	4818 Grisham Dr	2501 Kirby Rd	100 Valley View Ln
Property Address Line 2	Rowlett (Dallas County), TX 75088	Rowlett (Dallas County), TX 75088	Irving, TX 75061
Legal Descrip/Subdivision	Toler Industrial Park 3	Abs 7 J D Alston	John C Read Survey
Section No.	-	-	-
Lot / Block	30 / 4	/	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/25/2009	11/09/2009	11/18/2009
Sale Date	11/13/2009	10/15/2009	11/17/2009
Date Purchased by Grantor	05/31/2007	11/11/1900	10/03/2006
Film Code	200900333312	200900315616	200900326651
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	In-house	Arms Length	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	44022940040300000	65000707310380000	324475900A0010000
Land Square Feet	11,970	87,120	162,130
Land Acres	0.27	2.00	3.72
Land Assessed Value	\$35,910	\$50,000	\$486,390
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$35,910	\$50,000	\$486,390
Class	C13	C12	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	30-B	30A-J	31-S
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	400	300	300
Land Use Description	INDUSTRIAL VACANT	COMMERCIAL VACANT	COMMERCIAL VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Aston Harry D	Everhome Mortgage Company	5234 Bear Creek Court Llc
Grantor Company	Aston Co Realtors	EverBank	Rone Engineers Ltd
Grantor Contact	Harry Aston	Thomas Hajda	Richard Leigh
Grantor Address 1	P.O. Box 1988	501 Riverside Ave	8908 Ambassador Row
Grantor Address 2	Rowlett, TX 75030	Jacksonville, FL 32202	Dallas, TX 75247
Grantor Phone	214-630-0000	904-623-8199	214-630-9745
Grantor Fax	972-414-0066	904-623-8190	214-630-9819
Grantor URL	www.harryaston.homesandland.com	www.everbank.com	www.roneengineers.com
Grantor Email	info@thegriffithgroup.com	tom.hajda@everbank.com	rleigh@roneengineers.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Aston Harry D TR	Secretary Of Veterans Affairs	Dallas Area Rapid Transit
Grantee Company	Aston Co Realtors	Secretary Of Veterans Affairs	Dallas Area Rapid Transit
Grantee Contact	Harry Aston	Eric Shinseki	Gary Thomas
Grantee Address 1	P.O. Box 1988	6900 Alameda Rd	1401 Pacific Ave
Grantee Address 2	Rowlett, TX 75030	Houston, TX 77030	Dallas, TX 75202
Grantee Phone	214-630-0000	713-383-3021	214-749-3070
Grantee Fax	972-414-0066	713-794-3818	214-749-3655
Grantee URL	www.harryaston.homesandland.com	www.va.gov	www.dart.org
Grantee Email	info@thegriffithgroup.com	eric.shinseki@va.gov	gthomas@dart.org

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land	Transaction #89	Transaction #90	Transaction #91
	Property Details	Property Details	Property Details

Property Name	3509 Seaton Rd	700 E John W Carpenter Fwy	531 E Grauwylar Rd
Property Address Line 1	3509 Seaton Rd	700 E John W Carpenter Fwy	531 E Grauwylar Rd
Property Address Line 2	Grand Prairie (Dallas County), TX 75050	Irving, TX	Irving, TX 75061
Legal Descrip/Subdivision	John C Reed Survey	Las Colinas	Abs 618 Solomon Huit
Section No.	-	-	-
Lot / Block	/	3 / A	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/30/2009	11/24/2009	11/02/2009
Sale Date	11/24/2009	09/28/2009	10/16/2009
Date Purchased by Grantor	11/11/1900	08/27/1999	11/11/1900
Film Code	200900334325	200900332161	200900308996
Instrument Code	DEED	RIGHT OF WAY DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	In-house

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	65118384110160000	326400000A0030000	65061821040040000
Land Square Feet	43,560	286,136	40,598
Land Acres	1.00	6.57	0.93
Land Assessed Value	\$43,560	\$1,144,540	\$121,790
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$43,560	\$1,144,540	\$121,790
Class	C13	C12	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	31-Z	31B-D	31B-Q
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	400	300	300
Land Use Description	INDUSTRIAL VACANT	COMMERCIAL VACANT	COMMERCIAL VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Fisher Elizabeth B	Sprint United Management Company	Traugber Jerry D
Grantor Company	Betsy B Originals	Sprint International	Jerry D Traugber
Grantor Contact	Emily Fisher	Chuck Racki	Jerry Traugber
Grantor Address 1	6466 Royal Ln	6500 Sprint Pkwy	233 Vancouver Ct
Grantor Address 2	Dallas, TX 75230	Shawnee Mission, KS 66251-6108	Kernersville, NC 27284-9293
Grantor Phone	214-691-9323	913-315-5891	336-497-4427
Grantor Fax	-	-	-
Grantor URL	www.betsyboriginals.com	www.sprint.com	-
Grantor Email	betsyboriginals@yahoo.com	govt.contracts.info@sprint.com	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Guevara Maria Isidra	Texas State	Traugber Stella F
Grantee Company	Maria I Guevara	Texas Department of Transportation	Texas Power Wash
Grantee Contact	Maria Guevara	Mark Ball	Jerry Traugber
Grantee Address 1	1926 Dunning St	4777 East Hwy 80	826 Senter Rd
Grantee Address 2	Irving, TX 75061-6918	Mesquite, TX 75150-6643	Irving, TX 75060-5361
Grantee Phone	-	214-320-4480	972-438-3137
Grantee Fax	-	214-320-4488	972-721-1059
Grantee URL	-	www.txdot.gov	-
Grantee Email	-	mball@dot.state.tx.us	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land	Transaction #92	Transaction #93	Transaction #94
	Property Details	Property Details	Property Details

Property Name	1801 Darr St	1550 Storey Ln	3221 Halifax St
Property Address Line 1	1801 Darr St	1550 Storey Ln	3221 Halifax St
Property Address Line 2	Irving, TX 75061	Dallas, TX 75220	Dallas, TX 75247 - 6015
Legal Descrip/Subdivision	Abs 879 Jesse Moon Survey	Stemmons Storey No 2	Inwood Industrial District First Installment
Section No.	-	-	-
Lot / Block	/	1B / B/5797	3-4 / 4/7697
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/03/2009	11/24/2009	11/05/2009
Sale Date	06/04/2009	11/19/2009	11/03/2009
Date Purchased by Grantor	04/17/2002	06/17/1998	04/25/2008
Film Code	200900310135	200900331856	200900313268
Instrument Code	RIGHT OF WAY DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	In-house	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	65087931510040000	005797000B01B0000	00000766003000000
Land Square Feet	231,870	72,309	66,563
Land Acres	5.32	1.66	1.53
Land Assessed Value	\$695,610	\$228,270	\$166,410
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$695,610	\$228,270	\$166,410
Class	C12	C12	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	32-J	33-A	33-Y
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	300	300
Land Use Description	COMMERCIAL VACANT	COMMERCIAL VACANT	COMMERCIAL VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Holt Texas Properties INC	Stemmons Storey LLC	Egusquiza Eusebio E
Grantor Company	Holt Cat	Cdc Equities Llc	Ez Rapid Tax Multi Service
Grantor Contact	Dave Harris	Fred Gans	Eusebio Egusquiza
Grantor Address 1	3302 South W.W. White Rd	5440 Harvest Hill Rd, Ste 166	14440 Josey Ln
Grantor Address 2	San Antonio, TX 78222	Dallas, TX 75230	Dallas, TX 75234-2037
Grantor Phone	210-648-1111	214-341-9620	972-620-3810
Grantor Fax	210-648-0079	214-341-9621	972-620-3836
Grantor URL	www.holtcat.com	www.cornerstonedev.com	www.rapidtaxmultiservice.com
Grantor Email	dave.harris@holtcat.com	fgans@cornerstonedev.com	eduardo.ezrapidtax@covad.net

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Texas State	Storey Retail Condominium LLC	Egusquiza Martha L
Grantee Company	Texas Department of Transportation	Cdc Equities Llc	Best Tires Distributors
Grantee Contact	Matt MacGregor	Fred Gans	Martha Egusquiza
Grantee Address 1	P.O. Box 133067	5440 Harvest Hill Rd, Ste 166	2017 Lucerne Cir
Grantee Address 2	Dallas, TX 75313	Dallas, TX 75230	Carrollton, TX 75007
Grantee Phone	214-319-6571	214-341-9620	972-323-5031
Grantee Fax	214-319-6580	214-341-9621	-
Grantee URL	www.dot.state.tx.us	www.cornerstonedev.com	-
Grantee Email	mmacgre@dot.state.tx.us	fgans@cornerstonedev.com	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land	Transaction #95	Transaction #96	Transaction #97
	Property Details	Property Details	Property Details

Property Name	3068 N Stemmons Fwy	3066 N Stemmons Fwy	4827 Almond St
Property Address Line 1	3068 N Stemmons Fwy	3066 N Stemmons Fwy	4827 Almond St
Property Address Line 2	Dallas, TX 75234	Dallas, TX 75234	Dallas, TX 75247
Legal Descrip/Subdivision	Thomas Manning Survey	Thomas Manning Survey	Trinity Valley
Section No.	-	-	-
Lot / Block	/	/	53 / E
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/16/2009	11/16/2009	11/16/2009
Sale Date	11/13/2009	11/13/2009	11/11/2009
Date Purchased by Grantor	08/06/2008	08/05/2008	01/30/2006
Film Code	200900322675	200900322675	200900322332
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Foreclosure	Foreclosure	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	00000778126000000	00000778147000000	00000766642000000
Land Square Feet	5,064	26,683	4,500
Land Acres	0.12	0.61	0.10
Land Assessed Value	\$91,150	\$480,290	\$13,500
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$91,150	\$480,290	\$13,500
Class	C12	C12	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	33-Z	33-Z	34-X
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	300	300
Land Use Description	COMMERCIAL VACANT	COMMERCIAL VACANT	COMMERCIAL VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Dallas Unlimited Real Estate Solutions In	Dallas Unlimited Real Estate Solutions In	Richmond Billy G
Grantor Company	Dallas Unlimited Real Estate Solutions Inc	Dallas Unlimited Real Estate Solutions Inc	A A Tool Sales
Grantor Contact	Lif Modabberi	Dorothy Modabberi	Bill Richmond
Grantor Address 1	1401 Elm St	1401 Elm St	3414 Easy St
Grantor Address 2	Dallas, TX 75202	Dallas, TX 75202-2919	Dallas, TX 75247-6522
Grantor Phone	214-453-8865	214-507-9420	214-634-2040
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Live Oak State Bank	Live Oak State Bank	Almond Street Realty Lp
Grantee Company	Live Oak State Bank	Live Oak State Bank	Galaxy Stone Inc
Grantee Contact	Carl Schieffer	Carl Schieffer	Sunil Jain
Grantee Address 1	3206 Live Oak St	3206 Live Oak St	4823 Almond Ave
Grantee Address 2	Dallas, TX 75204	Dallas, TX 75204	Dallas, TX 75247
Grantee Phone	214-841-9800	214-841-9800	214-741-6722
Grantee Fax	214-841-9806	214-841-9806	214-741-6798
Grantee URL	www.liveoakstatebank.com	www.liveoakstatebank.com	-
Grantee Email	-	-	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land	Transaction #98	Transaction #99	Transaction #100
	Property Details	Property Details	Property Details

Property Name	4827 Almond St	4241 Cedar Springs Rd	2937 Hard Rock Rd
Property Address Line 1	4827 Almond St	4241 Cedar Springs Rd	2937 Hard Rock Rd
Property Address Line 2	Dallas, TX 75247	Dallas, TX 75219	Grand Praifie (Dallas County), TX
Legal Descrip/Subdivision	Trinity Valley	Clifton Place	Abs 202 BBB & RR Co
Section No.	-	-	-
Lot / Block	53 / E	10 / 9	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/09/2009	11/19/2009	11/12/2009
Sale Date	11/09/2009	11/04/2009	11/09/2009
Date Purchased by Grantor	01/30/2006	04/24/2002	11/22/2006
Film Code	200900315851	200900326701	200900319725
Instrument Code	DEED	TRUSTEE DEED	RIGHT OF WAY DEED
Type	-	-	-
Sale Type	Arms Length	Foreclosure	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	00000766642000000	00000166504000000	65020246010060000
Land Square Feet	4,500	7,829	83,278
Land Acres	0.10	0.18	1.91
Land Assessed Value	\$13,500	\$391,450	\$166,560
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$13,500	\$391,450	\$166,560
Class	C12	C12	C13
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	34-X	35-W	41-G
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	300	400
Land Use Description	COMMERCIAL VACANT	COMMERCIAL VACANT	INDUSTRIAL VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	-	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Powell Clinton Charles	Lehman Martin J Tr	Grand Prairie City
Grantor Company	John T Powell	Master Realtors Inc	City of Grand Prairie
Grantor Contact	John Powell	Lory Masters	Tom Cox
Grantor Address 1	4827 Almond Ave	4235 Cedar Springs Rd	317 College St
Grantor Address 2	Dallas, TX 75247-6403	Dallas, TX 75219	Grand Prairie, TX 75050
Grantor Phone	-	214-902-9999	972-237-8000
Grantor Fax	-	214-219-8776	972-237-8088
Grantor URL	-	www.masterrealtors.com	www.gptx.org
Grantor Email	-	lorymasters@aol.com	tcoc@gptx.org

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Richmond Billy G	Capital One	Texas State
Grantee Company	Aa Tools Sales & Service	Capital One Bank	Texas Department of Transportation
Grantee Contact	Bill Richmond	Susan Broussard	Delvin Dennis
Grantee Address 1	3414 Easy St	201 St Charles Ave, Fl 26	7600 Washington Ave
Grantee Address 2	Dallas, TX 75247	New Orleans, LA 70170	Houston, TX 77007
Grantee Phone	214-634-2040	504-533-2164	713-802-5074
Grantee Fax	-	504-533-5636	713-802-5075
Grantee URL	-	www.capitalonebank.com	www.txdot.gov
Grantee Email	-	susan.broussard@capitalonebank.com	ddennis@dot.state.tx.us

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land	Transaction #101	Transaction #102	Transaction #103
	Property Details	Property Details	Property Details

Property Name	2610 Hardrock Rd	2320 N Westmoreland Rd	2108 Irving Blvd
Property Address Line 1	2610 Hardrock Rd	2320 N Westmoreland Rd	2108 Irving Blvd
Property Address Line 2	Grand Prairie (Dallas County), TX 75050	Dallas, TX 75212	Dallas, TX
Legal Descrip/Subdivision	Industrial Fabrics Inc	John C Reed Survey	Trinity Industrial District II
Section No.	-	-	-
Lot / Block	1 / A	/	3 / 29/7891
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/18/2009	11/17/2009	11/04/2009
Sale Date	11/11/2009	11/13/2009	11/03/2009
Date Purchased by Grantor	09/03/2002	07/07/1989	02/14/2007
Film Code	200900326620	200900324422	200900312270
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	282205500A0020000	0072260B000010800	00789100290380800
Land Square Feet	58,414	30,013	1,194
Land Acres	1.34	0.69	0.03
Land Assessed Value	\$14,600	\$51,020	\$4,780
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$14,600	\$51,020	\$4,780
Class	C12	C13	C13
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	41-L	43-T	44-G
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	400	400
Land Use Description	COMMERCIAL VACANT	INDUSTRIAL VACANT	INDUSTRIAL VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Industrial Fabrics Inc	Newman Frank G	Amero LLC
Grantor Company	Industrial Fabrics Inc	Newman & Davenport	Bumper Bowling Inc
Grantor Contact	Cary Goss	Frank Newman	Dennis Lord
Grantor Address 1	510 Oneal Lane Ext	700 North Pearl St, Ste 1650	8816 Directors Row
Grantor Address 2	Baton Rouge, LA 70819-3600	Dallas, TX 75201-2826	Dallas, TX 75247
Grantor Phone	225-273-9600	214-754-0025	214-630-0304
Grantor Fax	225-273-0440	214-754-0936	214-638-3043
Grantor URL	www.industrialfabricsinc.com	-	www.bumperbowling.com
Grantor Email	cgoss@ind-fab.com	kentdav@flash.net	info@bowlingd.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Brenmar Investments Lp	Dickerson John F	TJK Investments LLC
Grantee Company	Texas TransEastern Inc	Hank Dickerson & Company	Prism Data Systems
Grantee Contact	J.J Isbell	John Dickerson	Kevin Logan
Grantee Address 1	3112 Pansy St	8333 Douglas Ave, Ste 1300	9728 Edgepine Dr
Grantee Address 2	Pasadena, TX 77505	Dallas, TX 75225	Dallas, TX 75238
Grantee Phone	281-604-3100	214-691-5300	214-221-6767
Grantee Fax	281-604-3101	214-691-8899	214-764-8583
Grantee URL	www.texastranseason.com	www.hankdickerson.com	www.prismpos.com
Grantee Email	jisbell@texastranseason.com	jfd87@hankdickerson.com	kevinl@prismpos.com

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land	Transaction #104	Transaction #105	Transaction #106
	Property Details	Property Details	Property Details

Property Name	131 Payne St	131 Payne St	1023 Singleton Boulevard
Property Address Line 1	131 Payne St	131 Payne St	1023 Singleton Boulevard
Property Address Line 2	Dallas, TX 75207	Dallas, TX 75207	Dallas, TX 75212
Legal Descrip/Subdivision	Trinity Industrial District Third Installment	Trinity Industrial District Third Installment	Bomar Midway
Section No.	-	-	-
Lot / Block	45 / 8	45 / 8	5-6 / A/7107
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/09/2009	11/09/2009	11/13/2009
Sale Date	11/05/2009	11/05/2009	03/30/2007
Date Purchased by Grantor	01/26/1996	01/26/1996	04/11/2007
Film Code	200900315926	200900315926	200900321170
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	In-house

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	00683800080450400	00683800080450300	00000674215000000
Land Square Feet	3,578	3,578	9,360
Land Acres	0.08	0.08	0.21
Land Assessed Value	\$7,160	\$4,790	\$14,040
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$7,160	\$4,790	\$14,040
Class	C13	C13	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	44-M	44-M	44-P
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	400	400	300
Land Use Description	INDUSTRIAL VACANT	INDUSTRIAL VACANT	COMMERCIAL VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Wright Virginia Lea Riedinger Tr	Wright Virginia Lea Riedinger Tr	Gonzales Guadalupe
Grantor Company	American Glass Distributors	American Glass Distributors	Emilio A Vargas
Grantor Contact	Bill Howell	Bill Howell	Emilio Vargas
Grantor Address 1	131 Payne St	131 Payne St	421 Whitney St
Grantor Address 2	Dallas, TX 75207-7205	Dallas, TX 75207-7205	Cedar Hill, TX 75104
Grantor Phone	214-744-1495	214-744-1495	-
Grantor Fax	214-744-1499	214-744-1499	-
Grantor URL	www.allamericanglass.com	www.allamericanglass.com	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Sd Dallas Payne Venture Llc	Sd Dallas Payne Venture Llc	Vargas Emilio Augustin
Grantee Company	Sd Dallas Payne Venture Llc	Sd Dallas Payne Venture Llc	Emilio A Vargas
Grantee Contact	Seth Davidow	Seth Davidow	Emilio Vargas
Grantee Address 1	3207 Armstrong Ave	3207 Armstrong Ave	421 Whitney St
Grantee Address 2	Dallas, TX 75205	Dallas, TX 75205	Cedar Hill, TX 75104
Grantee Phone	214-522-6144	214-522-6144	-
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land	Transaction #107	Transaction #108	Transaction #109
	Property Details	Property Details	Property Details

Property Name	2329 Topeka Ave	JEFFERSON AT SAN JAC	JEFFERSON AT SAN JAC
Property Address Line 1	2329 Topeka Ave	2632 ROSS AVE	2615 ROSS AVE
Property Address Line 2	Dallas, TX 75208 - 1833	DALLAS, TX	DALLAS, TX
Legal Descrip/Subdivision	James Stonehams	JOHN GRIGSBY LEAGUE SURVEY	JOHN GRIGSBY LEAGUE SURVEY
Section No.	-	-	-
Lot / Block	2 / 4004	/	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/13/2009	11/13/2009	11/13/2009
Sale Date	11/10/2009	07/30/2009	07/30/2009
Date Purchased by Grantor	05/10/2002	08/03/2007	08/03/2007
Film Code	200900321540	200900321265	200900321265
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Foreclosure	Foreclosure

County Details		County Details		County Details	
County	Dallas	Dallas	Dallas	Dallas	Dallas
CAD Account No.	00000300049000000	00000106015000000	00000106015000000	00000106009000000	00000106009000000
Land Square Feet	3,600	11,021	11,021	10,062	10,062
Land Acres	0.08	0.25	0.25	0.23	0.23
Land Assessed Value	\$7,200	\$826,580	\$826,580	\$754,650	\$754,650
Improved Assessed Value	\$0	\$0	\$0	\$0	\$0
Total Assessed Value	\$7,200	\$826,580	\$826,580	\$754,650	\$754,650
Class	C13	C12	C12	C12	C12
Grade	UN	UN	UN	UN	UN
Exterior Description	-	-	-	-	-
Map Code	44-Q	45-G	45-G	45-G	45-G
Census Tract	-	-	-	-	-
Facet Map No.	-	-	-	-	-
Land Use Code	400	300	300	300	300
Land Use Description	INDUSTRIAL VACANT	COMMERCIAL VACANT	COMMERCIAL VACANT	COMMERCIAL VACANT	COMMERCIAL VACANT
Year Built	0	0	0	0	0
Effective Year Built	-	-	-	-	-
Year Renovated	-	-	-	-	-
Units	0	0	0	0	0

Grantor Details		Grantor Details		Grantor Details	
Grantor Entity	Saiforoayai Mohammad	JEFFERSON AT SAN JACINTO GP LLC	JEFFERSON AT SAN JACINTO GP LLC	JEFFERSON AT SAN JACINTO GP LLC	JEFFERSON AT SAN JACINTO GP LLC
Grantor Company	Mohammad Saiforiayai	-	-	-	-
Grantor Contact	Mohammad Saiforiayai	-	-	-	-
Grantor Address 1	2616 Coral Cove Dr	-	-	-	-
Grantor Address 2	Grand Prairie, TX 75054	-	-	-	-
Grantor Phone	817-453-8801	-	-	-	-
Grantor Fax	-	-	-	-	-
Grantor URL	-	-	-	-	-
Grantor Email	-	-	-	-	-

Grantee Details		Grantee Details		Grantee Details	
Grantee Entity	Mostafavi Leyla	PI HOLDINGS NO 1 INC	PI HOLDINGS NO 1 INC	PI HOLDINGS NO 1 INC	PI HOLDINGS NO 1 INC
Grantee Company	Moatafavi Insurance Agency	-	-	-	-
Grantee Contact	Layla Mostafavi	-	-	-	-
Grantee Address 1	2326 Topeka Ave	-	-	-	-
Grantee Address 2	Dallas, TX 75208	-	-	-	-
Grantee Phone	214-760-8300	-	-	-	-
Grantee Fax	214-760-7720	-	-	-	-
Grantee URL	-	-	-	-	-
Grantee Email	lmostafavi@farmersagent.com	-	-	-	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land	Transaction #110	Transaction #111	Transaction #112
	Property Details	Property Details	Property Details

Property Name	1807 Pavillion Ct	JEFFERSON AT SAN JAC	JEFFERSON AT SAN JAC
Property Address Line 1	1807 Pavillion Ct	2615 SAN JACINTO ST	2620 ROSS AVE
Property Address Line 2	Dallas, TX 75204	DALLAS, TX	DALLAS, TX
Legal Descrip/Subdivision	Burk & Slaughter rev	JOHN GRIGSBY LEAGUE SURVEY	JOHN GRIGSBY LEAGUE SURVEY
Section No.	-	-	-
Lot / Block	/ 2/594	/	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/13/2009	11/13/2009	11/13/2009
Sale Date	10/23/2009	07/30/2009	07/30/2009
Date Purchased by Grantor	02/11/1994	08/03/2007	08/03/2007
Film Code	200900321224	200900321265	200900321265
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	In-house	Foreclosure	Foreclosure

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	00000115105000000	00000106012000000	00000106000000000
Land Square Feet	2,310	8,560	8,407
Land Acres	0.05	0.20	0.19
Land Assessed Value	\$69,300	\$642,000	\$630,530
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$69,300	\$642,000	\$630,530
Class	C12	C12	C12
Grade	C CL	UN	UN
Exterior Description	-	-	-
Map Code	45-G	45-G	45-G
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	300	300
Land Use Description	COMMERCIAL VACANT	COMMERCIAL VACANT	COMMERCIAL VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Topletz Harold	JEFFERSON AT SAN JACINTO GP LLC	JEFFERSON AT SAN JACINTO GP LLC
Grantor Company	Topletz Investments	-	JPI Multifamily Partners LLC
Grantor Contact	Dennis Topletz	-	Mark Bryant
Grantor Address 1	7509 Inwood Rd, Ste 301	-	600 East Las Colinas Blvd, Ste 1800
Grantor Address 2	Dallas, TX 75209	-	Irving, TX 75039
Grantor Phone	214-350-7555	-	972-556-6970
Grantor Fax	214-748-7048	-	972-444-2117
Grantor URL	-	-	www.jpi.com
Grantor Email	-	-	mbryant@jpi.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Topletz Dennis	PI HOLDINGS NO 1 INC	PI HOLDINGS NO 1 INC
Grantee Company	Topletz Investments	-	Compass bank
Grantee Contact	Dennis Topletz	-	Angel Fernandez
Grantee Address 1	7509 Inwood Rd, Ste 301	-	15 South 20th St
Grantee Address 2	Dallas, TX 75209	-	Birmingham, AL 35233
Grantee Phone	214-350-7555	-	205-297-7720
Grantee Fax	214-748-7048	-	205-933-3043
Grantee URL	-	-	www.bbvacompass.com
Grantee Email	-	-	info@bbvacompass.com

O'Connor & Associates
 Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land	Transaction #113 Property Details	Transaction #114 Property Details	Transaction #115 Property Details
-------------	--------------------------------------	--------------------------------------	--------------------------------------

Property Name	JEFFERSON AT SAN JAC	JEFFERSON AT SAN JAC	JEFFERSON AT SAN JAC
Property Address Line 1	2616 ROSS AVE	2624 ROSS AVE	2625 SAN JACINTO ST
Property Address Line 2	DALLAS, TX	DALLAS, TX	DALLAS, TX
Legal Descrip/Subdivision	JOHN GRIGSBY LEAGUE SURVEY	JOHN GRIGSBY LEAGUE SURVEY	JOHN GRIGSBY LEAGUE SURVEY
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/13/2009	11/13/2009	11/13/2009
Sale Date	07/30/2009	07/30/2009	07/30/2009
Date Purchased by Grantor	08/03/2007	08/03/2007	08/03/2007
Film Code	200900321265	200900321265	200900321265
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Foreclosure	Foreclosure	Foreclosure

County Details		County Details		County Details	
County	Dallas	Dallas	Dallas	Dallas	Dallas
CAD Account No.	00000106024000000	00000106018000000	00000106018000000	00000106006000000	00000106006000000
Land Square Feet	8,198	6,748	6,748	13,460	13,460
Land Acres	0.19	0.15	0.15	0.31	0.31
Land Assessed Value	\$614,850	\$506,100	\$506,100	\$1,009,500	\$1,009,500
Improved Assessed Value	\$0	\$0	\$0	\$0	\$0
Total Assessed Value	\$614,850	\$506,100	\$506,100	\$1,009,500	\$1,009,500
Class	C12	C12	C12	C12	C12
Grade	UN	UN	UN	UN	UN
Exterior Description	-	-	-	-	-
Map Code	45-G	45-G	45-G	45-G	45-G
Census Tract	-	-	-	-	-
Facet Map No.	-	-	-	-	-
Land Use Code	300	300	300	300	300
Land Use Description	COMMERCIAL VACANT	COMMERCIAL VACANT	COMMERCIAL VACANT	COMMERCIAL VACANT	COMMERCIAL VACANT
Year Built	0	0	0	0	0
Effective Year Built	-	-	-	-	-
Year Renovated	-	-	-	-	-
Units	0	0	0	0	0

Grantor Details		Grantor Details		Grantor Details	
Grantor Entity	JEEFERSON AT SAN JACINTO GP LLC	JEEFERSON AT SAN JACINTO GP LLC	JEEFERSON AT SAN JACINTO GP LLC	JEEFERSON AT SAN JACINTO GP LLC	JEEFERSON AT SAN JACINTO GP LLC
Grantor Company	-	-	-	-	-
Grantor Contact	-	-	-	-	-
Grantor Address 1	-	-	-	-	-
Grantor Address 2	,	,	,	,	,
Grantor Phone	-	-	-	-	-
Grantor Fax	-	-	-	-	-
Grantor URL	-	-	-	-	-
Grantor Email	-	-	-	-	-

Grantee Details		Grantee Details		Grantee Details	
Grantee Entity	PI HOLDINGS NO 1 INC	PI HOLDINGS NO 1 INC	PI HOLDINGS NO 1 INC	PI HOLDINGS NO 1 INC	PI HOLDINGS NO 1 INC
Grantee Company	-	-	-	-	-
Grantee Contact	-	-	-	-	-
Grantee Address 1	-	-	-	-	-
Grantee Address 2	,	,	,	,	,
Grantee Phone	-	-	-	-	-
Grantee Fax	-	-	-	-	-
Grantee URL	-	-	-	-	-
Grantee Email	-	-	-	-	-

O'Connor & Associates
 Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land	Transaction #116	Transaction #117	Transaction #118
	Property Details	Property Details	Property Details

Property Name	JEFFERSON AT SAN JAC	JEFFERSON AT SAN JAC	2918 Elm St
Property Address Line 1	2619 SAN JACINTO ST	2608 ROSS AVE	2918 Elm St
Property Address Line 2	DALLAS, TX	DALLAS, TX	Dallas, TX 75226
Legal Descrip/Subdivision	JOHN GRIGSBY LEAGUE SURVEY	JOHN GRIGSBY LEAGUE SURVEY	elm st
Section No.	-	-	-
Lot / Block	/	/	7 / B/482
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/13/2009	11/13/2009	11/20/2009
Sale Date	07/30/2009	07/30/2009	11/17/2009
Date Purchased by Grantor	08/03/2007	08/03/2007	11/11/1900
Film Code	200900321265	200900321265	200900328344
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Foreclosure	Foreclosure	In-house

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	00000106021000000	00000106003000000	00000110965000000
Land Square Feet	10,154	8,546	5,000
Land Acres	0.23	0.20	0.11
Land Assessed Value	\$761,550	\$640,950	\$75,000
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$761,550	\$640,950	\$75,000
Class	C12	C12	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	45-L	45-L	45-M
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	300	300
Land Use Description	COMMERCIAL VACANT	COMMERCIAL VACANT	COMMERCIAL VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	JEEFERSON AT SAN JACINTO GP LLC	JEEFERSON AT SAN JACINTO GP LLC	Andreason Justine Marie Pokladnik Tr
Grantor Company	-	-	Justine P Andreason
Grantor Contact	-	-	Justine Andreason
Grantor Address 1	-	-	5123 Homer St
Grantor Address 2	,	,	Dallas, TX 75206-6621
Grantor Phone	-	-	214-827-0920
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	PI HOLDINGS NO 1 INC	PI HOLDINGS NO 1 INC	Andreason Justine Pokladnik
Grantee Company	-	-	Justine P Andreason
Grantee Contact	-	-	Justine Andreason
Grantee Address 1	-	-	5123 Homer St
Grantee Address 2	,	,	Dallas, TX 75206-6621
Grantee Phone	-	-	214-827-0920
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land	Transaction #119	Transaction #120	Transaction #121
	Property Details	Property Details	Property Details

Property Name	2912 Elm Street	2911 Main Street	910 Browder St
Property Address Line 1	2912 Elm St	2911 Main St	910 Browder St
Property Address Line 2	Dallas, TX 75226	Dallas, TX 75226	Dallas, TX 75201
Legal Descrip/Subdivision	-	Crowdus & Akards	Browders
Section No.	-	-	-
Lot / Block	8 / B	8 / 1	2 / 7
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/20/2009	11/20/2009	11/17/2009
Sale Date	11/17/2009	11/17/2009	10/07/2009
Date Purchased by Grantor	11/11/1900	11/15/1983	05/19/1999
Film Code	200900328338	200900328343	200900324917
Instrument Code	DEED	DEED	-
Type	-	-	-
Sale Type	In-house	In-house	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	00000110968000000	00000110995000000	00000101371500000
Land Square Feet	5,000	4,200	15,682
Land Acres	0.11	0.10	0.36
Land Assessed Value	\$75,000	\$63,000	\$235,230
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$75,000	\$63,000	\$235,230
Class	C12	C12	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	45-M	45-M	45-Q
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	300	300
Land Use Description	COMMERCIAL VACANT	COMMERCIAL VACANT	COMMERCIAL VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Andreason Justine Marie Pokladnik Tr	Andreason Justine Marie Pokladnik Tr	Weisfeld Herschel A
Grantor Company	Justine P Andreason	Justine P Andreason	Weisfeld Center
Grantor Contact	Justine Andreason	Justine P Andreason	Herschel Weisfeld
Grantor Address 1	5123 Homer St	5123 Homer St	1508 Cadiz St
Grantor Address 2	Dallas, TX 75206-6621	Dallas, TX 75206-6621	Dallas, TX 75201
Grantor Phone	214-827-0920	214-827-0920	214-752-8989
Grantor Fax	-	-	214-219-2372
Grantor URL	-	-	www.weisfeldcenter.com
Grantor Email	-	-	herschel@weisfeldcenter.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Andreason Justine Pokladnik	Andreason Justine Pokladnik	Temple Of Prayer Christian Fellowship
Grantee Company	Justine P Andreason	Justine P Andreason	Temple Of Prayer Christian Fellowship
Grantee Contact	Justine P Andreason	Justine P Andreason	Perry Porter
Grantee Address 1	5123 Homer St	5123 Homer St	1508 Cadiz St
Grantee Address 2	Dallas, TX 75206-6621	Dallas, TX 75206-6621	Dallas, TX 75201
Grantee Phone	214-827-0920	214-827-0920	214-747-2797
Grantee Fax	-	-	-
Grantee URL	-	-	www.topcf.org
Grantee Email	-	-	porterlperry@aol.com

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land	Transaction #122	Transaction #123	Transaction #124
	Property Details	Property Details	Property Details

Property Name	531 S Industrial Blvd	4918 East Side Ave	1627 Fitzhugh Ave
Property Address Line 1	531 S Industrial Blvd	4918 East Side Ave	1627 S Fitzhugh Ave
Property Address Line 2	Dallas, TX 75207	Dallas, TX 75214	Dallas, TX 75223
Legal Descrip/Subdivision	Industrial Improvement Project Units One	JD Alredge rev	Watts
Section No.	-	-	-
Lot / Block	20 / 64/415	3 / 3/1419	21 / A/1446
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/23/2009	11/13/2009	11/13/2009
Sale Date	11/23/2009	09/09/2009	10/13/2009
Date Purchased by Grantor	05/11/1990	11/07/2008	11/11/1900
Film Code	200900330161	200900321801	200900321816
Instrument Code	DEED	DEED	SHERIFFS DEED
Type	-	-	-
Sale Type	In-house	Arms Length	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	00000108967000000	00000152518000000	00000154126000000
Land Square Feet	7,875	8,246	8,320
Land Acres	0.18	0.19	0.19
Land Assessed Value	\$23,630	\$16,490	\$16,640
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$23,630	\$16,490	\$16,640
Class	C12	C12	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	45-T	46-G	46-M
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	300	300
Land Use Description	COMMERCIAL VACANT	COMMERCIAL VACANT	COMMERCIAL VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Dreams INC	Dallas City	Roberts Jack E
Grantor Company	George T Charalambopoulos	Dallas City Hall	Dallas County Sheriff s Office
Grantor Contact	George Charalambopoulos	Mary Suhm	Lupe Valdez
Grantor Address 1	7043 Orchid Ln	1500 Marilla St, Room 4EN	133 North Industrial Blvd LB-31
Grantor Address 2	Dallas, TX 75230-4211	Dallas, TX 75201	Dallas, TX 75207
Grantor Phone	214-365-0032	214-670-3296	214-653-3460
Grantor Fax	-	214-670-3946	214-653-3420
Grantor URL	-	www.dallascityhall.com	www.dallascounty.org
Grantor Email	-	mary.suhm@dallascityhall.com	lvaldez@dallascounty.org

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Charalambopoulos Fay	Lomelo Jose	Dallas City TR
Grantee Company	George T Charalambopoulos	Jose Lomelo	City Of Dallas
Grantee Contact	George Charalambopoulos	Jose Lomelo	Ann Bruce
Grantee Address 1	7043 Orchid Ln	9	320 East Jefferson Blvd, Ste 203
Grantee Address 2	Dallas, TX 75230-4211	Hampton, VA 23666	Dallas, TX 75203
Grantee Phone	214-365-0032	-	214-948-4103
Grantee Fax	-	-	214-948-4083
Grantee URL	-	-	www.dallascityhall.com
Grantee Email	-	-	scs@dallascityhall.com

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land	Transaction #125	Transaction #126	Transaction #127
	Property Details	Property Details	Property Details

Property Name	2700 E R L Thornton Fwy	723 4th Ave	721 4th Ave
Property Address Line 1	2700 E R L Thornton Fwy	723 4th Ave	721 4th Ave
Property Address Line 2	Dallas, TX 75226	Dallas, TX 75226	Dallas, TX 75226
Legal Descrip/Subdivision	Graves Heights	Exposition Park	Exposition Park
Section No.	-	-	-
Lot / Block	4-6 / 1/862	1 / 9	1 / 9
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/03/2009	11/19/2009	11/19/2009
Sale Date	10/28/2009	11/17/2009	11/17/2009
Date Purchased by Grantor	05/08/2001	04/16/1999	04/16/1999
Film Code	200900310241	200900326801	200900326801
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	In-house	In-house	In-house

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	00000130538000000	00000127690000000	00000127693000000
Land Square Feet	11,240	6,000	6,000
Land Acres	0.26	0.14	0.14
Land Assessed Value	\$39,340	\$9,000	\$9,000
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$39,340	\$9,000	\$9,000
Class	C12	C12	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	46-N	46-P	46-P
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	300	300
Land Use Description	COMMERCIAL VACANT	COMMERCIAL VACANT	COMMERCIAL VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Cretien Paul D JR	Villanueva Crescencio	Villanueva Crescencio
Grantor Company	Paul D Cretien Jr	Omar Villanueva	Omar Villanueva
Grantor Contact	Paul Cretien Jr	Omar Villanueva	Omar Villanueva
Grantor Address 1	5413 Lake Highlands Dr	607 Marshall Dr	607 Marshall Dr
Grantor Address 2	Waco, TX 76710-2819	Belton, TX 76513-3786	Belton, TX 76513-3786
Grantor Phone	254-772-6513	254-613-4829	254-613-4829
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Cretien Paul Dudley JR	Villanueva Alfredo	Villanueva Alfredo
Grantee Company	Paul D Cretien Jr	Alfredo Villanueva	Alfredo Villanueva
Grantee Contact	Paul Cretien Jr	Alfredo Villanueva	Alfredo Villanueva
Grantee Address 1	5413 Lake Highlands Dr	4115 Gilbert Ave	4115 Gilbert Ave
Grantee Address 2	Waco, TX 76710-2819	Dallas, TX 75219-6517	Dallas, TX 75219-6517
Grantee Phone	254-772-6513	214-521-9414	214-521-9414
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land	Transaction #128	Transaction #129	Transaction #130
	Property Details	Property Details	Property Details

Property Name	4895 Military Parkway	3939 S Buckner Blvd	950 Dickey Rd
Property Address Line 1	4895 Military Parkway	3939 S Buckner Blvd	900 Dickey Rd
Property Address Line 2	Dallas, TX 75223	Dallas, TX 75227	Grand Prairie (Dallas County), TX
Legal Descrip/Subdivision	Sunrise Heights Annex	Beckley Properties	Abs 534 Charles Gibbs Survey
Section No.	-	-	-
Lot / Block	5 / 1/2642	5 / B	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/13/2009	11/09/2009	11/06/2009
Sale Date	10/13/2009	11/06/2009	10/29/2009
Date Purchased by Grantor	08/12/1997	08/04/2005	06/19/1981
Film Code	200900321835	200900315378	200900314388
Instrument Code	SHERIFFS DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	00000225334000100	005829000B0050000	65053437010590100
Land Square Feet	8,932	3,999	59,329
Land Acres	0.21	0.09	1.36
Land Assessed Value	\$13,400	\$4,000	\$5,710
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$13,400	\$4,000	\$5,710
Class	C12	-	-
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	47-J	48-U	51-Q
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	300	300
Land Use Description	COMMERCIAL VACANT	COMMERCIAL VACANT	COMMERCIAL VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Allen Tony Ray	Crow John W Tr	Dyson Lonnie G
Grantor Company	Tony R Allen	John W Crow Incorporated	Lonnie G Dyson
Grantor Contact	Tony Allen	Mamie Crow	Nona Dyson
Grantor Address 1	709 West 16th St	401 West Jefferson Blvd	3510 Racquet Club Dr
Grantor Address 2	San Angelo, TX 76903	Dallas, TX 75208	Grand Prairie, TX 75052-6105
Grantor Phone	325-655-7319	214-948-2922	214-455-3530
Grantor Fax	-	-	817-303-0440
Grantor URL	-	-	www.nona-dyson.com
Grantor Email	-	-	nona@nona-dyson.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Dallas City TR	Dallas Independent School District	Martinez Alexander
Grantee Company	County of Dallas	Dallas Independent School District	Alex Martinez
Grantee Contact	Lupe Valdez	Lee Simpson	Alex Martinez
Grantee Address 1	411 Elm St	3700 Ross Ave	3118 Salerno Dr
Grantee Address 2	Dallas, TX 75202	Dallas, TX 75204-5491	Dallas, TX 75224
Grantee Phone	214-653-3450	972-925-3700	214-337-3626
Grantee Fax	214-653-3420	972-925-5555	-
Grantee URL	www.dallascounty.org	www.dallasisd.org	-
Grantee Email	lvaldez@dallascounty.org	info@dallasisd.org	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land	Transaction #131	Transaction #132	Transaction #133
	Property Details	Property Details	Property Details

Property Name	1721 E Main St	1713 E Main St	1229 Small St
Property Address Line 1	1721 E Main St	1713 E Main St	1229 Small St
Property Address Line 2	Grand Prairie (Dallas County), TX 75050	Grand Prairie (Dallas County), TX 75050	Grand Prairie (Dallas County), TX
Legal Descrip/Subdivision	Abs 726 John W Kirk	Abs 726 John W Kirk	He Jacksons
Section No.	-	-	-
Lot / Block	/	/	10 /
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/12/2009	11/12/2009	11/04/2009
Sale Date	11/10/2009	11/10/2009	10/29/2009
Date Purchased by Grantor	12/02/2008	12/02/2008	05/26/2006
Film Code	200900320647	200900320647	200900311366
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	In-house

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	65072603010370000	65072603010350000	28101500100000300
Land Square Feet	86,427	1,760	17,800
Land Acres	1.98	0.04	0.41
Land Assessed Value	\$99,640	\$2,640	\$17,800
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$99,640	\$2,640	\$17,800
Class	C13	C13	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	51A-B	51A-B	51A-B
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	400	400	300
Land Use Description	INDUSTRIAL VACANT	INDUSTRIAL VACANT	COMMERCIAL VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	United Rentals Realty LLC	United Rentals Realty LLC	Adams Bill M
Grantor Company	United Rentals Inc	United Rentals Inc	Century Trucks & Vans
Grantor Contact	Steven Nadelman	Steven Nadelman	Daniel Adams
Grantor Address 1	5 Greenwich Office Park, 3 Fl	5 Greenwich Office Park, 3 Fl	1220 East Main St
Grantor Address 2	Greenwich, CT 06831	Greenwich, CT 06831	Grand Prairie, TX 75050
Grantor Phone	203-622-3131	203-622-3131	972-263-3952
Grantor Fax	203-622-6080	203-622-6080	972-262-4134
Grantor URL	www.ur.com	www.ur.com	www.centurytrucks.com
Grantor Email	mynationalaccount@ur.com	mynationalaccount@ur.com	info@centurytrucks.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Smith Lawler Properties LLC	Smith Lawler Properties LLC	BVA Centex Prop LLC
Grantee Company	Smith Lawler Properties Llc	Smith Lawler Properties Llc	Century Trucks & Vans
Grantee Contact	Patrick Lawler	Patrick Lawler	Bill Adams
Grantee Address 1	4615 Meandering Way	4615 Meandering Way	1220 East Main St
Grantee Address 2	Colleyville, TX 76034-4517	Colleyville, TX 76034	Grand Prairie, TX 75050
Grantee Phone	-	-	972-263-3952
Grantee Fax	-	-	972-262-4134
Grantee URL	-	-	www.centurytrucks.com
Grantee Email	-	-	adams@airmail.net

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land	Transaction #134	Transaction #135	Transaction #136
	Property Details	Property Details	Property Details

Property Name	1717 E Main St	110 W 8th St	110 N Storey St
Property Address Line 1	1717 E Main St	110 W 8th St	110 N Storey St
Property Address Line 2	Grand Prairie (Dallas County), TX 75050	Dallas, TX 75208	Dallas, TX 75203
Legal Descrip/Subdivision	Abs 726 John W Kirk	Dallas Land & Loan Companys Second Se	Oak Cliff Original
Section No.	-	-	-
Lot / Block	/	13 / 29	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/12/2009	11/10/2009	11/10/2009
Sale Date	11/10/2009	09/14/2009	11/10/2009
Date Purchased by Grantor	12/02/2008	12/16/2008	04/03/1985
Film Code	200900320647	200900318475	200900317907
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	65072603010090000	00000255124000000	00000252784000000
Land Square Feet	31,376	5,800	7,125
Land Acres	0.72	0.13	0.16
Land Assessed Value	\$109,820	\$11,600	\$14,250
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$109,820	\$11,600	\$14,250
Class	C13	C12	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	51A-B	54-D	54-H
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	400	300	300
Land Use Description	INDUSTRIAL VACANT	COMMERCIAL VACANT	COMMERCIAL VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	United Rentals Realty LLC	Dallas City Tr	Cox Ava Marie TR
Grantor Company	United Rentals Inc	Dallas City Hall	Traylor Motor Homes Inc
Grantor Contact	Steven Nadelman	Mary Suhm	Jerry Traylor
Grantor Address 1	5 Greenwich Office Park, 3 Fl	1500 Marilla St, Room 4EN	1216 North Interstate 45
Grantor Address 2	Greenwich, CT 06831	Dallas, TX 75201	Palmer, TX 75152
Grantor Phone	203-622-3131	214-670-3296	972-291-2067
Grantor Fax	203-622-6080	214-670-3946	972-291-7680
Grantor URL	www.ur.com	www.dallascityhall.com	www.traylormotorhomes.com
Grantor Email	mynationalaccount@ur.com	mary.suhm@dallascityhall.com	jdtraylor@traylormotorhomes.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Smith Lawler Properties LLC	Igbokwe Obi E	Dallas Independent School District
Grantee Company	Smith Lawler Properties Llc	Shade Tree Entertainments	Dallas Independent School District
Grantee Contact	Patrick Lawler	Obi Igbokwe	Lee Simpson
Grantee Address 1	4615 Meandering Way	1602 S Marsalis Ave	3700 Ross Ave
Grantee Address 2	Colleyville, TX 76034-4517	Dallas, TX 75227	Dallas, TX 75204-5422
Grantee Phone	-	214-946-9127	972-925-3700
Grantee Fax	-	-	972-925-3201
Grantee URL	-	-	www.dallasisd.org
Grantee Email	-	obi.ilap@yahoo.com	info@dallasisd.org

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land	Transaction #137	Transaction #138	Transaction #139
	Property Details	Property Details	Property Details

Property Name	200 E 10Th St	DELAGARZA DAVID	1624 E 11Th St
Property Address Line 1	200 E 10Th St	1612 E 11TH ST	1624 E 11Th St
Property Address Line 2	Dallas, TX	DALLAS, TX	Dallas, TX 75203
Legal Descrip/Subdivision	Oak Cliff Orig	EIGHTH STREET PARK	Hayden & Aaberry
Section No.	-	-	-
Lot / Block	9 / 110/3093	10 / 2	2 / 2
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/06/2009	11/13/2009	11/13/2009
Sale Date	11/06/2009	10/12/2009	10/12/2009
Date Purchased by Grantor	10/02/2007	08/31/1995	08/31/1995
Film Code	200900314772	200900321828	200900321826
Instrument Code	DEED	SHERIFFS DEED	SHERIFFS DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	00000252787000000	00000458761000000	00000458632000000
Land Square Feet	6,000	9,405	6,270
Land Acres	0.14	0.22	0.14
Land Assessed Value	\$12,000	\$9,410	\$6,270
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$12,000	\$9,410	\$6,270
Class	C12	C12	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	54-H	55-G	55-G
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	300	300
Land Use Description	COMMERCIAL VACANT	COMMERCIAL VACANT	COMMERCIAL VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	C&K Capital LLC	DE LA GARZA DAVID AKA	De La Garza David Aka
Grantor Company	C & K Capital LLC	Dallas County Sheriff's Office	Dallas County Sheriff s Office
Grantor Contact	Amanda Cross	Lupe Valdez	Lupe Valdez
Grantor Address 1	211 West 10th St, Ste A	133 North Industrial Blvd LB-31	133 North Industrial Blvd LB-31
Grantor Address 2	Dallas, TX 75208-4505	Dallas, TX 75207	Dallas, TX 75207
Grantor Phone	214-941-6872	214-653-3460	214-653-3460
Grantor Fax	-	214-653-3420	214-653-3420
Grantor URL	-	www.dallascounty.org	www.dallascounty.org
Grantor Email	apearls2@excite.com	lvaldez@dallascounty.org	lvaldez@dallascounty.org

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Dallas Independent School District	Dallas City TR	Dallas City TR
Grantee Company	Dallas Independent School District	City of Dallas	City Of Dallas
Grantee Contact	Clifford Greer	Ann Bruce	Ann Bruce
Grantee Address 1	3700 Ross Ave	320 East Jefferson blvd Blvd, Ste 203	320 East Jefferson Blvd,Ste 203
Grantee Address 2	Dallas, TX 75204	Dallas, TX 75203	Dallas, TX 75203
Grantee Phone	972-749-3000	214-948-4100	214-948-4103
Grantee Fax	972-749-3001	214-948-4083	214-948-4083
Grantee URL	www.dallasisd.org	www.dallascityhall.com	www.dallascityhall.com
Grantee Email	clgreer@dallasisd.org	margaret.bruce@dallascityhall.com	margaret.bruce@dallascityhall.com

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land	Transaction #140	Transaction #141	Transaction #142
	Property Details	Property Details	Property Details

Property Name	DELAGARZA DAVID	3151 Ceder Crest Blvd	535 Pontiac Ave
Property Address Line 1	1700 E 11TH ST	3151 Ceder Crest Blvd	539 Pontiac Ave
Property Address Line 2	DALLAS, TX	Dallas, TX	Dallas, TX 75203
Legal Descrip/Subdivision	HAYDEN & ASBERRY	Abs 448 Elliott W J	Forest Avenue & Eighth Street
Section No.	-	-	-
Lot / Block	3 / 2	25-28 / 9/4970	H / 3
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/13/2009	11/13/2009	11/17/2009
Sale Date	10/12/2009	10/13/2009	11/11/2009
Date Purchased by Grantor	08/31/1995	11/21/2000	01/09/1995
Film Code	200900321827	200900321814	200900324750
Instrument Code	SHERIFFS DEED	SHERIFFS DEED	SHERIFFS DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	00000458635000000	00000351316000000	00000458410000000
Land Square Feet	12,539	15,000	10,000
Land Acres	0.29	0.34	0.23
Land Assessed Value	\$12,540	\$15,000	\$10,000
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$12,540	\$15,000	\$10,000
Class	C12	C12	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	55-G	55-H	55-H
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	300	300
Land Use Description	COMMERCIAL VACANT	COMMERCIAL VACANT	COMMERCIAL VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	DE LA GARZA DAVID AKA	Mccraw Cecil	Dass Inc
Grantor Company	Dallas County Sheriff's Office	Dallas County Sheriff's Office	Dallas County
Grantor Contact	Lupe Valdez	Lupe Valdez	Lupe Valdez
Grantor Address 1	133 North Industrial Blvd LB-31	133 North Industrial Blvd LB-31	133 N Industrial Blvd LB-31
Grantor Address 2	Dallas, TX 75207	Dallas, TX 75207	Dallas, TX 75207
Grantor Phone	214-653-3460	214-653-3460	214-653-3460
Grantor Fax	214-653-3420	214-653-3420	214-653-3420
Grantor URL	www.dallascounty.org	www.dallascounty.org	www.dallascounty.org
Grantor Email	lvaldez@dallascounty.org	lvaldez@dallascounty.org	lvaldez@dallascounty.org

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Dallas City TR	Dallas City TR	Falcon Transit Inc
Grantee Company	City of Dallas	City of Dallas	Oak Cliff Metals Inc
Grantee Contact	Ann Bruce	Ann Bruce	Benjamin Smith
Grantee Address 1	320 East Jefferson Blvd, Ste 203	320 East Jefferson Blvd, Ste 203	523 Pontiac Ave
Grantee Address 2	Dallas, TX 75203	Dallas, TX 75203	Dallas, TX 75203-2114
Grantee Phone	214-948-4100	214-948-4103	214-946-2267
Grantee Fax	214-948-4083	214-948-4083	-
Grantee URL	www.dallascityhall.com	www.dallascityhall.com	www.oakcliffmetals.com
Grantee Email	scs@dallascityhall.com	scs@dallascityhall.com	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land	Transaction #143	Transaction #144	Transaction #145
	Property Details	Property Details	Property Details

Property Name	535 Pontiac Ave	535 Pontiac Ave	543 Pontiac Ave
Property Address Line 1	529 Pontiac Ave	535 Pontiac Ave	543 Pontiac Ave
Property Address Line 2	Dallas, TX 75203	Dallas, TX 75203	Dallas, TX 75203
Legal Descrip/Subdivision	Forest Avenue & Eighth Street	Forest Avenue & Eighth Street	Forest Avenue & Eighth Street
Section No.	-	-	-
Lot / Block	H / 3	H / 3	H / 3
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/17/2009	11/17/2009	11/17/2009
Sale Date	11/11/2009	11/11/2009	11/11/2009
Date Purchased by Grantor	01/09/1995	01/09/1995	01/09/1995
Film Code	200900324750	200900324750	200900324750
Instrument Code	SHERIFFS DEED	SHERIFFS DEED	SHERIFFS DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	00000458404500000	00000458407000000	00000458413000000
Land Square Feet	10,000	10,000	10,000
Land Acres	0.23	0.23	0.23
Land Assessed Value	\$10,000	\$10,000	\$10,000
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$10,000	\$10,000	\$10,000
Class	C12	C12	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	55-H	55-H	55-H
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	300	300
Land Use Description	COMMERCIAL VACANT	COMMERCIAL VACANT	COMMERCIAL VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Dass Inc	Dass Inc	Dass Inc
Grantor Company	Dallas County	Dallas County	Dallas County
Grantor Contact	Lupe Valdez	Lupe Valdez	Lupe Valdez
Grantor Address 1	133 N Industrial Blvd LB-31	133 N Industrial Blvd LB-31	133 N Industrial Blvd LB-31
Grantor Address 2	Dallas, TX 75207	Dallas, TX 75207	Dallas, TX 75207
Grantor Phone	214-653-3460	214-653-3460	214-653-3460
Grantor Fax	214-653-3420	214-653-3420	214-653-3420
Grantor URL	www.dallascounty.org	www.dallascounty.org	www.dallascounty.org
Grantor Email	lupe@lupevaldez.com	lupe@lupevaldez.com	lupe@lupevaldez.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Falcon Transit Inc	Falcon Transit Inc	Falcon Transit Inc
Grantee Company	Oak Cliff Metals Inc	Oak Cliff Metals Inc	Oak Cliff Metals Inc
Grantee Contact	Benjamin Smith	Benjamin Smith	Benjamin Smith
Grantee Address 1	523 Pontiac Ave	523 Pontiac Ave	523 Pontiac Ave
Grantee Address 2	Dallas, TX 75203-2114	Dallas, TX 75203-2114	Dallas, TX 75203-2114
Grantee Phone	214-946-2267	214-946-2267	214-946-2267
Grantee Fax	-	-	-
Grantee URL	www.oakcliffmetals.com	www.oakcliffmetals.com	www.oakcliffmetals.com
Grantee Email	-	-	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land	Transaction #146	Transaction #147	Transaction #148
	Property Details	Property Details	Property Details

Property Name	535 Pontiac Ave	11601 Elam Rd	Merrifield Elvis W E
Property Address Line 1	527 Pontiac Ave	11601 Elam Rd	4901 Spur 408
Property Address Line 2	Dallas, TX 75203	Balch Springs, TX 75180	Dallas, TX 75236
Legal Descrip/Subdivision	Forest Avenue & Eighth Street	John D Snider	-
Section No.	-	-	-
Lot / Block	H / 3	16 /	/ 8720
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/17/2009	11/20/2009	11/24/2009
Sale Date	11/11/2009	11/20/2009	11/17/2009
Date Purchased by Grantor	01/09/1995	02/08/2006	11/27/1944
Film Code	200900324750	200900328890	200900331857
Instrument Code	SHERIFFS DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	In-house	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	00000458416000000	65134933510160000	00872000000020000
Land Square Feet	10,000	16,204	7,135,651
Land Acres	0.23	0.37	163.81
Land Assessed Value	\$10,000	\$40,510	\$442,290
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$10,000	\$40,510	\$15,114
Class	C12	C11	D10
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	55-H	59A-S	61B-G
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	100	124
Land Use Description	COMMERCIAL VACANT	RESIDENTIAL VACANT	AGRICULTURAL VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Dass Inc	Nunez Rene Solis	Lankford Sharra Lynn
Grantor Company	Dallas County	Rene S Nunez	Wheatland Cemetery
Grantor Contact	Lupe Valdez	Rene Nunez	Robert Lankford
Grantor Address 1	133 N Industrial Blvd LB-31	2340 East Trinity Mills Rd,Ste 300	238 Van Rowe Ave
Grantor Address 2	Dallas, TX 75207	Carrollton, TX 75006	Duncanville, TX 75116-3320
Grantor Phone	214-653-3460	-	972-298-2323
Grantor Fax	214-653-3420	-	-
Grantor URL	www.dallascounty.org	-	-
Grantor Email	lupe@lupevaldez.com	-	bob@wheatlandcemetery.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Falcon Transit Inc	Nunez Francisca	Merrifield Family Investments LTD
Grantee Company	Oak Cliff Metals Inc	Francisca Nunez	Five Mile Welding
Grantee Contact	Benjamin Smith	Francisca Nunez	Wayne Merrifield
Grantee Address 1	523 Pontiac Ave	10717 Casnett Dr	3939 South Merrifield Rd
Grantee Address 2	Dallas, TX 75203-2114	Dallas, TX 75217-7967	Dallas, TX 75236
Grantee Phone	214-946-2267	-	972-298-3666
Grantee Fax	-	-	-
Grantee URL	www.oakcliffmetals.com	-	-
Grantee Email	-	-	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land	Transaction #149	Transaction #150	Transaction #151
	Property Details	Property Details	Property Details

Property Name	2415 W Ledbetter Dr	3915 S Lancaster Rd	3919 S Lancaster Rd
Property Address Line 1	2415 W Ledbetter Dr	3915 S Lancaster Rd	3919 S Lancaster Rd
Property Address Line 2	Dallas, TX 75233	Dallas, TX 75216	Dallas, TX 75216
Legal Descrip/Subdivision	Thomas Longley Survey	Bellevue	Bellevue
Section No.	-	-	-
Lot / Block	/ 6040	22 / 27	22 / 27
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/05/2009	11/20/2009	11/20/2009
Sale Date	11/04/2009	11/17/2009	11/17/2009
Date Purchased by Grantor	03/28/2008	11/05/1998	11/05/1998
Film Code	200900313367	200900328341	200900328341
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	In-house	In-house

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	00000495302000100	00000316915000000	00000316918000000
Land Square Feet	111,244	12,150	11,379
Land Acres	2.55	0.28	0.26
Land Assessed Value	\$278,110	\$36,450	\$34,140
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$278,110	\$36,450	\$34,140
Class	C12	C12	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	63-H	65-C	65-C
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	300	300
Land Use Description	COMMERCIAL VACANT	COMMERCIAL VACANT	COMMERCIAL VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	JS Funding LTD	Cyrill Joseph Pokladnik Family Trust	Cyrill Joseph Pokladnik Family Trust
Grantor Company	JS Funding LTD	Richard D Andreason	Richard D Andreason
Grantor Contact	Jean Stover	Richard Andreason	Richard Andreason
Grantor Address 1	6900 Shalimar Ct	3924 Barnes Bridge Rd	3924 Barnes Bridge Rd
Grantor Address 2	Colleyville, TX 76034-6634	Dallas, TX 75228-2481	Dallas, TX 75228-2481
Grantor Phone	-	972-682-0393	972-682-0393
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Mazzmania LP	Andreason Justine Pokladnik	Andreason Justine Pokladnik
Grantee Company	Mazzmania LP	Justine P Andreason	Justine P Andreason
Grantee Contact	Beth Mazziotta	Justine Andreason	Justine Andreason
Grantee Address 1	7114 Royal Ln	5123 Homer St	5123 Homer St
Grantee Address 2	Dallas, TX 75230	Dallas, TX 75206-6621	Dallas, TX 75206-6621
Grantee Phone	214-891-0101	214-827-0920	214-827-0920
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land	Transaction #152	Transaction #153	Transaction #154
	Property Details	Property Details	Property Details

Property Name	13600 C F Hawn Fwy	290 Palisades Blvd	2421 N Central Expy
Property Address Line 1	13600 C F Hawn Fwy	290 Palisades Blvd	2421 N Central Expy
Property Address Line 2	Dallas, TX 75234	Richardson, TX	Richardson, TX
Legal Descrip/Subdivision	-	Abs 1513 John U Vance	Palisades Central Rep
Section No.	-	-	-
Lot / Block	/ 8820	/	1A / A
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/25/2009	11/05/2009	11/05/2009
Sale Date	11/23/2009	10/26/2009	10/15/2009
Date Purchased by Grantor	07/13/1998	08/31/2005	08/31/2005
Film Code	200900332849	200900312585	200900312586
Instrument Code	DEED	DEED	RIGHT OF WAY DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	00000899825450000	65151368500030000	421243200A01A0000
Land Square Feet	218,671	271,771	78,540
Land Acres	5.02	6.24	1.80
Land Assessed Value	\$284,010	\$2,174,170	\$628,320
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$284,010	\$2,174,170	\$628,320
Class	C12	C12	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	69A-R	7-Q (7-R (
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	300	300
Land Use Description	COMMERCIAL VACANT	COMMERCIAL VACANT	COMMERCIAL VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Gattis Melissa Ann	Fossil INC	Fossil INC
Grantor Company	Melissa Ann Gattis	Fossil Inc	Fossil Inc
Grantor Contact	Melissa Gattis	Mike Kovar	Mike Kovar
Grantor Address 1	13600 C F Hawn Fwy	2280 North Greenville Ave	2280 North Greenville Ave
Grantor Address 2	Dallas, TX 26742	Richardson, TX 75082	Richardson, TX 75082
Grantor Phone	-	972-234-2525	972-234-2525
Grantor Fax	-	972-234-4669	972-234-4669
Grantor URL	-	www.fossil.com	www.fossil.com
Grantor Email	-	mkovar@fossil.com	mkovar@fossil.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Fox Russell	Richardson City	Richardson City
Grantee Company	1st Choice Housing Inc	City of Richardson	City of Richardson
Grantee Contact	Russell Fox	Pamela Schmidt	Pamela Schmidt
Grantee Address 1	16507 Northcross Dr, Ste G	411 West Arapaho Rd	411 West Arapaho Rd
Grantee Address 2	Huntersville, NC 28078-5082	Richardson, TX 75080	Richardson, TX 75080
Grantee Phone	704-896-2878	972-744-4100	972-744-4100
Grantee Fax	704-896-7556	972-744-5803	972-744-5803
Grantee URL	-	www.cor.net	www.cor.net
Grantee Email	1stchoicehous491@bellsouth.net	pamela.schmidt@cor.gov	pamela.schmidt@cor.gov

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land	Transaction #155	Transaction #156	Transaction #157
	Property Details	Property Details	Property Details

Property Name	7586 Mountain Creek Pkwy	915 South Cockrell Hill Road	3400 Bainbridge Avenue
Property Address Line 1	7586 Mountain Creek Pkwy	915 South Cockrell Hill Road	3400 Bainbridge Ave
Property Address Line 2	Dallas, TX 75249	Duncanville, TX	Dallas, TX 75237
Legal Descrip/Subdivision	Green Hills	QT 925	Jr Bell Survey
Section No.	-	-	-
Lot / Block	/ 8606	2 / 1	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/04/2009	11/05/2009	11/19/2009
Sale Date	10/30/2009	11/02/2009	11/18/2009
Date Purchased by Grantor	09/18/2003	02/26/2004	05/02/1994
Film Code	200900311922	200900313452	200900327318
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	In-house	Arms Length	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	00000816049520000	22122200010020000	00000750723500200
Land Square Feet	162,544	211,702	9,932
Land Acres	3.73	4.86	0.23
Land Assessed Value	\$162,540	\$1,116,880	\$4,770
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$162,540	\$1,116,880	\$4,770
Class	C12	C12	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	71B-L	72-H	73-C
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	300	300
Land Use Description	COMMERCIAL VACANT	COMMERCIAL VACANT	COMMERCIAL VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Roberts George	QuikTrip Corporation	Gamc Mortgage Company
Grantor Company	George N Roberts Jr	QuikTrip Corporation	Weber & Company
Grantor Contact	George Roberts Jr	Chester Cadieux Jr	John Weber
Grantor Address 1	301 Ovilla Oaks Dr	4777 South 129th East Ave	16000 Dallas Parkway, Ste 300
Grantor Address 2	Red Oak, TX 75154-5613	Tulsa, OK 74134	Dallas, TX 75248
Grantor Phone	972-515-8855	918-615-7900	972-739-8460
Grantor Fax	-	918-615-7377	972-739-8491
Grantor URL	-	www.quiktrip.com	www.montgomeryplazafortworth.com
Grantor Email	-	mthornbr@quiktrip.com	jweber@airmail.net

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	7586 Mountain Creek Parkway LLC	Wave Wash VI GP LLC	Tlc Properties Inc
Grantee Company	George N Roberts Jr	Wave Wash	Lamar Advertising Company
Grantee Contact	George Roberts Jr	Frank Meneghetti	Keith Istre
Grantee Address 1	301 Ovilla Oaks Dr	4616 Greenville Ave	5551 Corporate Blvd, Ste 2-A
Grantee Address 2	Red Oak, TX 75154-5613	Dallas, TX 75206	Baton Rouge, LA 70808
Grantee Phone	972-515-8855	214-739-9116	225-926-1000
Grantee Fax	-	214-739-5063	225-926-1005
Grantee URL	-	www.wavewash.com	www.lamar.com
Grantee Email	-	frankm@wavewash.com	ki@lamar.com

O'Connor & Associates
 Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land	Transaction #158	Transaction #159	Transaction #160
	Property Details	Property Details	Property Details

Property Name	1600 S Cockrell Hill Road	3324 Balomede St	2300 Pleasant Run Rd
Property Address Line 1	1600 S Cockrell Hill Road	3324 Balomede St	2300 Pleasant Run Rd
Property Address Line 2	Duncanville, TX 75137	Lancaster, TX 75134	Lancaster, TX 75134
Legal Descrip/Subdivision	Keystone Place	Brownlee Park	John M Rawlins Survey
Section No.	-	-	-
Lot / Block	1 / 1	6 / D	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/24/2009	11/13/2009	11/10/2009
Sale Date	11/18/2009	11/06/2009	11/06/2009
Date Purchased by Grantor	11/21/1994	11/11/1900	05/24/2007
Film Code	200900332009	200900321590	200900317788
Instrument Code	DEED	DEED	FORECLOSURE
Type	-	-	-
Sale Type	Arms Length	Arms Length	Foreclosure

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	22097520010010000	60018500040060000	65120824010010000
Land Square Feet	130,898	16,000	31,193
Land Acres	3.01	0.37	0.72
Land Assessed Value	\$45,080	\$12,000	\$77,980
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$240	\$12,000	\$77,980
Class	D10	C12	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	73-J	74-M	75-X
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	300	300
Land Use Description	AGRICULTURAL VACANT	COMMERCIAL VACANT	COMMERCIAL VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Johnson Larry Demetric	Gonzales Emma Aka	Lancaster Five Lp
Grantor Company	Larry D Johnson	Emma A Gonzales	Lancaster Five LP
Grantor Contact	Larry Johnson	Emma Gonzales	Kent Baker Sr
Grantor Address 1	16000 Dallas Pkwy, Ste 300	3345 Sherwood Ave	5216 North 70th Pl
Grantor Address 2	Dallas, TX 75248-6609	Lancaster, TX 75134-1531	Paradise Valley, AZ 85253-7023
Grantor Phone	-	972-224-4100	480-994-3494
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	A.W.Brown-Fellowship Charter School	Martinez Joe JR	Ellis Oak Creek Properties Llc
Grantee Company	A W Brown-Fellowship Charter School	Joe Martinez Jr	Melton Services Inc
Grantee Contact	Lorenzo Brown	Joe Martinez Jr	David Cox
Grantee Address 1	5701 Red Bird Center Dr	1506 Tuley St	167 Howell St
Grantee Address 2	Dallas, TX 75237	Cedar Hill, TX 75104-4914	Dallas, TX 75207
Grantee Phone	972-709-4700	972-291-9322	214-742-5046
Grantee Fax	972-709-6605	-	214-748-5325
Grantee URL	www.awbrown.org	-	-
Grantee Email	admin@awbrown.org	-	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land	Transaction #161	Transaction #162	Transaction #163
	Property Details	Property Details	Property Details

Property Name	2200 W Pleasant Run Rd	3801 Cedardale Rd	1198 S Clark Rd
Property Address Line 1	2200 W Pleasant Run Rd	3801 Cedardale Rd	1198 S Clark Rd
Property Address Line 2	Lancaster, TX 75146	Dallas, TX 75241	Cedar Hill (Dallas County), TX
Legal Descrip/Subdivision	John M Rawlins Survey	-	Abs 1046 W Mattheissen Survey
Section No.	-	-	-
Lot / Block	/	/ 8311	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/10/2009	11/12/2009	11/03/2009
Sale Date	11/06/2009	11/11/2009	11/03/2009
Date Purchased by Grantor	05/24/2007	11/11/1900	07/19/2006
Film Code	200900317788	200900319937	200900310814
Instrument Code	TRUSTEE'S DEED	DEED	TRUSTEE DEED
Type	-	-	-
Sale Type	Foreclosure	In-house	Foreclosure

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	65120824010010200	00000801946000400	65104666510010100
Land Square Feet	186,842	84,158	1,960,200
Land Acres	4.29	1.93	45.00
Land Assessed Value	\$467,110	\$14,490	\$675,000
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$467,110	\$14,490	\$675,000
Class	C12	C13	D20
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	75-X	76-C	81-B
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	400	123
Land Use Description	COMMERCIAL VACANT	INDUSTRIAL VACANT	NON-QUALIFIED LAND
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Lancaster Five Lp	Johnson Lorna Evans	Rosenberry William K TR
Grantor Company	Lancaster Five LP	Evans Construction & Demolition	Shelton Hair Salon
Grantor Contact	Kent Baker Sr	Lorna Evans	Robert Shelton
Grantor Address 1	5216 North 70th Pl	2943 North El Centro Way	2122 West Park Row Dr
Grantor Address 2	Paradise Valley, AZ 85253	Dallas, TX 75241	Arlington, TX 76013-3405
Grantor Phone	480-994-3494	972-224-3696	817-261-4247
Grantor Fax	-	972-224-1028	-
Grantor URL	-	www.evansdemolition.com	-
Grantor Email	-	info@evansdemolition.com	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Ellis Oak Creek Properties Llc	Evans Luther	Retirement Plan For The Employees Of M
Grantee Company	Melton Services Inc	Evans Construction & Demolition	J Doug Mc Clure Constr Inc
Grantee Contact	David Cox	Lorna Evans	Doug McClure
Grantee Address 1	167 Howell St	2943 North El Centro Way	3601 Smith Barry Rd, Ste 103A
Grantee Address 2	Dallas, TX 75356	Dallas, TX 75241	Arlington, TX 76013
Grantee Phone	214-742-5046	972-224-3696	817-276-1690
Grantee Fax	214-748-5325	972-224-1028	-
Grantee URL	-	www.evansdemolition.com	-
Grantee Email	-	info@evansdemolition.com	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Land Transaction #164 Transaction #165

Property Details Property Details

Property Name	1701 E Beltline Rd	2200 W Campbell Rd
Property Address Line 1	1701 E Beltline Rd	2200 W Campbell Rd
Property Address Line 2	Grand Prairie, TX 75051	Garland (Dallas County), TX
Legal Descrip/Subdivision	Abs 1612 CA Warfield Survey	Shiloh Springs Retail
Section No.	-	-
Lot / Block	/	7 / 1
Gross Square Feet	0	0
Net Rentable Square Feet	-	-
File Date	11/02/2009	11/05/2009
Sale Date	10/30/2009	10/27/2009
Date Purchased by Grantor	01/02/2008	12/05/1996
Film Code	200900308184	200900312832
Instrument Code	DEED	DEED
Type	-	-
Sale Type	In-house	In-house

County Details County Details

County	Dallas	Dallas
CAD Account No.	65161207510230000	26520520010070000
Land Square Feet	3,754,436	35,022
Land Acres	86.19	0.80
Land Assessed Value	\$2,154,750	\$350,220
Improved Assessed Value	\$0	\$0
Total Assessed Value	\$2,154,750	\$350,220
Class	D20	C12
Grade	UN	UN
Exterior Description	-	-
Map Code	89-A	9-N (
Census Tract	-	-
Facet Map No.	-	-
Land Use Code	123	300
Land Use Description	NON-QUALIFIED LAND	COMMERCIAL VACANT
Year Built	0	0
Effective Year Built	-	-
Year Renovated	-	-
Units	0	0

Grantor Details Grantor Details

Grantor Entity	Estes T Carroll	T & M Sholah Dev Co
Grantor Company	Estes Dallas LP	Regency Centers Corporation
Grantor Contact	Carroll Estes	Barry Argalas
Grantor Address 1	1698 Eagle Bluff Dr	1 Independent Dr, Ste 114
Grantor Address 2	Troy, TX 76579	Jacksonville, FL 32202
Grantor Phone	254-938-2716	213-553-2200
Grantor Fax	-	213-624-2280
Grantor URL	-	www.regencycenters.com
Grantor Email	-	bargalas@regencycenters.com

Grantee Details Grantee Details

Grantee Entity	Estes Dallas LP	Regency Centers Corporation
Grantee Company	Estes Dallas LP	Regency Centers Corporation
Grantee Contact	Carroll Estes	Brian Smith
Grantee Address 1	1698 Eagle Bluff Dr	1 Independent Dr, Ste 114
Grantee Address 2	Troy, TX 76579	Jacksonville, FL 32202
Grantee Phone	254-938-2716	213-553-2200
Grantee Fax	-	213-624-2280
Grantee URL	-	www.regencycenters.com
Grantee Email	-	bsmith@regencycenters.com

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Living Oriented

Transaction #166

Transaction #167

Transaction #168

Property Details

Property Details

Property Details

Property Name	919 Abrams Rd	4242 Rosehill Rd	9805 Tellerson Ave
Property Address Line 1	919 Abrams Rd	4242 Rosehill Rd	9805 Tellerson Ave
Property Address Line 2	Richardson, TX 75081	Garland (Dallas County), TX 75043	Dallas, TX
Legal Descrip/Subdivision	Buckingham Estates	Abs 761 John Little	Peavy Park
Section No.	-	-	-
Lot / Block	3 / B	/	22 / 10/7034
Gross Square Feet	1,960	1,771	1,402
Net Rentable Square Feet	1,960	-	1,402
File Date	11/24/2009	11/12/2009	11/06/2009
Sale Date	11/05/2009	10/07/2009	11/05/2009
Date Purchased by Grantor	09/17/2008	12/27/2006	12/11/2008
Film Code	200900331992	200900319998	200900314337
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	In-house	In-house	Arms Length

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	420175000B0030000	65076137510170000	00000710053000000
Land Square Feet	42,062	22,869	11,050
Land Acres	0.97	0.53	0.25
Land Assessed Value	\$252,370	\$68,610	\$44,200
Improved Assessed Value	\$19,020	\$24,580	\$22,210
Total Assessed Value	\$271,390	\$93,190	\$66,410
Class	F10	A11	F10
Grade	C CL	UN	C CL
Exterior Description	-	-	-
Map Code	17-K	29A-Z	38-R
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	301	301	301
Land Use Description	CONVERTED RESIDENCE (FRAME EXT	CONVERTED RESIDENCE (BRICK EXTE	CONVERTED RESIDENCE (FRAME EXT
Year Built	1944	1955	1975
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	-	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Aguilar Jose Luis	Naja Samir	Rw Financial Group LLC
Grantor Company	Aguilar Jose Luis	Dallas Achievement Center	Rw Financial Group Llc
Grantor Contact	Jose Aguilar	Samir Naja	Brett Reeve
Grantor Address 1	919 Abrams Rd	6918 Shamrock Ct	724 North Bishop Ave
Grantor Address 2	Richardson, TX 75081-5037	Garland, TX 75044	Dallas, TX 75088
Grantor Phone	-	972-414-9901	214-941-3211
Grantor Fax	-	-	214-941-3236
Grantor URL	-	-	-
Grantor Email	-	-	brreeve@juno.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	De Dios Segunda Iglesia	Sumaco LLC	Perez Audeliz
Grantee Company	De Dios Segunda Iglesia	Dallas Achievement Center	Perez Audeliz
Grantee Contact	Segunda Dedios	Samir Naja	Audeliz Perez
Grantee Address 1	919 Abrams Rd	6918 Shamrock Ct	9805 Tellerson Ave
Grantee Address 2	Richardson, TX 75081-5037	Garland, TX 75044	Dallas, TX 75228
Grantee Phone	-	972-414-9901	-
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Living Oriented

Transaction #169

Transaction #170

Transaction #171

Property Details

Property Details

Property Details

Property Name	9811 Tellerson Ave	1316 S Story Rd	2616 Hibernia St
Property Address Line 1	9811 Tellerson Ave	1316 S Story Rd	2616 Hibernia St
Property Address Line 2	Dallas, TX 75228	Irving, TX	Dallas, TX 75204
Legal Descrip/Subdivision	Peavy Park	Abs 1181 JC Read Survey	Overands
Section No.	-	-	-
Lot / Block	21 / 10/7304	/	5 / B
Gross Square Feet	1,164	806	2,310
Net Rentable Square Feet	1,164	806	2,310
File Date	11/06/2009	11/02/2009	11/17/2009
Sale Date	11/04/2009	10/20/2009	11/12/2009
Date Purchased by Grantor	12/11/2008	11/11/1900	06/27/2006
Film Code	200900314338	200900308173	200900323849
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	In-house

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	00000710050000000	65118179110190000	00000113257000000
Land Square Feet	7,800	4,800	7,000
Land Acres	0.18	0.11	0.16
Land Assessed Value	\$31,200	\$24,000	\$350,000
Improved Assessed Value	\$33,800	\$18,000	\$400,000
Total Assessed Value	\$65,000	\$42,000	\$750,000
Class	F10	F10	F10
Grade	C CL	C CL	C CL
Exterior Description	-	-	-
Map Code	38-R	41A-C	45-F
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	301	301	301
Land Use Description	CONVERTED RESIDENCE (FRAME EXT	CONVERTED RESIDENCE (FRAME EXT	CONVERTED RESIDENCE (FRAME EXT
Year Built	1975	1962	1920
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Rw Financial Group LLC	Smith Debra	Eller Marc W
Grantor Company	Rw Financial Group Llc	Smith Debra	Ellerphund Capital Ltd
Grantor Contact	Ronald Wycoff	Smith Debra	Mark Eller
Grantor Address 1	3909 Lynnwood Dr	955 Turtle Cv	2616 Hibernia St
Grantor Address 2	Rowlett, TX 75088	Irving, TX 75060-6783	Dallas, TX 75204
Grantor Phone	972-412-5321	-	214-740-1731
Grantor Fax	-	-	817-457-4772
Grantor URL	-	-	-
Grantor Email	-	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Saenz Jose Ramiro	Adame Gloria Hernandez	Eller Ryan J
Grantee Company	Jose Ramiro Saenz	Gloria Hernandez Adame	Ellerphund Capital Ltd
Grantee Contact	Jose Saenz	Gloria Adame	Ryan Eller
Grantee Address 1	9811 Tellerson Ave	803 West Page Ave	2616 Hibernia St
Grantee Address 2	Dallas, TX 75228	Dallas, TX 75208	Dallas, TX 75204
Grantee Phone	-	-	214-740-1731
Grantee Fax	-	-	817-457-4772
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
 Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Living Oriented

Transaction #172

Transaction #173

Transaction #174

Property Details

Property Details

Property Details

Property Name	937 W Davis St	3531 E Illinois Ave	D & D Radiator & Muffler
Property Address Line 1	937 W Davis St	3531 E Illinois Ave	7022 Bruton Rd
Property Address Line 2	Dallas, TX 75208 - 5079	Dallas, TX 75216	Dallas, TX 75217
Legal Descrip/Subdivision	Oak Cliff Annex	Fruitdale Acres First Installment	Bruton
Section No.	-	-	-
Lot / Block	1-3 / 8/3462	/ 1	/
Gross Square Feet	1,305	2,798	4,095
Net Rentable Square Feet	1,395	2,798	4,095
File Date	11/09/2009	11/30/2009	11/30/2009
Sale Date	11/04/2009	11/28/2009	11/27/2009
Date Purchased by Grantor	04/28/2003	11/11/1900	06/10/1996
Film Code	200900315528	200900333965	200900334054
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	In-house	Arms Length	In-house

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	00000273265000000	00000817177000000	00000543382000000
Land Square Feet	13,966	23,412	15,060
Land Acres	0.32	0.54	0.35
Land Assessed Value	\$69,830	\$23,410	\$33,890
Improved Assessed Value	\$69,170	\$19,890	\$106,070
Total Assessed Value	\$139,000	\$43,300	\$139,960
Class	F10	F10	F10
Grade	C CL	C CL	C CL
Exterior Description	-	-	-
Map Code	54-B	56-T	58-A
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	301	301	301
Land Use Description	CONVERTED SERVICE STATION	CONVERTED RESIDENCE (FRAME EXT	CONVERTED SERVICE STATION
Year Built	1953	1949	1963
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Texas waggoner Corporation	Maddox James N Sr	Blake Janet
Grantor Company	Miranda Realty Company	James N Maddox Sr	D & D Radiator & Muffler
Grantor Contact	Mark Miranda	James Maddox Sr	Janet Blake
Grantor Address 1	6116 North Central Expy, Ste 1060	1434 Bar Harbor Cir	7022 Bruton Rd
Grantor Address 2	Dallas, TX 75206-5133	Dallas, TX 75232-3010	Dallas, TX 75217-1240
Grantor Phone	214-739-6662	214-371-3991	214-398-0893
Grantor Fax	214-739-6001	-	-
Grantor URL	www.miranda-realty.com	-	-
Grantor Email	mark@miranda-realty.com	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Ausbrooke Partnership	Morones Ines	Blake Charles D
Grantee Company	Miranda Realty Company	Ines Morones	D & D Radiator & Muffler
Grantee Contact	Rush Chairman	Ines Morones	Janet Blake
Grantee Address 1	6116 North Central Expy, Ste 1060	2451 Verona	7022 Bruton Rd
Grantee Address 2	Dallas, TX 75206-5133	Lancaster, TX 75134	Dallas, TX 75217-1240
Grantee Phone	214-739-6662	-	214-398-0893
Grantee Fax	214-739-6001	-	-
Grantee URL	www.miranda-realty.com	-	-
Grantee Email	mark@miranda-realty.com	-	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Living Oriented

Transaction #175

Transaction #176

Transaction #177

Property Details

Property Details

Property Details

Property Name	Mercury Cleaners	2416 W Bruton Rd	506 Tidwell Dr
Property Address Line 1	7900 Loop 12	2416 Bruton Rd	506 Tidwell Dr
Property Address Line 2	Dallas, TX 75217	Balch Springs, TX	Cedar Hill (Dallas County), TX 75104
Legal Descrip/Subdivision	Jesse Elan Survey	Rw Woodruff Survey	Joseph Munden Survey
Section No.	-	-	-
Lot / Block	/	76 /	/
Gross Square Feet	1,372	960	4,252
Net Rentable Square Feet	1,372	960	4,252
File Date	11/20/2009	11/10/2009	11/16/2009
Sale Date	11/16/2009	11/06/2009	11/10/2009
Date Purchased by Grantor	10/09/2001	12/07/2004	11/11/1992
Film Code	200900328492	200900318199	200900322962
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	In-house	Arms Length

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	00000556843000000	65156435020140000	65088135010040600
Land Square Feet	16,300	38,000	21,632
Land Acres	0.37	0.87	0.50
Land Assessed Value	\$28,530	\$47,500	\$21,630
Improved Assessed Value	\$47,890	\$1,000	\$160,200
Total Assessed Value	\$76,420	\$48,500	\$181,830
Class	F10	A11	F10
Grade	C CL	C CL	C CL
Exterior Description	-	-	-
Map Code	58-Y	59-D	81B-J
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	301	301	301
Land Use Description	CONVERTED SERVICE STATION	CONVERTED RESIDENCE (BRICK EXTE	CONVERTED RESIDENCE (BRICK EXTE
Year Built	1961	1950	1951
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	1	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	J Lott Inc	Sawyer Kelly M	Long Elizabeth J
Grantor Company	Mercury Cleaners	Ricks Auto Mall	Elton R Long
Grantor Contact	John Lott	Rick Sawyer	Elton Long
Grantor Address 1	7900 S Loop 12	2404 West Bruton Rd	P.O. Box 519
Grantor Address 2	Dallas, TX 75217	Mesquite, TX 75180-1011	Cedar Hill, TX 75104
Grantor Phone	214-391-9429	972-288-7390	-
Grantor Fax	-	972-289-4243	-
Grantor URL	-	www.ricksautomall.com	-
Grantor Email	-	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Alabed Naim	Sawyer Rickey D	Tidwell Street Venture Lic
Grantee Company	Naim Alabed	Ricks Auto Mall	Daniel Construction Service
Grantee Contact	Naim Alabed	Rick Sawyer	Art Daniel
Grantee Address 1	7710 S Loop 12	2404 West Bruton Rd	506 Tidwell St
Grantee Address 2	Dallas, TX 75217	Mesquite, TX 75180-1011	Cedar Hill, TX 75104
Grantee Phone	-	972-288-7390	972-291-3304
Grantee Fax	-	972-289-4243	972-291-4475
Grantee URL	-	www.ricksautomall.com	-
Grantee Email	-	-	azdaniel@danielscs.com

O'Connor & Associates
 Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Living Oriented

Transaction #178

Transaction #179

Property Details

Property Details

Property Name	240 N Hampton Rd	1415 S Hampton Rd
Property Address Line 1	240 N Hampton Rd	1415 S Hampton Rd
Property Address Line 2	Desoto, TX 75115	Desoto, TX
Legal Descrip/Subdivision	Abs 1207 Thomas L Rhodes	Abs 240 Elisha Chambers Survey
Section No.	-	-
Lot / Block	/	/
Gross Square Feet	952	1,036
Net Rentable Square Feet	952	-
File Date	11/12/2009	11/30/2009
Sale Date	11/05/2009	10/30/2009
Date Purchased by Grantor	08/06/2003	02/01/2007
Film Code	200900319622	200900334081
Instrument Code	DEED	DEED
Type	-	-
Sale Type	Arms Length	Arms Length

County Details

County Details

County	Dallas	Dallas
CAD Account No.	65120723010040000	65024069010310000
Land Square Feet	12,000	9,775
Land Acres	0.28	0.22
Land Assessed Value	\$36,000	\$34,210
Improved Assessed Value	\$16,910	\$790
Total Assessed Value	\$52,910	\$35,000
Class	F10	F10
Grade	C CL	C CL
Exterior Description	-	-
Map Code	83-H	83-N
Census Tract	-	-
Facet Map No.	-	-
Land Use Code	301	301
Land Use Description	CONVERTED RESIDENCE (FRAME EXT	CONVERTED RESIDENCE (FRAME EXT
Year Built	1957	1931
Effective Year Built	-	-
Year Renovated	-	-
Units	0	-

Grantor Details

Grantor Details

Grantor Entity	Goodman James E TR	Barnes Kenneth
Grantor Company	James E Goodman	New Century Realty Group
Grantor Contact	James Goodman	Kenneth Barnes
Grantor Address 1	3141 North Mockingbird Ln	1367 South Hulgan Cir
Grantor Address 2	Midlothian, TX 76065-4776	Desoto, TX 75115-5320
Grantor Phone	972-723-1065	214-682-9045
Grantor Fax	-	-
Grantor URL	-	-
Grantor Email	-	admin@myhomefront.com

Grantee Details

Grantee Details

Grantee Entity	Jones Cedric Lyn	Pogue Jimmy E
Grantee Company	State Farm Insurance	Jimmy E Pogue
Grantee Contact	Cedric Jones	Jimmy Pogue
Grantee Address 1	240 North Hampton Rd	1415 South Hampton Rd
Grantee Address 2	Desoto, TX 75115-4914	Desoto, TX 75115
Grantee Phone	972-223-6830	-
Grantee Fax	972-223-0060	-
Grantee URL	-	-
Grantee Email	cedric.jones.ptba@statefarm.com	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Office	Transaction #180	Transaction #181	Transaction #182
	Property Details	Property Details	Property Details

Property Name	1516 South Ih 35E	Construction Consulting International	2243 Valwood Pkwy
Property Address Line 1	1516 South Ih 35E	1601 Luna Rd	2243 Valwood Pkwy
Property Address Line 2	Carrollton (Dallas County), TX 75006	Carrollton (Dallas County), TX 75006 - 643	Farmers Branch, TX 75234
Legal Descrip/Subdivision	Nicholas D Ricco Ph 3	Abs 797 Elizabeth Lamar	Sinclair No 4
Section No.	-	-	-
Lot / Block	1 / 1	/	1 /
Gross Square Feet	21,010	9,640	1,879
Net Rentable Square Feet	21,010	9,640	1,879
File Date	11/10/2009	11/10/2009	11/03/2009
Sale Date	11/10/2009	10/30/2009	10/28/2009
Date Purchased by Grantor	05/14/2004	01/15/2008	06/02/2006
Film Code	200900317865	200900317050	200900311160
Instrument Code	TRUSTEE DEED	DEED	DEED
Type	-	-	-
Sale Type	Foreclosure	Arms Length	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	14091470010010000	65079762010230000	24155500000010000
Land Square Feet	53,070	87,120	11,543
Land Acres	1.22	2.00	0.26
Land Assessed Value	\$344,960	\$326,700	\$46,170
Improved Assessed Value	\$793,930	\$194,880	\$143,830
Total Assessed Value	\$1,138,890	\$521,580	\$190,000
Class	F10	F10	F10
Grade	C CL	B CL	C CL
Exterior Description	-	-	-
Map Code	12-G	12-J	12-L
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	353	353	353
Land Use Description	OFFICE BUILDING	OFFICE BUILDING	OFFICE BUILDING
Year Built	1975	1983	1968
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Carvell Douglas Wade TR	Stevens Jack G	Burrows Loueva
Grantor Company	Zahid S Kinnare	Coldspring Business Center	Max Burrows
Grantor Contact	Zahid Kinnare	Jack Stevens	Max Burrows
Grantor Address 1	4769 Heritage Oaks Dr	60 Kings Way Ct	5005 Forest Hill Cir
Grantor Address 2	Frisco, TX 75034-2203	Coldspring, TX 77331-3353	Flower Mound, TX 75028-3165
Grantor Phone	214-387-0485	936-653-5035	682-831-0788
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	First Bank	Stevens Family Properties LLC	Oho LLC
Grantee Company	First Bank	S-United Inc	Oho LLC
Grantee Contact	Terrance McCarthy	Bryan Stevens	Michael Hodson
Grantee Address 1	321 North Central Expy, Ste 100	1601 Luna Rd	2243 Valwood Pkwy
Grantee Address 2	Mckinney, TX 75070-3544	Carrollton, TX 75006	Dallas, TX 75234-3407
Grantee Phone	972-548-4000	972-466-1103	-
Grantee Fax	972-548-4042	972-245-6047	-
Grantee URL	www.firstbanks.com	www.sunited.com	-
Grantee Email	tccarthy@firstbanks.com	bstevens@sunited.com	-

O'Connor & Associates
 Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Office	Transaction #183	Transaction #184	Transaction #185
	Property Details	Property Details	Property Details

Property Name	5001 LBJ Fwy	4835 LBJ Fwy	210 S Greenville Ave
Property Address Line 1	5001 LBJ Fwy	4835 LBJ Fwy	210 S Greenville Ave
Property Address Line 2	Farmers Branch, TX	Farmers Branch, TX 75244	Richardson, TX
Legal Descrip/Subdivision	Carlyle Heritage	Carlyle Heritage	-
Section No.	-	-	-
Lot / Block	2 / A	1 / A	4 / 24
Gross Square Feet	195,100	181,780	3,135
Net Rentable Square Feet	186,524	172,292	3,135
File Date	11/02/2009	11/02/2009	11/02/2009
Sale Date	10/30/2009	10/30/2009	01/02/2009
Date Purchased by Grantor	03/28/2003	12/26/2001	08/01/2008
Film Code	200900309185	200900309185	200900309193
Instrument Code	-	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	In-house

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	240420300A0020000	240420300A0010000	424305002404A0000
Land Square Feet	232,959	284,177	11,400
Land Acres	5.35	6.52	0.26
Land Assessed Value	\$8,153,570	\$7,357,420	\$102,600
Improved Assessed Value	\$8,740,440	\$8,248,570	\$285,410
Total Assessed Value	\$16,894,010	\$15,605,990	\$388,010
Class	F10	F10	F10
Grade	B CL	C CL	A CL
Exterior Description	-	-	-
Map Code	14-R	14-R	17-F
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	353	353	353
Land Use Description	OFFICE BUILDING	OFFICE BUILDING	OFFICE BUILDING
Year Built	1980	1975	2006
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Hardin Dave N	Hardin Dave N	Hamideh Khalid Y
Grantor Company	Dave N Hardin	Dave N Hardin	Khalid Y Hamideh
Grantor Contact	Dave Hardin	Dave Hardin	Khalid Hamideh
Grantor Address 1	5508 North Gate Rd	5508 North Gate Rd	219 Sunray Ln
Grantor Address 2	Granbury, TX 76049	Granbury, TX 76049	Sunnyvale, TX 75182-9361
Grantor Phone	817-910-2010	817-910-2010	972-226-7882
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Heritage At Galleria LP	Heritage At Galleria LP	Riky LP
Grantee Company	Silver Tree Partners	Silver Tree Partners	Khalid Y Hamideh
Grantee Contact	Paul Gardner	Paul Gardner	Khalid Hamideh
Grantee Address 1	15303 Dallas Pkwy, Suite 350	15303 Dallas Parkway, Ste 350	1301 Northwest Hwy, Ste 212
Grantee Address 2	Addison, TX 75001	Addison, TX 75001	Garland, TX 75041
Grantee Phone	972-669-9955	972-669-9955	972-271-4007
Grantee Fax	972-669-9977	972-669-9977	972-864-5617
Grantee URL	www.silvertreepartners.com	www.silvertreepartners.com	www.khalidhamideh.com
Grantee Email	propertyinquiries@silvertreepartners.com	pgardner@silvertreepartners.com	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Office	Transaction #186	Transaction #187	Transaction #188
	Property Details	Property Details	Property Details

Property Name	640 5Th St	1304 W Walnut Hill Ln	100 Decker Ct
Property Address Line 1	640 5Th St	1304 W Walnut Hill Ln	100 Decker Ct
Property Address Line 2	Garland (Dallas County), TX	Irving, TX 75038	Irving, TX 75062
Legal Descrip/Subdivision	Cooper Barger Industrial	Las Colinas Area 14 2nd Inst	Decker Hills
Section No.	-	-	-
Lot / Block	6 / D	1 /	2 /
Gross Square Feet	1,500	46,911	99,280
Net Rentable Square Feet	1,500	42,323	97,566
File Date	11/06/2009	11/03/2009	11/03/2009
Sale Date	11/05/2009	11/03/2009	11/03/2009
Date Purchased by Grantor	10/22/1999	03/31/1999	09/04/1997
Film Code	200900314922	200900310711	200900310279
Instrument Code	DEED	TRUSTEE DEED	TRUSTEE DEED
Type	-	-	-
Sale Type	Arms Length	Foreclosure	Foreclosure

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	26105500040060000	32258370000010000	32093550000020000
Land Square Feet	12,720	87,299	197,022
Land Acres	0.29	2.00	4.52
Land Assessed Value	\$31,800	\$436,500	\$1,970,220
Improved Assessed Value	\$53,850	\$2,163,500	\$2,310,060
Total Assessed Value	\$85,650	\$2,600,000	\$4,280,280
Class	F10	F10	F10
Grade	C CL	B CL	B CL
Exterior Description	-	-	-
Map Code	19-V	21A-M	21B-Y
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	353	353	353
Land Use Description	OFFICE BUILDING	OFFICE BUILDING	OFFICE BUILDING
Year Built	1974	1981	1980
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Troy Holloway Concrete Co INC	Smith Steven R TR	Graves Nicole TR
Grantor Company	Troy Holloway Concrete Co	Etalon	Hannig Row Partnership
Grantor Contact	Troy Holloway	Pat Houseman	David Kahn
Grantor Address 1	640 North Fifth St	1427 W Pioneer Dr	200 East 6th St, Ste 220
Grantor Address 2	Garland, TX 75040-5008	Irving, TX 75061	Austin, TX 78701-3631
Grantor Phone	972-272-0895	972-254-1982	512-469-0469
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	UD Connstruction INC	1304 West Walnut Hill Lane Holdings LLC	General Electric Credit Equities INC
Grantee Company	RKT Real Estate Services	CW Capital	GE Capital Realty Group
Grantee Contact	Rhonda Thompson	Charles Spetka	Mark Brock
Grantee Address 1	2502 Woodpark Dr	701 13th St NorthWest, Ste 1000	16479 Dallas Pkwy
Grantee Address 2	Garland, TX 75044-7880	Washington, DC 20005-4047	Addison, TX 75001-6825
Grantee Phone	972-333-8044	202-787-5000	972-447-2500
Grantee Fax	972-323-8401	202-715-9699	972-447-2659
Grantee URL	-	www.cwcapital.com	www.gecapital.com
Grantee Email	rhonda.thompson@rreef.com	cspetka@cwcapital.com	mark.brock@gecapital.com

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Office	Transaction #189	Transaction #190	Transaction #191
	Property Details	Property Details	Property Details

Property Name	10507 Harry Hines Blvd	Auto Dealers Uncle Buddy Auto Sales	7101 John W Carpenter Fwy
Property Address Line 1	10507 Harry Hines Blvd	2905 S Garland Ave	7101 John W Carpenter Fwy
Property Address Line 2	Dallas, TX 75220	Garland (Dallas County), TX 75041	Dallas, TX 75247
Legal Descrip/Subdivision	Ugly Duckling	Abs 64 Thomas Burris	Brook Hollow Service Center No 1
Section No.	-	-	-
Lot / Block	5 / A	/	/ A
Gross Square Feet	3,528	2,456	10,400
Net Rentable Square Feet	2,280	2,456	10,400
File Date	11/19/2009	11/05/2009	11/13/2009
Sale Date	11/16/2009	10/30/2009	11/10/2009
Date Purchased by Grantor	01/09/2002	02/02/1999	08/14/1995
Film Code	200900327593	200900313447	200900321545
Instrument Code	-	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	006474000A0050000	65006448610180000	00000778480000000
Land Square Feet	53,492	15,625	28,364
Land Acres	1.23	0.36	0.65
Land Assessed Value	\$401,190	\$78,130	\$170,180
Improved Assessed Value	\$276,280	\$152,450	\$353,980
Total Assessed Value	\$677,470	\$230,580	\$524,160
Class	F10	F10	F10
Grade	A CL	C CL	C CL
Exterior Description	-	-	-
Map Code	23-S	29-P	33-U
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	433	433	353
Land Use Description	SALES OFFICE	SALES OFFICE	OFFICE BUILDING
Year Built	1998	1964	1958
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Verde Investments Inc	Angell Earl	Dickinson Michael L
Grantor Company	Verde Capital Partners	Earl M Angell	Michael L Dickinson
Grantor Contact	Steven Johnson	Earl Angell	Michael Dickinson
Grantor Address 1	4020 East Indian School Rd	8810 Lacrosse Dr	868 Woodridge Dr
Grantor Address 2	Phoenix, AZ 85018-5220	Dallas, TX 75231-4826	Desoto, TX 75115
Grantor Phone	602-778-5380	214-341-8810	972-223-6626
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	10507 Harry Hines Blvd Ltd	Shamshiri Kazem	7101 Jwcf LP
Grantee Company	Auerbach Albert & Gold Lc	Shamshiri Kazem	Decorativa
Grantee Contact	Matthew Gold	Kazem Shamshiri	Danny Myers
Grantee Address 1	12801 North Central Expwy, Ste 1500	2905 S Garland Ave	5024 Strathmore Ter
Grantee Address 2	Dallas, TX 75243	Garland, TX 75041-2603	Colleyville, TX 76034
Grantee Phone	972-239-4699	-	817-929-7294
Grantee Fax	972-239-4799	-	817-283-3140
Grantee URL	www.aagcpa.com	-	-
Grantee Email	matt@aagcpa.com	-	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Office	Transaction #192	Transaction #193	Transaction #194
	Property Details	Property Details	Property Details

Property Name	2920 Inwood Dr	16300 Addison Rd	3000 Keller Springs Rd
Property Address Line 1	2920 Inwood Dr	16300 Addison Rd	3000 Keller Springs Rd
Property Address Line 2	Dallas, TX 75235	Addison, TX 75001	Carrollton (Dallas County), TX 75006
Legal Descrip/Subdivision	Cherrywood	Storage Usa	3000 Keller Springs Office Condos
Section No.	-	-	-
Lot / Block	8 / 1/4624	2 / 1	302 / 3
Gross Square Feet	1,172	23,765	1,238
Net Rentable Square Feet	-	23,593	1,238
File Date	11/30/2009	11/03/2009	11/10/2009
Sale Date	11/03/2009	11/03/2009	11/09/2009
Date Purchased by Grantor	06/21/2002	08/02/1999	07/09/2004
Film Code	200900334076	200900310178	200900317522
Instrument Code	DEED	TRUSTEE DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Foreclosure	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	00000332158000000	10005000010020000	14C49950030030200
Land Square Feet	7,997	54,720	51,880
Land Acres	0.18	1.26	1.19
Land Assessed Value	\$119,960	\$656,640	\$21,560
Improved Assessed Value	\$17,510	\$1,893,360	\$133,190
Total Assessed Value	\$137,470	\$2,550,000	\$154,750
Class	F10	F10	F10
Grade	C CL	B CL	B CL
Exterior Description	-	-	-
Map Code	34-Q	4-Q (4-S (
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	353	353	353
Land Use Description	OFFICE BUILDING	OFFICE BUILDING	OFFICE BUILDING
Year Built	1945	1998	2005
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Dtx Rentals LP	Wright Janice TR	3000 Keller Springs LTD
Grantor Company	Donna Savariego Homes Inc	ST Advisory Corporation	Blaylock Land Development
Grantor Contact	Jeff Bosse	John Loehr	David Blaylock
Grantor Address 1	7017 Spanky Branch Ct	16300 Addison Rd	12221 Merit Dr, Ste 800
Grantor Address 2	Dallas, TX 75248-1449	Addison, TX 75001-5346	Dallas, TX 75206-5153
Grantor Phone	972-250-1286	972-248-2139	214-696-9933
Grantor Fax	972-250-0452	972-248-4717	214-696-9935
Grantor URL	-	-	www.blaylockland.com
Grantor Email	-	-	david@blaylockland.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Psisel Properties LLC	Norwest Bank Minnesota Fka	Anderson Properties LLC
Grantee Company	Psisel Properties LLC	Capmark Finance Inc	Anderson Properties LLC
Grantee Contact	Edward Ellefson	Joyce Patterson	Barbara Anderson
Grantee Address 1	4408 Landpiper Court	700 N Pearl St, Ste 2200	2314 Colleen Ct
Grantee Address 2	Dallas, TX 75287-5141	Dallas, TX 75201	Carrollton, TX 75007
Grantee Phone	972-447-0999	214-758-5800	-
Grantee Fax	-	214-953-7799	-
Grantee URL	-	www.capmark.com	-
Grantee Email	eellefson@hotmail.com	joyce.patterson@capmark.com	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Office	Transaction #195	Transaction #196	Transaction #197
	Property Details	Property Details	Property Details

Property Name	1899 McKinney Ave	407 S Haskell Ave	921 Pioneer Pkwy
Property Address Line 1	1899 McKinney Ave	407 S Haskell Ave	921 Pioneer Pkwy
Property Address Line 2	Dallas, TX 75201	Dallas, TX	Grand Prairie (Dallas County), TX 75051
Legal Descrip/Subdivision	John Grigsby Survey	John Grigsby Survey	Community Square
Section No.	-	-	-
Lot / Block	/	/	3 / 1
Gross Square Feet	7,953	1,053	13,142
Net Rentable Square Feet	7,958	1,053	10,914
File Date	11/17/2009	11/02/2009	11/03/2009
Sale Date	11/10/2009	10/23/2009	10/29/2009
Date Purchased by Grantor	02/24/2005	10/21/2002	06/17/2008
Film Code	200900324834	200900308820	200900311061
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	00000106768000000	00000128425000000	28033900010030000
Land Square Feet	19,466	2,325	67,235
Land Acres	0.45	0.05	1.54
Land Assessed Value	\$1,946,600	\$11,630	\$268,940
Improved Assessed Value	\$200,000	\$47,340	\$330,120
Total Assessed Value	\$2,146,600	\$58,970	\$599,060
Class	F10	F10	F10
Grade	C CL	C CL	C CL
Exterior Description	-	-	-
Map Code	45-K	46-K	51-Y
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	353	353	353
Land Use Description	OFFICE BUILDING	OFFICE BUILDING	OFFICE BUILDING
Year Built	1966	1935	1981
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	1	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Downtown Vistas Development Company	Redd Judy Ann	The Grocers Supply Co INC
Grantor Company	Centurion American Development	Judy A Redd	Grocers Supply Company
Grantor Contact	Mehrdad Moayedi	Judy Redd	Jim Arnold
Grantor Address 1	1221 Ih 35 East, Ste 200	7340 Skillman St, Apt 1601	3131 East Holcombe Blvd
Grantor Address 2	Carrollton, TX 75006	Dallas, TX 75231-8452	Houston, TX 77021-2199
Grantor Phone	469-892-7211	-	713-747-5000
Grantor Fax	469-892-7201	-	713-746-5797
Grantor URL	www.centurionamerican.com	-	www.grocersupply.com
Grantor Email	mehrdad@centurionamerican.com	-	jimarnold@grocerybiz.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Pearl Realty Holdings Llc	Haskell Property Partners LP	Newkirk Jle Way LP
Grantee Company	Pearl Realty Holdings Llc	Cienda Partners Inc	Lexington Realty Trust
Grantee Contact	Bruce Thompson	Charles Mcbride	Robert Roskind
Grantee Address 1	821 Shady Brook Ln	4514 Travis St, Ste 326	1 Penn Plaza, Ste 4015
Grantee Address 2	Fairview, TX 75069-1653	Dallas, TX 75205	New York, NY 10119
Grantee Phone	214-544-3929	214-269-1620	212-692-7200
Grantee Fax	-	214-520-5913	212-594-6600
Grantee URL	-	www.cienda.com	www.lxp.com
Grantee Email	-	abox@cienda.com	info@lxp.com

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Office	Transaction #198	Transaction #199	Transaction #200
	Property Details	Property Details	Property Details

Property Name	921 Pioneer Pkwy	Select Cars & Trucks	Richardson Dentists
Property Address Line 1	921 Pioneer Pkwy	1415 E Main St	702 W Arapaho Rd
Property Address Line 2	Grand Prairie (Dallas County), TX 75051	Grand Prairie (Dallas County), TX 75050-5	Richardson, TX
Legal Descrip/Subdivision	Community Square	San Benito	Arapaho Professional Centre
Section No.	-	-	-
Lot / Block	3 / 1	30-33 / B	1 / 1
Gross Square Feet	13,142	3,500	2,155
Net Rentable Square Feet	10,914	3,500	2,155
File Date	11/05/2009	11/04/2009	11/02/2009
Sale Date	10/29/2009	10/29/2009	10/20/2009
Date Purchased by Grantor	06/17/2008	04/24/1992	04/22/1996
Film Code	200900313558	200900311370	200900308554
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	In-house	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	28033900010030000	28203500020300000	42101200000010000
Land Square Feet	67,235	34,598	46,478
Land Acres	1.54	0.79	1.07
Land Assessed Value	\$268,940	\$121,090	\$79,400
Improved Assessed Value	\$330,120	\$205,290	\$192,840
Total Assessed Value	\$599,060	\$326,380	\$272,240
Class	F10	F10	F10
Grade	C CL	C CL	B CL
Exterior Description	-	-	-
Map Code	51-Y	51A-B	6-Z (
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	353	353	357
Land Use Description	OFFICE BUILDING	OFFICE BUILDING	MEDICAL OFFICE BUILDING
Year Built	1981	1983	1984
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	1

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	The Grocers Supply Co INC	Adams Bill M	Peck James D
Grantor Company	Grocers Supply Company Inc	Bill Adams Enterprises Inc	James D Peck
Grantor Contact	Jim Arnold	Bill Adams	James Peck
Grantor Address 1	3131 East Holcombe Blvd	1220 East Main St	1881 Quail Ln
Grantor Address 2	Houston, TX 77221	Grand Prairie, TX 75050	Richardson, TX 75080-3457
Grantor Phone	713-749-9388	972-263-3952	972-235-5685
Grantor Fax	713-746-5797	972-262-4134	-
Grantor URL	www.grocersupply.com	www.centurytrucks.com	-
Grantor Email	jimarnold@grocerybiz.com	adams@airmail.net	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Newkirk Jle Way LP	Bva Nortex Prop LLC	Porsch Jon Brian
Grantee Company	Lexington Realty Trust	Bill Adams Enterprises Inc	A W O Enterprises Inc
Grantee Contact	Patrick Carroll	Bill Adams	Jon Porsch
Grantee Address 1	1 Penn Plz, Ste 4015	1220 East Main St	702 West Arapaho Rd, Ste 100
Grantee Address 2	New York, NY 10119-4015	Grand Prairie, TX 75050	Richardson, TX 75080-4154
Grantee Phone	212-692-7200	972-263-3952	972-231-7214
Grantee Fax	212-594-6600	972-262-4134	-
Grantee URL	www.lxp.com	www.centurytrucks.com	-
Grantee Email	pcarroll@lxp.com	adams@airmail.net	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Office	Transaction #201	Transaction #202	Transaction #203
	Property Details	Property Details	Property Details

Property Name	2350 Lakeside Blvd	1666 N Hampton Rd	105 Environmental Way
Property Address Line 1	2350 Lakeside Blvd	1666 N Hampton Rd	105 Environmental Way
Property Address Line 2	Richardson, TX	Desoto, TX 75115	Seagoville (Dallas County), TX
Legal Descrip/Subdivision	Greenway	Americana Building No 2	Environmental Way
Section No.	-	-	-
Lot / Block	2 / 2	1 / A	2 / A
Gross Square Feet	206,860	15,088	0
Net Rentable Square Feet	200,563	12,765	-
File Date	11/04/2009	11/09/2009	11/04/2009
Sale Date	11/03/2009	10/29/2009	11/03/2009
Date Purchased by Grantor	06/11/2007	01/06/1992	05/09/2006
Film Code	200900311743	200900315918	200900312197
Instrument Code	TRUSTEE DEED	DEED	DEED
Type	-	-	-
Sale Type	Foreclosure	Arms Length	Foreclosure

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	42076680020020000	200007500A0010000	500145600A0020000
Land Square Feet	276,606	43,560	33,890
Land Acres	6.35	1.00	0.78
Land Assessed Value	\$2,212,850	\$130,680	\$67,780
Improved Assessed Value	\$17,097,970	\$564,320	\$34,590
Total Assessed Value	\$19,310,820	\$695,000	\$102,370
Class	F10	F10	-
Grade	A CL	C CL	UN
Exterior Description	-	-	-
Map Code	7-R (73-R	80A-A
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	353	353	353
Land Use Description	OFFICE BUILDING	OFFICE BUILDING	OFFICE BUILDING
Year Built	1985	1982	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Callaway Robert L TR	Chalasanı Mallikharjuna R	Garvin David TR
Grantor Company	Transwestern Investment Company LLC	Gorrepati Management Llc	Carl Henley
Grantor Contact	Stephen Quazzo	Navaneeta Gorrepati	Carl Henley
Grantor Address 1	150 North Wacker Dr, Ste 800	632 Bent Creek Dr	105 Environmental Way
Grantor Address 2	Chicago, IL 60606	Desoto, TX 75115	Seagoville, TX 75159-2821
Grantor Phone	312-499-1900	972-230-3175	-
Grantor Fax	312-499-1909	-	-
Grantor URL	www.transinvestco.com	-	-
Grantor Email	erwin_aulis@transwestern.net	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	TPP 5 Lakeside I LLC	Cahu Llc	The American National Bank of Texas
Grantee Company	Jah Realty Lp	Hunter Medical Services Inc	American National Bank of Texas
Grantee Contact	John Henry	Franklin Carter	Robert Hulsey
Grantee Address 1	1601 Elm St, Ste 350	214 South Main St, Ste 102	102 West Moore Ave
Grantee Address 2	Dallas, TX 75201	Duncanville, TX 75116	Terrell, TX 75160-0040
Grantee Phone	214-220-2274	972-780-9233	214-863-6529
Grantee Fax	214-220-2478	972-780-8690	214-863-5704
Grantee URL	www.jahrealty.net	www.huntermed.com	www.anbt.com
Grantee Email	mailbox@jahco.net	carter@huntermed.com	roberthulsey@anbt.com

O'Connor & Associates

Commercial Deed Report

Dallas County

1st November 2009 - 30th November 2009

Office Transaction #204

Property Details

Property Name	560 S J Elmer Weaver Fwy
Property Address Line 1	560 S J Elmer Weaver Fwy
Property Address Line 2	Cedar Hill (Dallas County), TX 75104
Legal Descrip/Subdivision	Joseph Munden Survey
Section No.	-
Lot / Block	/
Gross Square Feet	6,769
Net Rentable Square Feet	3,927
File Date	11/18/2009
Sale Date	11/13/2009
Date Purchased by Grantor	05/26/1983
Film Code	200900325908
Instrument Code	DEED
Type	-
Sale Type	Arms Length

County Details

County	Dallas
CAD Account No.	65088135010070800
Land Square Feet	1
Land Acres	2.30
Land Assessed Value	\$0
Improved Assessed Value	\$263,250
Total Assessed Value	\$263,250
Class	F10
Grade	B CL
Exterior Description	-
Map Code	81B-K
Census Tract	-
Facet Map No.	-
Land Use Code	353
Land Use Description	OFFICE BUILDING
Year Built	1964
Effective Year Built	-
Year Renovated	-
Units	0

Grantor Details

Grantor Entity	Cbs Dallas Ventures Inc
Grantor Company	CBS Corporation
Grantor Contact	Martin Messinger
Grantor Address 1	51 West 52 St
Grantor Address 2	New York, NY 10019
Grantor Phone	212-975-4321
Grantor Fax	212-975-1893
Grantor URL	www.cbscorporation.com
Grantor Email	investorrelations@cbs.com

Grantee Details

Grantee Entity	Richland Towers Management Dallas Llc
Grantee Company	Richland Towers
Grantee Contact	Jack Bray
Grantee Address 1	400 North Ashley Dr, Ste 3010
Grantee Address 2	Tampa, FL 33602
Grantee Phone	813-286-4140
Grantee Fax	813-286-4130
Grantee URL	www.richlandtowers.com
Grantee Email	info@rtowers.com

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Retail

Transaction #205

Transaction #206

Transaction #207

Property Details

Property Details

Property Details

Property Name	13000 Josey Ln	3700 N Shiloh Rd	3630 N Shiloh Rd
Property Address Line 1	13000 Josey Ln	3700 N Shiloh Rd	3630 N Shiloh Rd
Property Address Line 2	Farmers Branch, TX	Garland (Dallas County), TX 75044	Garland (Dallas County), TX
Legal Descrip/Subdivision	Valley View Village Shopping Ctr	Shiloh Apollo Replat	Shiloh Apollo Replat
Section No.	-	-	-
Lot / Block	/	1R / 1	2 / 1
Gross Square Feet	51,602	6,364	18,913
Net Rentable Square Feet	50,777	6,364	18,913
File Date	11/04/2009	11/03/2009	11/03/2009
Sale Date	10/30/2009	11/03/2009	11/03/2009
Date Purchased by Grantor	09/22/2000	01/09/2008	01/09/2008
Film Code	200900311641	200900311123	200900311123
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Foreclosure	Foreclosure

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	24187500050120000	265195900101R0000	26519590010020000
Land Square Feet	193,276	23,409	79,902
Land Acres	4.44	0.54	1.83
Land Assessed Value	\$1,159,660	\$70,230	\$239,710
Improved Assessed Value	\$1,140,340	\$565,470	\$1,794,420
Total Assessed Value	\$2,300,000	\$635,700	\$2,034,130
Class	F10	F10	F10
Grade	C CL	A CL	A CL
Exterior Description	-	-	-
Map Code	13-T	19-E	19-E
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	343	373	344
Land Use Description	SHOPPING CENTER	FREE STANDING RETAIL STORE	RETAIL STRIP
Year Built	1972	2006	2006
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Alarcon Andres	Alexander Philip TR	Alexander Philip TR
Grantor Company	Taqueria Lupita	Micheal Jezari	Micheal Jezari
Grantor Contact	Maria Masaki	Micheal Jezari	Micheal Jezari
Grantor Address 1	2107 N Henderson Ave	2420 Richoak Dr	2420 Richoak Dr
Grantor Address 2	Dallas, TX 75206-7748	Garland, TX 75044	Garland, TX 75044
Grantor Phone	214-827-1850	972-530-7870	972-530-7870
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Mchaystack LC	Justin State Bank	Justin State Bank
Grantee Company	McDougal Companies	Justin State Bank	Justin State Bank
Grantee Contact	Mike McDougal	Howard Young	Howard Young
Grantee Address 1	7008 Salem Ave	412 Highway 156	412 Highway 156
Grantee Address 2	Lubbock, TX 79424	Justin, TX 76247	Justin, TX 76247
Grantee Phone	806-797-3162	940-648-2753	940-648-2753
Grantee Fax	806-797-5731	940-648-2757	940-648-2757
Grantee URL	www.mcdougal.com	www.justinstbank.com	www.justinstbank.com
Grantee Email	mike@michaelmcdougal.com	hyoung@justinstbank.com	justinstbank@justinstbank.com

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Retail

Transaction #208

Transaction #209

Transaction #210

Property Details

Property Details

Property Details

Property Name	775 W Buckingham Rd	1101 N Country Club Rd	11538 Harry Hines Blvd
Property Address Line 1	775 W Buckingham Rd	1101 N Country Club Rd	11538 Harry Hines Blvd
Property Address Line 2	Garland (Dallas County), TX	Garland (Dallas County), TX 75040	Dallas, TX 75229
Legal Descrip/Subdivision	Glenbrook Meadows Retail 2	Country Club Retail No 1	World Plaza Condominiums
Section No.	-	-	-
Lot / Block	2 / A	1 / 1	D-1 /
Gross Square Feet	2,760	1,952	3,003
Net Rentable Square Feet	2,600	-	3,003
File Date	11/04/2009	11/03/2009	11/30/2009
Sale Date	11/03/2009	10/30/2009	11/20/2009
Date Purchased by Grantor	09/15/1998	11/13/2007	03/07/2007
Film Code	200900312134	200900310575	200900334509
Instrument Code	TRUSTEE DEED	DEED	DEED
Type	-	-	-
Sale Type	Foreclosure	Arms Length	In-house

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	26239510010020100	26111610010010000	00C828000000D100
Land Square Feet	32,698	116,960	304,955
Land Acres	0.75	2.69	7.00
Land Assessed Value	\$228,890	\$116,960	\$79,530
Improved Assessed Value	\$368,250	\$205,010	\$361,060
Total Assessed Value	\$597,140	\$321,970	\$440,590
Class	F10	F10	F10
Grade	A CL	-	A CL
Exterior Description	-	-	-
Map Code	19-R	19A-U	22-D
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	348	324	344
Land Use Description	CONVENIENCE STORE	MINI-MART/GAS SERVICE STATION	RETAIL STRIP
Year Built	1996	1998	2005
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	1	-	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Jett Sharon TR	J Land artners LTD	Sun Sports Wear INC
Grantor Company	Son & Chi Corporation	Speed King Wash Dry	Sun Sports Wear Inc
Grantor Contact	Son Khuu	Young Kim	Chae Cha
Grantor Address 1	4126 Ocean Reef	1401 Tarragon Dr	11538 Harry Hines Blvd, Ste E1
Grantor Address 2	Mesquite, TX 75150-1982	Irving, TX 75028	Dallas , TX 75007
Grantor Phone	972-613-4274	972-554-7988	972-241-1463
Grantor Fax	-	-	972-241-1464
Grantor URL	-	-	www.sunsporswear.com
Grantor Email	-	-	sunsporswear@msn.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Synergy Bank	Khodiyar Petro INC	Jinnah Legacy Corporation
Grantee Company	Synergy Bank	Khodiyar Petro Inc	Sun Sports Wear Inc
Grantee Contact	Douglas Sanders	Sanjaykumar Bhikadia	Chae Cha
Grantee Address 1	8951 Synergy Dr	800 Hunters Glen	11538 Harry Hines Blvd, Ste E1
Grantee Address 2	McKinney, TX 75070	Murphy, TX 75094	Dallas, TX 75007
Grantee Phone	972-562-1400	-	972-241-1463
Grantee Fax	972-562-1420	-	972-241-1464
Grantee URL	www.synergybank.com	-	www.sunsporswear.com
Grantee Email	info@synergybank.com	-	sunsporswear@msn.com

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Retail

Transaction #211

Transaction #212

Transaction #213

Property Details

Property Details

Property Details

Property Name	10017 Monroe Dr	3520 W Kingsley Rd	3921 Broadway Blvd
Property Address Line 1	10017 Monroe Dr	3520 W Kingsley Rd	3921 Broadway Blvd
Property Address Line 2	Dallas, TX 75229	Garland (Dallas County), TX	Garland (Dallas County), TX 75043
Legal Descrip/Subdivision	Chase Bank Northwest	Naik Terrace	Indian Village Shopping Center
Section No.	-	-	-
Lot / Block	1C / A	3 / 1	1 / B
Gross Square Feet	3,641	0	5,400
Net Rentable Square Feet	3,641	-	5,400
File Date	11/20/2009	11/02/2009	11/25/2009
Sale Date	11/11/2009	10/26/2009	11/13/2009
Date Purchased by Grantor	09/12/2008	11/15/2006	05/05/2003
Film Code	200900328245	200900308898	200900333312
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	In-house

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	006458000A01C0000	26376000010030000	26278500020010100
Land Square Feet	16,759	27,878	24,829
Land Acres	0.38	0.64	0.57
Land Assessed Value	\$117,310	\$167,270	\$148,970
Improved Assessed Value	\$62,690	\$369,960	\$108,430
Total Assessed Value	\$180,000	\$537,230	\$257,400
Class	F10	C12	F10
Grade	B CL	UN	C CL
Exterior Description	-	-	-
Map Code	23-P	28-Q	29A-U
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	373	348	373
Land Use Description	FREE STANDING RETAIL STORE	CONVENIENCE STORE	FREE STANDING RETAIL STORE
Year Built	1994	0	1973
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Westbrook Smith Joint Venture	Kim Andrew Jun Aka	Aston Harry D
Grantor Company	Mike Smith & Co	Samuel Beverage Inc	Aston Co Realtors
Grantor Contact	Michael Smith	Jun Kim	Harry Aston
Grantor Address 1	2683 Freewood Dr	8915 Crescent Ct	P.O. Box 1988
Grantor Address 2	Dallas, TX 75220-2510	Irving, TX 75063	Rowlett, TX 75030
Grantor Phone	214-352-3939	972-910-8680	214-630-0000
Grantor Fax	-	-	972-414-0066
Grantor URL	-	-	www.harryaston.homesandland.com
Grantor Email	-	-	info@thegriffithgroup.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	H&T Corporation	Golden Max INC	Aston Harry D TR
Grantee Company	H & T Corporation	Golden Max Inc	Aston Co Realtors
Grantee Contact	Hanh Le	-	Harry Aston
Grantee Address 1	13432 Hemlock Trl	3520 West Kingsley Rd	P.O. Box 1988
Grantee Address 2	Frisco, TX 75035-0040	Garland, TX 75041	Rowlett, TX 75030
Grantee Phone	972-540-5608	-	214-630-0000
Grantee Fax	-	-	972-414-0066
Grantee URL	-	-	www.harryaston.homesandland.com
Grantee Email	-	-	info@thegriffithgroup.com

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Retail

Transaction #214

Transaction #215

Transaction #216

Property Details

Property Details

Property Details

Property Name	Texas Cycle Mart	W Mockingbird Ln	1600 Elm St
Property Address Line 1	1100 W Pioneer Dr	4407 W Mockingbird Ln	1600 Elm St
Property Address Line 2	Irving, TX	Dallas, TX	Dallas, TX 75201
Legal Descrip/Subdivision	Dodson Business Park	Miles Bennett Survey	Smith Murphy & Martin
Section No.	-	-	-
Lot / Block	1 / A	/	11 / 128/76-1/2
Gross Square Feet	4,087	4,024	5,000
Net Rentable Square Feet	4,087	4,024	5,000
File Date	11/13/2009	11/09/2009	11/12/2009
Sale Date	11/11/2009	10/30/2009	11/12/2009
Date Purchased by Grantor	01/07/2005	01/07/1987	09/12/2005
Film Code	200900321469	200900315556	200900320541
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	In-house	Arms Length

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	32097000010010000	00000223780000000	00000100972000000
Land Square Feet	15,259	12,750	2,400
Land Acres	0.35	0.29	0.06
Land Assessed Value	\$91,550	\$382,500	\$180,000
Improved Assessed Value	\$233,450	\$37,870	\$22,600
Total Assessed Value	\$325,000	\$420,370	\$202,600
Class	F10	F10	F10
Grade	B CL	C CL	B CL
Exterior Description	-	-	-
Map Code	31B-T	34-L	45-L
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	373	344	373
Land Use Description	FREE STANDING RETAIL STORE	RETAIL STRIP	FREE STANDING RETAIL STORE
Year Built	1982	1954	1940
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Nayeb Brothers LLC	Liberty Property	Walker James
Grantor Company	Nayeb Brothers LLC	Double T Liberty	Donut Palace
Grantor Contact	Naser Nayeb	Tram Vo	Lori Walker
Grantor Address 1	3030 N Josey Ln, Ste 111	4407 West Mockingbird Ln	1610 Elm St
Grantor Address 2	Carrollton, TX 75007-5341	Dallas, TX 75209-5203	Dallas, TX 75201-4702
Grantor Phone	214-731-0112	214-352-1436	214-742-6854
Grantor Fax	-	-	-
Grantor URL	-	-	www.donutpalace.com
Grantor Email	-	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Le Trang T	4407 Corporation	Elm At Stoneplace Holdings LLC
Grantee Company	Trang T Le	Double T Liberty	Headington Oil Company
Grantee Contact	Trang Le	Theo Ong	Michael Tregoning
Grantee Address 1	1100 West Pioneer Dr	4407 West Mockingbird Ln	7557 Rambler Rd, Ste 1100
Grantee Address 2	Irving, TX 75061	Dallas, TX 75209-5203	Dallas, TX 75231
Grantee Phone	-	214-352-1436	214-696-0606
Grantee Fax	-	-	214-696-7722
Grantee URL	-	-	www.headington.com
Grantee Email	-	-	michaelt@headington.com

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Retail

Transaction #217

Transaction #218

Transaction #219

Property Details

Property Details

Property Details

Property Name	2944 Elm St	2018 S 2nd Ave	2031 N Galloway Ave
Property Address Line 1	2944 Elm St	2018 2nd Ave	2031 N Galloway Ave
Property Address Line 2	Dallas, TX 75226	Dallas, TX 75210	Mesquite (Dallas County), TX 75149
Legal Descrip/Subdivision	Elm & Walton	Jc Hoopers	Young
Section No.	-	-	-
Lot / Block	2 / B/482	4 / 1	1 / A
Gross Square Feet	3,210	2,646	1,992
Net Rentable Square Feet	3,210	2,646	1,992
File Date	11/20/2009	11/24/2009	11/24/2009
Sale Date	11/17/2009	11/19/2009	11/19/2009
Date Purchased by Grantor	11/11/1900	03/11/1994	02/02/2004
Film Code	200900328345	200900331535	200900332054
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	In-house	Arms Length	Arms Length

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	00000110953000000	00000160075000000	382500000A0010000
Land Square Feet	5,000	8,250	33,858
Land Acres	0.11	0.19	0.78
Land Assessed Value	\$75,000	\$8,250	\$270,860
Improved Assessed Value	\$125,630	\$56,240	\$173,230
Total Assessed Value	\$200,630	\$64,490	\$444,090
Class	F10	F10	F10
Grade	C CL	C CL	B CL
Exterior Description	-	-	-
Map Code	45-M	46-U	49A-G
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	344	373	324
Land Use Description	RETAIL STRIP	FREE STANDING RETAIL STORE	MINI-MART/GAS SERVICE STATION
Year Built	1920	1945	1989
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	1

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Andreason Justine Marie Pokladnik Tr	Lott James Marion Jr	American Ogd Corporation
Grantor Company	Justine P Andreason	James M Lott Jr	Kaiser Fuel Service Inc
Grantor Contact	Justine Andreason	James Lott Jr	Syedriaz Hashami
Grantor Address 1	5123 Homer St	8 Haynes Cir	3320 Sam Rayburn Run
Grantor Address 2	Dallas, TX 75206-6621	Terrell, TX 75160-1319	Carrollton, TX 75007-3215
Grantor Phone	214-827-0920	972-524-0115	972-306-7457
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Andreason Justine Pokladnik	Shahji Enterprises Llc	Dipdiya Enterprises INC
Grantee Company	Justine P Andreason	Shahji Enterprises Llc	Dipdiya Enterprises INC
Grantee Contact	Justine Andreason	Huma Humayun	Mukesh Patel
Grantee Address 1	5123 Homer St	1811 East Frankford Rd	420 Beech Ct
Grantee Address 2	Dallas, TX 75206-6621	Carrollton, TX 75007	Forney, TX 75126-6925
Grantee Phone	214-827-0920	972-492-0846	-
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Retail	Transaction #220	Transaction #221	Transaction #222
	Property Details	Property Details	Property Details

Property Name	Cannon's Florist & Gifts	2475 S Cockrell Hill Rd	GRAF JAMIE &
Property Address Line 1	700 SW 3rd St	2475 S Cockrell Hill Rd	4301 Colonial AVE
Property Address Line 2	Grand Prairie (Dallas County), TX	Dallas, TX 75211	DALLAS, TX
Legal Descrip/Subdivision	Abs 1045 Mckinney & Wms	Western Park Village	COLONIAL ANNEX
Section No.	-	-	-
Lot / Block	/	1 / J/6968	1 / D
Gross Square Feet	3,500	0	5,332
Net Rentable Square Feet	3,500	-	5,332
File Date	11/03/2009	11/06/2009	11/13/2009
Sale Date	10/29/2009	10/26/2009	10/13/2009
Date Purchased by Grantor	08/15/2008	01/31/2008	06/03/2003
Film Code	200900310726	200900313820	200900321832
Instrument Code	DEED	DEED	SHERIFFS DEED
Type	-	-	-
Sale Type	Arms Length	In-house	Arms Length

County Details		County Details		County Details	
County	Dallas	Dallas	Dallas	Dallas	Dallas
CAD Account No.	65104566020380000	00000658810000100	00000162235000000	00000162235000000	00000162235000000
Land Square Feet	43,560	30,438	13,545	13,545	13,545
Land Acres	1.00	0.70	0.31	0.31	0.31
Land Assessed Value	\$87,120	\$50,000	\$13,550	\$13,550	\$13,550
Improved Assessed Value	\$13,280	\$0	\$66,430	\$66,430	\$66,430
Total Assessed Value	\$100,400	\$50,000	\$79,980	\$79,980	\$79,980
Class	F10	C12	F10	F10	F10
Grade	C CL	C CL	C CL	C CL	C CL
Exterior Description	-	-	-	-	-
Map Code	51-M	52-V	56-B	56-B	56-B
Census Tract	-	-	-	-	-
Facet Map No.	-	-	-	-	-
Land Use Code	373	344	344	344	344
Land Use Description	FREE STANDING RETAIL STORE	RETAIL STRIP	RETAIL STRIP	RETAIL STRIP	RETAIL STRIP
Year Built	1975	0	1919	1919	1919
Effective Year Built	-	-	-	-	-
Year Renovated	-	-	-	-	-
Units	0	0	4	4	4

Grantor Details		Grantor Details		Grantor Details	
Grantor Entity	Mankin Gary Don	Abdelqader Awad	VALDEZ LUPE	VALDEZ LUPE	VALDEZ LUPE
Grantor Company	Interiorscape Service Co	Abdelqader Awad	Dallas County Sheriff's Office	Dallas County Sheriff's Office	Dallas County Sheriff's Office
Grantor Contact	Roxanne Mankin	Awad Abdelqader	Lupe Valdez	Lupe Valdez	Lupe Valdez
Grantor Address 1	1913 Hampshire St	412 Forest River Ct	133 North Industrial Blvd LB-31	133 North Industrial Blvd LB-31	133 North Industrial Blvd LB-31
Grantor Address 2	Grand Prairie, TX 75050-6343	Fort Worth, TX 76112-1077	Dallas, TX 75207	Dallas, TX 75207	Dallas, TX 75207
Grantor Phone	972-263-6247	214-337-0111	214-653-3460	214-653-3460	214-653-3460
Grantor Fax	972-237-1617	-	214-653-3420	214-653-3420	214-653-3420
Grantor URL	-	-	www.dallascounty.org	www.dallascounty.org	www.dallascounty.org
Grantor Email	-	-	lvaldez@dallascounty.org	lvaldez@dallascounty.org	lvaldez@dallascounty.org

Grantee Details		Grantee Details		Grantee Details	
Grantee Entity	Arnold Lisa	Texas Investments Propertie LLC	Dallas City TR	Dallas City TR	Dallas City TR
Grantee Company	Lisa L Arnold	Eddies Auto Sales	City of Dallas	City of Dallas	City of Dallas
Grantee Contact	Lisa Arnold	Awad Abdelqader	Ann Bruce	Ann Bruce	Ann Bruce
Grantee Address 1	301 Crescent Dr	2475 South Cockrell Hill Rd	320 East Jefferson Blvd Blvd, Ste 203	320 East Jefferson Blvd Blvd, Ste 203	320 East Jefferson Blvd Blvd, Ste 203
Grantee Address 2	Grand Prairie, TX 75050	Fort Worth, TX 75211	Dallas, TX 75203	Dallas, TX 75203	Dallas, TX 75203
Grantee Phone	972-262-7453	214-337-0111	214-948-4100	214-948-4100	214-948-4100
Grantee Fax	-	-	214-948-4083	214-948-4083	214-948-4083
Grantee URL	-	-	www.dallascityhall.com	www.dallascityhall.com	www.dallascityhall.com
Grantee Email	-	-	margaret.bruce@dallascityhall.com	margaret.bruce@dallascityhall.com	margaret.bruce@dallascityhall.com

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Retail

Transaction #223

Transaction #224

Transaction #225

Property Details

Property Details

Property Details

Property Name	4600 S Lamar St	2412 Bruton Rd	1800 S Beltline Rd
Property Address Line 1	4600 S Lamar St	2412 Bruton Rd	1800 S Beltline Rd
Property Address Line 2	Dallas, TX 75215	Balch Springs, TX 75180	Mesquite (Dallas County), TX 75067
Legal Descrip/Subdivision	Ervay Terrace	Five Point	Alexander Chumley Survey
Section No.	-	-	-
Lot / Block	12 / D	1 / A	/
Gross Square Feet	3,690	1,500	480
Net Rentable Square Feet	3,690	1,500	450
File Date	11/16/2009	11/05/2009	11/19/2009
Sale Date	11/11/2009	06/08/2007	10/30/2009
Date Purchased by Grantor	11/16/2001	12/07/2004	09/18/2008
Film Code	200900323301	200900313377	200900326799
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	In-house	Arms Length

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	00000169636000000	12012500010010000	65034156110010100
Land Square Feet	8,242	16,480	21,998
Land Acres	0.19	0.38	0.51
Land Assessed Value	\$12,360	\$32,960	\$22,000
Improved Assessed Value	\$55,540	\$19,840	\$28,490
Total Assessed Value	\$67,900	\$52,800	\$50,490
Class	F10	F10	F10
Grade	C CL	A CL	B CL
Exterior Description	-	-	-
Map Code	56-B	59-D	59A-H
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	344	373	373
Land Use Description	RETAIL STRIP	FREE STANDING RETAIL STORE	FREE STANDING RETAIL STORE
Year Built	1962	2002	1960
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Lenamond Lee Eugene	Kelly M	Ytem Elizabeth E
Grantor Company	Lee E Lenamond	Kelly M Sawyer	JB Ytem Inc
Grantor Contact	Lee Lenamond	Kelly Sawyer	Jesus Ytem
Grantor Address 1	2040 Midlake Ln	2614 West Bruton Rd	2618 Brittany Dr
Grantor Address 2	Rockwall, TX 75032-7570	Balch Springs, TX 75180	Garland, TX 75040
Grantor Phone	972-771-5499	972-289-4243	972-414-2008
Grantor Fax	-	-	469-519-3948
Grantor URL	-	-	-
Grantor Email	-	-	choiytem@gmail.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Salinas Erica M	Sawyer Rickey D	Collins Alton Joseph
Grantee Company	Erica M Salinas	Rickey D Sawyer	A J C Development Inc
Grantee Contact	Erica Salinas	Rickey Sawyer	Alton Collins
Grantee Address 1	3221 James Dr	2404 West Bruton Rd	2114 Woodhaven Ln
Grantee Address 2	Dallas, TX 75227	Balch Springs, TX 75180	Mesquite, TX 75181-4789
Grantee Phone	-	972-289-4243	972-222-7149
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Retail	Transaction #226	Transaction #227	Transaction #228
	Property Details	Property Details	Property Details

Property Name	3725 S Carrier Parkway	Best Price Fashions	4353 Gannon Ln
Property Address Line 1	3725 S Carrier Parkway	7320 S Cockrell Hill Rd	4353 Gannon Ln
Property Address Line 2	Grand Prairie(Dallas County), TX	Dallas, TX	Dallas, TX 75237
Legal Descrip/Subdivision	Abs 887 Stephen B Mccommas Sur	Red Bird Commercial Park	Red Bird Commercial Park
Section No.	-	-	-
Lot / Block	/	1-F / 5/6932	1-D / 5/6932
Gross Square Feet	10,440	9,000	17,708
Net Rentable Square Feet	9,400	9,000	17,708
File Date	11/24/2009	11/02/2009	11/02/2009
Sale Date	09/25/2009	10/30/2009	10/30/2009
Date Purchased by Grantor	05/05/1993	10/02/2003	10/02/2003
Film Code	200900331312	200900309197	200900309197
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	In-house	In-house	In-house

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	65088740010020100	006932000501F0000	006932000501D0000
Land Square Feet	54,999	23,509	61,532
Land Acres	1.26	0.54	1.41
Land Assessed Value	\$329,990	\$211,580	\$553,790
Improved Assessed Value	\$670,010	\$569,900	\$983,820
Total Assessed Value	\$1,000,000	\$781,480	\$1,537,610
Class	F10	F10	F10
Grade	B CL	B CL	A CL
Exterior Description	-	-	-
Map Code	61-M	62-Z	63-W
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	344	373	343
Land Use Description	RETAIL STRIP	FREE STANDING RETAIL STORE	SHOPPING CENTER
Year Built	1984	1987	1986
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Hwang Chong Sook	Sec I-20 Cockrell Hill LTD	Sec I-20 Cockrell Hill LTD
Grantor Company	Paul C Hwang	The Weitzman Group	The Weitzman Group
Grantor Contact	Paul Hwang	Herbert Weitzman	Herbert Weitzman
Grantor Address 1	333 Clayton St	3102 Maple Ave, Ste 500	3102 Maple Ave, Ste 500
Grantor Address 2	Grand Prairie, TX 75052-3319	Dallas, TX 75201	Dallas, TX 75201
Grantor Phone	972-262-1123	214-954-0600	214-954-0600
Grantor Fax	-	214-953-0866	214-953-0866
Grantor URL	-	www.weitzmangroup.com	www.weitzmangroup.com
Grantor Email	-	hdw@weitzmangroup.com	hdw@weitzmangroup.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	The 2009 Paul C Hwang & Chong Sook H	Sec Redbird Cockrell Hill LTD	Sec Redbird Cockrell Hill LTD
Grantee Company	Paul C Hwang	The Weitzman Group	The Weitzman Group
Grantee Contact	Paul Hwang	Herbert Weitzman	Herbert Weitzman
Grantee Address 1	333 Clayton St	3102 Maple Ave, Ste 500	3102 Maple Ave, Ste 500
Grantee Address 2	Grand Prairie, TX 75052-3319	Dallas, TX 75201	Dallas, TX 75201
Grantee Phone	972-262-1123	214-954-0600	214-954-0600
Grantee Fax	-	214-954-0600	214-953-0866
Grantee URL	-	www.weitzmangroup.com	www.weitzmangroup.com
Grantee Email	-	hdw@weitzmangroup.com	hdw@weitzmangroup.com

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Retail	Transaction #229	Transaction #230	Transaction #231
	Property Details	Property Details	Property Details

Property Name	4333 Gannon Ln	Video Store	320 S Clark Rd
Property Address Line 1	4333 Gannon Ln	3015 Arapaho Rd	320 S Clark Rd
Property Address Line 2	Dallas, TX	Garland (Dallas County), TX 75044	Cedar Hill (Dallas County), TX 75104
Legal Descrip/Subdivision	Red Bird Commercial Park	Simon	Westmoreland No 2
Section No.	-	-	-
Lot / Block	1-C / 5/6932	2 / 1	1 / A
Gross Square Feet	13,600	7,426	10,500
Net Rentable Square Feet	13,600	7,326	10,500
File Date	11/02/2009	11/04/2009	11/12/2009
Sale Date	10/30/2009	10/20/2009	11/03/2009
Date Purchased by Grantor	10/02/2003	11/29/2000	10/03/2006
Film Code	200900309197	200900312017	200900320001
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	In-house	Arms Length	In-house

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	006932000501C0000	26532610010020000	160459100A0010000
Land Square Feet	48,673	47,001	31,555
Land Acres	1.12	1.08	0.72
Land Assessed Value	\$438,060	\$235,010	\$47,330
Improved Assessed Value	\$742,850	\$739,390	\$702,670
Total Assessed Value	\$1,180,910	\$974,400	\$750,000
Class	F10	F10	F10
Grade	A CL	B CL	C CL
Exterior Description	-	-	-
Map Code	63-W	8-Z (81B-L
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	343	373	344
Land Use Description	SHOPPING CENTER	FREE STANDING RETAIL STORE	RETAIL STRIP
Year Built	1986	2001	1984
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Sec I-20 Cockrell Hill LTD	Jmcm INC	Pondoff Sharon Cherie
Grantor Company	The Weitzman Group	Video Store	Sharon C Pondoff
Grantor Contact	Herbert Weitzman	Mike Hill	Sharon Pondoff
Grantor Address 1	3102 Maple Ave, Ste 500	3015 Arapaho Rd	14971 Rolling Ridge Dr
Grantor Address 2	Dallas, TX 75201	Garland, TX 75044	Chino Hills, CA 91709-2661
Grantor Phone	214-954-0600	972-495-1460	909-393-7416
Grantor Fax	214-953-0866	972-530-4345	-
Grantor URL	www.weitzmangroup.com	-	-
Grantor Email	dallas@weitzmangroup.com	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Sec Redbird Cockrell Hill LTD	Family Video Movie Club INC	Pondoff Sharon Cherie TR
Grantee Company	The Weitzman Group	Family Video	Sharon C Pondoff
Grantee Contact	Herbert Weitzman	Eric Hoogland	Sharon Pondoff
Grantee Address 1	3102 Maple Ave, Ste 500	1022 East Adams St	14971 Rolling Ridge Dr
Grantee Address 2	Dallas, TX 75201	Springfield, IL 62703	Chino Hills, CA 91709-2661
Grantee Phone	214-954-0600	847-904-9000	909-393-7416
Grantee Fax	214-953-0866	847-904-9009	-
Grantee URL	www.weitzmangroup.com	www.familyvideo.com	-
Grantee Email	hdw@weitzmangroup.com	cehog@familyvideo.com	-

O'Connor & Associates
 Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Retail Transaction #232 Transaction #233

Property Details Property Details

Property Name	7050 N Shiloh Rd	7030 N Shiloh Rd
Property Address Line 1	7050 N Shiloh Rd	7030 N Shiloh Rd
Property Address Line 2	Garland (Dallas County), TX 75044	Garland (Dallas County), TX 75044
Legal Descrip/Subdivision	Shiloh Springs Retail	Shiloh Springs Retail
Section No.	-	-
Lot / Block	6R / 1	3R1 / 1
Gross Square Feet	7,000	7,420
Net Rentable Square Feet	7,000	7,420
File Date	11/05/2009	11/05/2009
Sale Date	10/27/2009	10/27/2009
Date Purchased by Grantor	12/05/1996	12/05/1996
Film Code	200900312832	200900312832
Instrument Code	DEED	DEED
Type	-	-
Sale Type	In-house	In-house

County Details County Details

County	Dallas	Dallas
CAD Account No.	265205200106R0000	26520520013R10000
Land Square Feet	43,821	42,558
Land Acres	1.01	0.98
Land Assessed Value	\$525,850	\$510,700
Improved Assessed Value	\$833,900	\$929,900
Total Assessed Value	\$1,359,750	\$1,440,600
Class	F10	F10
Grade	A CL	A CL
Exterior Description	-	-
Map Code	9-N (9-N (
Census Tract	-	-
Facet Map No.	-	-
Land Use Code	373	373
Land Use Description	FREE STANDING RETAIL STORE	FREE STANDING RETAIL STORE
Year Built	1999	2001
Effective Year Built	-	-
Year Renovated	-	-
Units	0	0

Grantor Details Grantor Details

Grantor Entity	T & M Sholoh Dev Co	T & M Sholoh Dev Co
Grantor Company	Regency Centers Corporation	Regency Centers Corporation
Grantor Contact	Barry Argalas	Barry Argalas
Grantor Address 1	1 Independent Dr, Ste 114	1 Independent Dr, Ste 114
Grantor Address 2	Jacksonville, FL 32202	Jacksonville, FL 32202
Grantor Phone	904-598-7616	213-553-2200
Grantor Fax	213-624-2280	213-624-2280
Grantor URL	www.regencycenters.com	www.regencycenters.com
Grantor Email	info@regencycenters.com	bargalas@regencycenters.com

Grantee Details Grantee Details

Grantee Entity	Regency Centers Corp	Regency Centers Corporation
Grantee Company	Regency Centers Corporation	Regency Centers Corporation
Grantee Contact	Brian Smith	Brian Smith
Grantee Address 1	1 Independent Dr, Ste 114	1 Independent Dr, Ste 114
Grantee Address 2	Jacksonville, FL 32202	Jacksonville, FL 32202
Grantee Phone	904-598-7616	213-553-2200
Grantee Fax	213-624-2280	213-624-2280
Grantee URL	www.regencycenters.com	www.regencycenters.com
Grantee Email	info@regencycenters.com	bsmith@regencycenters.com

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Service	Transaction #234	Transaction #235	Transaction #236
	Property Details	Property Details	Property Details

Property Name	15202 Montfort Dr	2615 Royal Ln	Tiny Texans Day Care Center
Property Address Line 1	15202 Montfort Dr	2615 Royal Ln	11307 Jupiter Rd
Property Address Line 2	Dallas, TX	Dallas, TX 75229	Dallas, TX 75218
Legal Descrip/Subdivision	Prestonwood Town Center VI	Franklin Bowles Survey	Cj Glenn
Section No.	-	-	-
Lot / Block	7E / B/8222	/ 6609	4-B /
Gross Square Feet	4,361	27,776	3,182
Net Rentable Square Feet	4,361	27,776	-
File Date	11/05/2009	11/06/2009	11/09/2009
Sale Date	10/28/2009	10/27/2009	11/04/2009
Date Purchased by Grantor	10/18/2000	08/11/2004	10/03/2007
Film Code	200900313532	200900314751	200900316384
Instrument Code	DEED	DEED	TRUSTEE DEED
Type	-	-	-
Sale Type	Arms Length	In-house	Foreclosure

County Details		County Details		County Details	
County	Dallas	Dallas	Dallas	Dallas	Dallas
CAD Account No.	008222000B07E0000	00000609295000000	00000376943000000	00000376943000000	00000376943000000
Land Square Feet	48,961	34,526	45,200	45,200	45,200
Land Acres	1.12	0.79	1.04	1.04	1.04
Land Assessed Value	\$489,610	\$276,210	\$45,200	\$45,200	\$45,200
Improved Assessed Value	\$851,780	\$438,090	\$37,140	\$37,140	\$37,140
Total Assessed Value	\$1,341,390	\$714,300	\$82,340	\$82,340	\$82,340
Class	F10	F10	F10	F10	F10
Grade	A CL	LSHO	-	-	-
Exterior Description	-	-	-	-	-
Map Code	14-D	23-E	38-C	38-C	38-C
Census Tract	-	-	-	-	-
Facet Map No.	-	-	-	-	-
Land Use Code	351	315	369	369	369
Land Use Description	BANK	MOTEL	DAY NURSERY	DAY NURSERY	DAY NURSERY
Year Built	2006	1982	1949	1949	1949
Effective Year Built	-	-	-	-	-
Year Renovated	-	-	-	-	-
Units	0	56	-	-	-

Grantor Details		Grantor Details		Grantor Details	
Grantor Entity	WXIII Pwm Gen Par LLC	Sanger Inderjit	Sanger Inderjit	Ortolani Shelley Tr	Ortolani Shelley Tr
Grantor Company	Archon Group Lp	Inderjit Sanger	Inderjit Sanger	Spitzer Iryna	Spitzer Iryna
Grantor Contact	Paul Garancis	Inderjit Sanger	Inderjit Sanger	Spitzer Iryna	Spitzer Iryna
Grantor Address 1	6011 Connection Dr	2615 Royal Ln	2615 Royal Ln	11307 Jupiter Rd	11307 Jupiter Rd
Grantor Address 2	Irving, TX 75039	Dallas, TX 75229-3421	Dallas, TX 75229-3421	Dallas, TX 75218	Dallas, TX 75218
Grantor Phone	972-368-2200	972-241-9012	972-241-9012	-	-
Grantor Fax	972-368-2290	-	-	-	-
Grantor URL	www.archongroup.com	-	-	-	-
Grantor Email	info@archongroup.com	-	-	-	-

Grantee Details		Grantee Details		Grantee Details	
Grantee Entity	Saif & Safia Real Estate LLC	Sairp Hospitality LLC	Sairp Hospitality LLC	Bayview Loan Servicing Llc	Bayview Loan Servicing Llc
Grantee Company	Saif & Safia Real Estate LLC	Sairp Hospitality Llc	Sairp Hospitality Llc	Bayview Loan Servicing Llc	Bayview Loan Servicing Llc
Grantee Contact	-	Inderjit Sanger	Inderjit Sanger	David Quint	David Quint
Grantee Address 1	4609 Flint Ridge Dr	2615 Royal Ln	2615 Royal Ln	4425 Ponce De Leon Boulevard, 5th Floor	4425 Ponce De Leon Boulevard, 5th Floor
Grantee Address 2	Norman, OK 73072	Dallas, TX 75229-3421	Dallas, TX 75229-3421	Coral Gables, FL 33146	Coral Gables, FL 33146
Grantee Phone	-	972-241-9012	972-241-9012	305-854-8880	305-854-8880
Grantee Fax	-	-	-	305-854-2031	305-854-2031
Grantee URL	-	-	-	www.bayviewloanservicing.com	www.bayviewloanservicing.com
Grantee Email	-	-	-	customerservice@bayviewloanservicing.cc	customerservice@bayviewloanservicing.cc

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Service	Transaction #237	Transaction #238	Transaction #239
	Property Details	Property Details	Property Details

Property Name	La Quinta Inn Balch Springs	110 W Pleasant Run Rd	5225 N Garland Ave
Property Address Line 1	12875 Seagoville Rd	110 W Pleasant Run Rd	5225 N Garland Ave
Property Address Line 2	Balch Springs, TX 75180	Lancaster, TX	Garland (Dallas County), TX 75223
Legal Descrip/Subdivision	Abs 264 Abraham Carver	Interurban Heights	North Garland Crossing
Section No.	-	-	-
Lot / Block	/	84-84,73-75 /	5 / 1
Gross Square Feet	37,185	3,950	4,756
Net Rentable Square Feet	37,185	3,950	4,756
File Date	11/24/2009	11/06/2009	11/05/2009
Sale Date	11/13/2009	11/16/2009	10/22/2009
Date Purchased by Grantor	01/08/2008	04/22/1999	10/29/2001
Film Code	200900331529	200900314098	200900313717
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	65026405110310100	36042500000820000	26391800010050000
Land Square Feet	91,598	23,204	50,007
Land Acres	2.10	0.53	1.15
Land Assessed Value	\$91,600	\$46,410	\$600,080
Improved Assessed Value	\$1,617,200	\$306,350	\$852,820
Total Assessed Value	\$1,708,800	\$352,760	\$1,452,900
Class	F10	F10	F10
Grade	STHO	C CL	A CL
Exterior Description	-	-	-
Map Code	59A-Y	76-Y	9-Y (
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	314	361	351
Land Use Description	HOTEL	FUNERAL HOME	BANK
Year Built	2000	1974	2003
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	64	1	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Akal Investments LLC	Beckwith INC	190 Garland Retail Partners LP
Grantor Company	Akal Corp	Golden Gate Funeral Home	Brawner Jeffrey B
Grantor Contact	Parminder Singh	John Beckwith	Jeffrey Brawne
Grantor Address 1	9400 MacArthur Blvd, Ste 124-175	4155 S R L Thornton Fwy	2808 Fairmount St, Ste 150
Grantor Address 2	Irving, TX 75063-0038	Dallas, TX 75224	Dallas, TX 75201-1303
Grantor Phone	972-506-9797	214-941-7332	214-979-1100
Grantor Fax	972-241-7747	214-374-4609	-
Grantor URL	www.akalcorp.com	www.goldengatefuneralhome.com	-
Grantor Email	psingh@qkalcop.com	goldengatefh@aol.com	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Jagir Hospitality LLC	Harvest Time Baptist Church	Sri Garland LLC
Grantee Company	Jagir Hospitality Llc	Harvest Time Baptist Church	Sri Garland LLC
Grantee Contact	Praveen Chaudhary	-	Patt Concannon
Grantee Address 1	12875 Seagoville Rd	110 West Pleasant Run Rd	120 Newport Center Dr, Ste 220
Grantee Address 2	Balch Springs, TX 75180-4031	Lancaster, TX 75146	Newport Beach, CA 92660
Grantee Phone	-	-	-
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Warehouse and Storage

Transaction #240

Transaction #241

Transaction #242

Property Details

Property Details

Property Details

Property Name	13950 Distribution Way	Garland Fire Department Station 3	11212 Goodnight Ln
Property Address Line 1	13950 Distribution Way	3501 Bobbie Ln	11212 Goodnight Ln
Property Address Line 2	Farmers Branch, TX 75234	Garland, TX 75042	Dallas, TX
Legal Descrip/Subdivision	Mcdonald	Crest Park No One	Anne Johnson Ford
Section No.	-	-	-
Lot / Block	1 / 1	1 / 3	28 / 6531
Gross Square Feet	17,880	100	19,447
Net Rentable Square Feet	17,800	1,800	19,447
File Date	11/23/2009	11/09/2009	11/04/2009
Sale Date	11/19/2009	11/09/2009	10/13/2009
Date Purchased by Grantor	11/11/1900	11/11/1900	07/10/1990
Film Code	200900329930	200900315927	200900311933
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	In-house	In-house

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	24114500010010000	26114500030010000	00000603052000000
Land Square Feet	43,560	9,921	39,592
Land Acres	1.00	0.23	0.91
Land Assessed Value	\$174,240	\$29,760	\$118,780
Improved Assessed Value	\$303,690	\$2,970	\$638,440
Total Assessed Value	\$477,930	\$32,730	\$757,220
Class	F10	F10	F10
Grade	C CL	C CL	B CL
Exterior Description	-	-	-
Map Code	12-M	18-U	22-G
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	398	398	398
Land Use Description	STORAGE WAREHOUSE	STORAGE WAREHOUSE	STORAGE WAREHOUSE
Year Built	1960	1970	1985
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Coke Stephen A	Garland City	Biggs Brothers Joint Venture
Grantor Company	Stephen Coke	City of Garland	Maffco General Contractors Inc
Grantor Contact	Stephen Coke	Ronald Jones	Mark Biggs
Grantor Address 1	5728 Northbrook Dr	200 North Fifth St	11212 Goodnight Ln, Ste 100
Grantor Address 2	Plano, TX 75093	Garland, TX 75040	Dallas, TX 75229
Grantor Phone	972-378-1423	972-205-2000	972-243-3392
Grantor Fax	-	972-205-2504	972-243-3568
Grantor URL	-	www.ci.garland.tx.us	www.maffco.com
Grantor Email	-	mayor@ci.garland.tx.us	mbiggs@swbell.net

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Yamamoto Jon	Garland Housing Finance Corporation	Biggs Brothers LLC
Grantee Company	Jon Y Yamamoto	Garland Housing Finance Corporation	Maffco General Contractors Inc
Grantee Contact	Jon Yamamoto	Ed Jackson	Mark Biggs
Grantee Address 1	7969 Raintree Way	203 North 5th St	11212 Goodnight Ln, Ste 100
Grantee Address 2	Frisco, TX 75034-3142	Garland, TX 75040	Dallas, TX 75229
Grantee Phone	972-668-1744	972-890-9150	972-243-3392
Grantee Fax	-	888-746-4649	972-243-3568
Grantee URL	-	www.garlandhfc.org	www.maffco.com
Grantee Email	-	ed.jackson@garlandhfc.org	mbiggs@swbell.net

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Warehouse and Storage

Transaction #243

Transaction #244

Transaction #245

Property Details

Property Details

Property Details

Property Name	2425 Arbuckle Ct	2604 Freewood Dr	Mead Westvaco Envelope Products
Property Address Line 1	2425 Arbuckle Ct	2604 Freewood Dr	10700 Harry Hines Blvd
Property Address Line 2	Dallas, TX	Dallas, TX 75220	Dallas, TX 75220
Legal Descrip/Subdivision	Walnut Business Park	Highland Industrial Park	James S Shelby Survey
Section No.	-	-	-
Lot / Block	/	1 / A/6472	/
Gross Square Feet	21,000	16,250	130,125
Net Rentable Square Feet	21,000	16,250	130,125
File Date	11/03/2009	11/24/2009	11/10/2009
Sale Date	11/03/2009	11/19/2009	11/03/2009
Date Purchased by Grantor	04/10/1984	11/11/1900	11/11/1900
Film Code	200900311228	200900331379	200900317073
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	00000602016100000	00000600601000000	00000600304000000
Land Square Feet	46,260	21,090	305,550
Land Acres	1.06	0.48	7.01
Land Assessed Value	\$185,040	\$84,360	\$1,145,810
Improved Assessed Value	\$533,760	\$325,140	\$1,073,160
Total Assessed Value	\$718,800	\$409,500	\$2,218,970
Class	F10	F10	F10
Grade	C CL	C CL	C CL
Exterior Description	-	-	-
Map Code	22-M	23-S	23-S
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	398	398	398
Land Use Description	STORAGE WAREHOUSE	STORAGE WAREHOUSE	STORAGE WAREHOUSE
Year Built	1979	1965	1950
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Elkins BJ	Steinberg Teddy Carl II	Meadwestvaco Corporation
Grantor Company	Bobby J Elkins	Ted s Rental Properties	Mead Westvaco Corporation
Grantor Contact	Bobby Elkins	Ted Steinberg	Michael Campbell
Grantor Address 1	2104 West Holiday, Apt B	400 Yaupon Valley Dr	11013 West Broad St
Grantor Address 2	Rockwall, TX 75087-2134	Austin, TX 78746	Glen Allen, VA 23060
Grantor Phone	972-772-0781	512-329-9104	804-327-5200
Grantor Fax	-	-	804-327-6363
Grantor URL	-	www.tedsrentals.com	www.meadwestvaco.com
Grantor Email	-	-	investors@meadwestvaco.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	West Dixon Holdings LLC	Tobolowsky & Burk PC TR	Kim Helena
Grantee Company	West Dixon Holdings Llc	Tobolowsky & Burk PC	Rainbow Wholesale Inc
Grantee Contact	-	Faith Burk	Helena Kim
Grantee Address 1	1000 Spinks Rd	4305 West Lovers Ln	2544 Joe Field Rd
Grantee Address 2	Flower Mound, TX 75028-4200	Dallas, TX 75209-2803	Dallas, TX 75229
Grantee Phone	-	214-352-0440	214-358-5757
Grantee Fax	-	214-352-0662	214-358-5576
Grantee URL	-	-	www.rainbowwholesale.com
Grantee Email	-	faithburk@sbcglobal.net	-

O'Connor & Associates
 Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Warehouse and Storage

Transaction #246

Transaction #247

Transaction #248

Property Details

Property Details

Property Details

Property Name	Cartwright Signs & T Shirts	5041 Boyd Boulevard	5140 Grisham Dr
Property Address Line 1	3605 Security St	5041 Boyd Boulevard	5140 Grisham Dr
Property Address Line 2	Garland (Dallas County), TX 75042	Rowlett (Dallas County), TX 75088 - 3933	Rowlett (Dallas County), TX 75088
Legal Descrip/Subdivision	Electro Data Park First Installment	Toler Industrial Park	Toler Industrial Park
Section No.	-	-	-
Lot / Block	2 / 1	9-10 /	45 / 4
Gross Square Feet	35,760	4,400	4,000
Net Rentable Square Feet	31,450	4,400	4,000
File Date	11/16/2009	11/25/2009	11/25/2009
Sale Date	11/16/2009	11/13/2009	11/13/2009
Date Purchased by Grantor	08/29/1985	12/22/2008	10/24/2001
Film Code	200900323435	200900333312	200900333312
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	In-house	In-house

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	26164500010020000	44022900020100100	44022940040450000
Land Square Feet	71,264	16,770	12,000
Land Acres	1.64	0.38	0.28
Land Assessed Value	\$178,160	\$50,310	\$36,000
Improved Assessed Value	\$620,980	\$87,830	\$97,780
Total Assessed Value	\$799,140	\$138,140	\$133,780
Class	F10	F10	F10
Grade	C CL	B CL	B CL
Exterior Description	-	-	-
Map Code	28-G	30-B	30-B
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	398	398	398
Land Use Description	STORAGE WAREHOUSE	STORAGE WAREHOUSE	STORAGE WAREHOUSE
Year Built	1970	1980	1984
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	English Ob	Aston Harry D	Aston Harry D
Grantor Company	O B English	Aston Co Realtors (Re/Max Town Centre)	Aston Co Realtors
Grantor Contact	O B English	Harry Aston	Harry Aston
Grantor Address 1	4500 Roland Ave, Apt 707	P.O. Box 1988	P.O. Box 1988
Grantor Address 2	Dallas, TX 75219	Rowlett, TX 75030	Rowlett, TX 75030
Grantor Phone	214-526-6871	972-271-1040	214-630-0000
Grantor Fax	-	213-463-4971	972-414-0066
Grantor URL	-	www.harryaston.homesandland.com	www.harryaston.homesandland.com
Grantor Email	-	harryaston@thegriffithgroup.com	info@thegriffithgroup.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Andreola N Brock	Aston Harry D TR	Aston Harry D TR
Grantee Company	Brock N Andreola	The Griffith Group Realtors	Aston Co Realtors
Grantee Contact	Brock Andreola	Harry Aston	Harry Aston
Grantee Address 1	7406 Windmill Ln	245 Cedar Sage Dr	P.O. Box 1988
Grantee Address 2	Garland, TX 75042	Garland, TX 75040-2985	Rowlett, TX 75030
Grantee Phone	-	972-414-0044	972-414-0044
Grantee Fax	-	972-414-0066	972-414-0066
Grantee URL	-	www.thegriffithgroup.com	www.harryaston.homesandland.com
Grantee Email	-	info@thegriffithgroup.com	harryaston@thegriffithgroup.com

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Warehouse and Storage

Transaction #249

Transaction #250

Transaction #251

Property Details

Property Details

Property Details

Property Name	5210 Grisham Dr	3101 Main St	3105 Main St
Property Address Line 1	5210 Grisham Dr	3101 Main St	3105 Main St
Property Address Line 2	Rowlett (Dallas County), TX 75088	Rowlett (Dallas County), TX 75088	Rowlett (Dallas County), TX 75088
Legal Descrip/Subdivision	Toler Industrial Park 3	Toler Business Park	Toler Business Park
Section No.	-	-	-
Lot / Block	47 / 4	16 / 1	15 / 1
Gross Square Feet	4,000	4,900	1,938
Net Rentable Square Feet	4,000	4,900	1,938
File Date	11/25/2009	11/25/2009	11/25/2009
Sale Date	11/13/2009	11/13/2009	11/13/2009
Date Purchased by Grantor	11/07/1985	02/17/1995	12/22/2008
Film Code	200900333312	200900333312	200900333312
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	In-house	In-house	In-house

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	44022940040470000	44022850010160000	44022850010150000
Land Square Feet	12,000	12,330	6,895
Land Acres	0.28	0.28	0.16
Land Assessed Value	\$36,000	\$30,830	\$17,240
Improved Assessed Value	\$85,500	\$102,770	\$53,920
Total Assessed Value	\$121,500	\$133,600	\$71,160
Class	F10	F10	F10
Grade	B CL	B CL	B CL
Exterior Description	-	-	-
Map Code	30-B	30-C	30-C
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	398	398	398
Land Use Description	STORAGE WAREHOUSE	STORAGE WAREHOUSE	STORAGE WAREHOUSE
Year Built	1985	1981	1981
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Aston Harry D	Aston Harry D	Aston Harry D
Grantor Company	Aston Co Realtors	Aston Co Realtors	Aston Co Realtors
Grantor Contact	Harry Aston	Harry Aston	Harry Aston
Grantor Address 1	P.O. Box 1988	P.O. Box 1988	P.O. Box 1988
Grantor Address 2	Rowlett, TX 75030	Rowlett, TX 75030	Rowlett, TX 75030
Grantor Phone	972-271-1040	972-414-0044	214-630-0000
Grantor Fax	214-463-4971	972-414-0066	972-414-0066
Grantor URL	www.harryaston.homesandland.com	www.harryaston.homesandland.com	www.harryaston.homesandland.com
Grantor Email	harryaston@thegriffithgroup.com	harryaston@thegriffithgroup.com	info@thegriffithgroup.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Aston Harry D TR	Aston Harry D TR	Aston Harry D TR
Grantee Company	Aston Co Realtors	Aston Co Realtors	Aston Co Realtors
Grantee Contact	Harry Aston	Harry Aston	Harry Aston
Grantee Address 1	P.O. Box 1988	P.O. Box 1988	P.O. Box 1988
Grantee Address 2	Rowlett, TX 75030	Rowlett, TX 75030	Rowlett, TX 75030
Grantee Phone	214-630-0000	972-414-0044	214-630-0000
Grantee Fax	972-414-0066	972-414-0066	972-414-0066
Grantee URL	www.harryaston.homesandland.com	www.harryaston.homesandland.com	www.harryaston.homesandland.com
Grantee Email	harryaston@thegriffithgroup.com	harryaston@thegriffithgroup.com	harryaston@thegriffithgroup.com

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Warehouse and Storage

Transaction #252

Transaction #253

Transaction #254

Property Details

Property Details

Property Details

Property Name	100 Valley View Ln	Accent	9203 Diplomacy Row
Property Address Line 1	100 Valley View Ln	104 E Pioneer Dr	9203 Diplomacy Row
Property Address Line 2	Irving, TX 75061	Irving, TX 75061 - 7646	Dallas, TX 75247 - 5307
Legal Descrip/Subdivision	John C Read Survey	Lovs It	Brook Hollow Industrial Dist 5
Section No.	-	-	-
Lot / Block	/	1 / A	4 / 52B/7940
Gross Square Feet	3,356	3,500	12,750
Net Rentable Square Feet	10,386	3,500	12,750
File Date	11/18/2009	11/03/2009	11/23/2009
Sale Date	11/12/2009	10/30/2009	11/09/2009
Date Purchased by Grantor	10/13/2000	04/13/2000	06/30/2000
Film Code	200900326642	200900310800	200900330717
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	324475900A0020000	322739100A0010000	00000779212000000
Land Square Feet	607,706	34,338	32,000
Land Acres	13.95	0.79	0.73
Land Assessed Value	\$1,367,340	\$103,010	\$96,000
Improved Assessed Value	\$31,620	\$48,990	\$304,000
Total Assessed Value	\$1,398,960	\$152,000	\$400,000
Class	F10	F10	F10
Grade	C CL	C CL	C CL
Exterior Description	-	-	-
Map Code	31-S	31B-U	32-V
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	392	398	398
Land Use Description	LUMBER STORAGE	STORAGE WAREHOUSE	STORAGE WAREHOUSE
Year Built	1967	1967	1963
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Emery Grace Properties Ltd	Dcic INC	Worthington National Bank
Grantor Company	J P Hart Lumber Company	Dcic Inc	Worthington National Bank
Grantor Contact	Warren Hart	Ian cook	Matthew Steward
Grantor Address 1	9810 Ball St	520 Oakridge Trl	200 West Main St
Grantor Address 2	San Antonio, TX 78219-2815	Lewisville, TX 75077	Arlington, TX 76010
Grantor Phone	210-337-6464	940-241-3077	817-303-5900
Grantor Fax	210-650-3964	-	817-303-5906
Grantor URL	www.hartlumber.com	-	www.worthingtonbank.com
Grantor Email	-	-	matthewsteward@worthingtonbank.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Dallas Area Rapid Transit	The 4 Rs LLC	Absolute Diplomacy Limited Liability Co
Grantee Company	Dallas Area Rapid Transit	Cleaner Image	Absolute Entertainment Inc
Grantee Contact	Gary Thomas	Doug Alderink	Dave Blohn
Grantee Address 1	1401 Pacific Ave	1225 East Crosby Rd, Ste A11	3000 Carlisle St, Ste 113
Grantee Address 2	Dallas, TX 75202	Carrollton, TX 75006	Dallas, TX 75204
Grantee Phone	214-749-3278	972-245-4770	214-871-9900
Grantee Fax	214-749-3651	972-245-4776	214-665-6001
Grantee URL	www.dart.org	www.cleanerimage.biz	www.absolutedfw.com
Grantee Email	gthomas@dart.org	doug@cleanerimage.biz	dave@absolutedfw.com

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Warehouse and Storage

Transaction #255

Transaction #256

Transaction #257

Property Details

Property Details

Property Details

Property Name	9009 Directors Row	1212 Majesty Drive	9005 Sovereign Row
Property Address Line 1	9009 Directors Row	1212 Majesty Drive	9005 Sovereign Row
Property Address Line 2	Dallas, TX 75247	Dallas, TX 75247 - 3918	Dallas, TX 75247
Legal Descrip/Subdivision	H E Crump Addn	Brook Hollow	Brookhollow
Section No.	-	-	-
Lot / Block	1 / 53/7940	/ 96/7940	/ 23/7940
Gross Square Feet	41,261	13,408	19,976
Net Rentable Square Feet	40,756	13,427	19,976
File Date	11/09/2009	11/10/2009	11/25/2009
Sale Date	11/05/2009	11/06/2009	11/13/2009
Date Purchased by Grantor	04/18/2001	08/19/2003	12/02/1983
Film Code	200900315566	200900317720	200900333312
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	In-house

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	00794000530010000	00000779581000000	00000778789000000
Land Square Feet	90,000	38,551	51,584
Land Acres	2.07	0.89	1.18
Land Assessed Value	\$270,000	\$115,650	\$154,750
Improved Assessed Value	\$1,327,130	\$444,190	\$324,950
Total Assessed Value	\$1,597,130	\$559,840	\$479,700
Class	F10	F10	F10
Grade	B CL	C CL	C CL
Exterior Description	-	-	-
Map Code	32-V	33-P	33-S
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	398	398	398
Land Use Description	STORAGE WAREHOUSE	STORAGE WAREHOUSE	STORAGE WAREHOUSE
Year Built	1981	1964	1957
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	US Bank National Association	Dallas Area Rapid Transit	Aston Harry D
Grantor Company	US Bank Corporation	Dallas Area Rapid Transit	Aston Co Realtors (Re/Max Town Centre)
Grantor Contact	Patricia Lugo	Wayne Friesner	Harry Aston
Grantor Address 1	9918 Hibert St, Ste 100	1401 Pacific Ave	P.O. Box 1988
Grantor Address 2	San Diego, CA 92131-1085	Dallas, TX 75202	Rowlett, TX 75030
Grantor Phone	858-536-4545	214-749-3278	213-630-0000
Grantor Fax	858-877-4568	214-749-3651	213-463-4971
Grantor URL	www.usbank.com	www.dart.org	www.harryaston.homesandland.com
Grantor Email	patricia.lugo@usbank.com	wfriesne@dart.org	harryaston@thegriffithgroup.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Wright Virginia Lea Riedinger	Oriot Bertrand	Aston Harry D TR
Grantee Company	Glass Control Inc	Bertrands Inc	The Griffith Group Realtors
Grantee Contact	John Riedinger	Oriot Bertrand	Harry Aston
Grantee Address 1	6301 Indiana Ave	2216 Silver St	245 Cedar Sage Dr
Grantee Address 2	Lubbock, TX 79413-5713	Houston, TX 77007	Garland, TX 75040-2985
Grantee Phone	806-799-8807	713-880-0577	972-414-0044
Grantee Fax	-	713-880-4222	972-414-0066
Grantee URL	-	www.bertrandsinc.com	www.thegriffithgroup.com
Grantee Email	-	bertrandine@msn.com	info@thegriffithgroup.com

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Warehouse and Storage

Transaction #258

Transaction #259

Transaction #260

Property Details

Property Details

Property Details

Property Name	2610 Hardrock Rd	2500 E Shady Grove Rd	4833 Singleton Blvd
Property Address Line 1	2602 Hardrock Rd	2500 E Shady Grove Rd	4833 Singleton Blvd
Property Address Line 2	Grand Prairie (Dallas County), TX 75050	Irving, TX 7560	Dallas, TX
Legal Descrip/Subdivision	Industrial Fabrics Inc	Towneast	Joe A Irwin
Section No.	-	-	-
Lot / Block	1 / A	2 / A	/ 15/7162
Gross Square Feet	4,620	10,300	69,744
Net Rentable Square Feet	4,800	10,300	69,744
File Date	11/18/2009	11/20/2009	11/06/2009
Sale Date	11/11/2009	11/04/2009	11/03/2009
Date Purchased by Grantor	09/03/2002	05/25/2007	04/30/2004
Film Code	200900326620	200900327929	200900314927
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	In-house

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	280950000A0010000	325431500A0020000	00000690751000000
Land Square Feet	83,635	26,698	205,873
Land Acres	1.92	0.61	4.73
Land Assessed Value	\$41,820	\$53,400	\$411,750
Improved Assessed Value	\$211,100	\$224,700	\$1,205,490
Total Assessed Value	\$252,920	\$278,100	\$1,617,240
Class	F10	F10	F10
Grade	A CL	B CL	C CL
Exterior Description	-	-	-
Map Code	41-L	42-C	42-Q
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	398	398	398
Land Use Description	STORAGE WAREHOUSE	STORAGE WAREHOUSE	STORAGE WAREHOUSE
Year Built	2000	1977	1982
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Industrial Fabrics Inc	Black Kevin Aif	Hendricks Commercial Properties LLC
Grantor Company	Industrial Fabrics Inc	William E Black Jr	Hendricks Development Group
Grantor Contact	Cary Goss	William Black Jr	Diane Hendricks
Grantor Address 1	510 Oneal Lane Ext	700 Sunset Dr	655 3rd St Ste 301
Grantor Address 2	Baton Rouge, LA 70819-3600	Irving, TX 75061-7439	Beloit, WI 53511
Grantor Phone	225-273-9600	972-254-4098	608-362-8981
Grantor Fax	225-273-0440	-	608-364-0172
Grantor URL	www.industrialfabricsinc.com	-	www.hendricksgroup.net
Grantor Email	cgoss@ind-fab.com	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Brenmar Investments Lp	Gd Holdings INC	Hendricks Commercial Properties LLC
Grantee Company	Texas TransEastern Inc	North Texas Circuit Board	Hendricks Development Group
Grantee Contact	J.J Isbell	AJ Babaria	Michael Slavish
Grantee Address 1	3112 Pansy St	1501 West Shady Grove Rd	655 3rd St, Ste 301
Grantee Address 2	Pasadena, TX 77505	Grand Prairie, TX 75050	Beloit, WI 53511
Grantee Phone	281-604-3100	972-790-7610	608-361-6777
Grantee Fax	281-604-3104	972-986-2381	608-364-0172
Grantee URL	www.texastraneseastern.com	www.ntcb.com	www.hendricksgroup.net
Grantee Email	jjsbell@texastraneseastern.com	ajbabaria@ntcb.com	mike.slavish@hendricksgroup.net

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Warehouse and Storage

Transaction #261

Transaction #262

Transaction #263

Property Details

Property Details

Property Details

Property Name	2620 Farrington St	2108 Irving Blvd	1515 Dragon Street
Property Address Line 1	2620 Farrington St	2108 Irving Blvd	1515 Dragon Street
Property Address Line 2	Dallas, TX 75207	Dallas, TX	Dallas, TX 75207
Legal Descrip/Subdivision	Trinity Ind	Trinity Industrial District Installment No 11	Trinity Industrial Dist
Section No.	-	-	-
Lot / Block	/	3 / 29/7891	9 / 23
Gross Square Feet	3,960	5,400	4,000
Net Rentable Square Feet	3,960	5,400	4,000
File Date	11/25/2009	11/04/2009	11/25/2009
Sale Date	11/13/2009	11/03/2009	11/13/2009
Date Purchased by Grantor	12/21/2006	02/14/2007	08/25/2006
Film Code	200900333312	200900312270	200900333312
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	In-house	Arms Length	In-house

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	00000776140000000	00000775525000000	00000633872000000
Land Square Feet	5,316	6,750	4,000
Land Acres	0.12	0.15	0.09
Land Assessed Value	\$66,450	\$101,250	\$60,000
Improved Assessed Value	\$37,280	\$106,520	\$39,640
Total Assessed Value	\$103,730	\$207,770	\$99,640
Class	F10	F10	F10
Grade	C CL	C CL	C CL
Exterior Description	-	-	-
Map Code	44-B	44-G	44-H
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	398	398	398
Land Use Description	STORAGE WAREHOUSE	STORAGE WAREHOUSE	STORAGE WAREHOUSE
Year Built	1959	1951	1952
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Aston Harry D	Amero LLC	Aston Harry D
Grantor Company	Aston Co Realtors	Lord Dennis	Aston Co Realtors
Grantor Contact	Harry Aston	Lord Dennis	Harry Aston
Grantor Address 1	P.O. Box 1988	8330 Directors Row	P.O. Box 1988
Grantor Address 2	Rowlett, TX 75030	Dallas, TX 75247-5529	Rowlett, TX 75030
Grantor Phone	972-271-1040	214-678-0515	214-630-0000
Grantor Fax	972-414-0066	-	972-414-0066
Grantor URL	www.harryaston.homesandland.com	-	www.thegriffithgroup.com
Grantor Email	harryaston@thegriffithgroup.com	-	info@thegriffithgroup.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Aston Harry D TR	Tjk Investments LLC	Aston Harry D TR
Grantee Company	Aston Co Realtors	Prism Data Systems	Aston Co Realtors
Grantee Contact	Harry Aston	Kevin Logan	Harry Aston
Grantee Address 1	P.O. Box 1988	9728 Edgepine Dr	P.O. Box 1988
Grantee Address 2	Rowlett, TX 75030	Dallas, TX 75238	Rowlett, TX 75030
Grantee Phone	972-271-1040	214-221-6767	972-271-1040
Grantee Fax	972-414-0066	214-764-8583	972-414-0066
Grantee URL	www.harryaston.homesandland.com	www.prismpos.com	www.thegriffithgroup.com
Grantee Email	harryaston@thegriffithgroup.com	kevinl@prismpos.com	harryaston@thegriffithgroup.com

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Warehouse and Storage

Transaction #264

Transaction #265

Transaction #266

Property Details

Property Details

Property Details

Property Name	149 Payne St	2323 Langford St	Park Cities Limousine Svc
Property Address Line 1	149 Payne St	2323 Langford St	619 S Hill Ave
Property Address Line 2	Dallas, TX 75207	Dallas, TX 75208 - 2122	Dallas, TX 75223
Legal Descrip/Subdivision	Trinity Industrial District Third Installment	A P Langston Homestead Sub	Stouts
Section No.	-	-	-
Lot / Block	45 / 8	7A / 6/6810	1 / 2
Gross Square Feet	13,500	5,513	17,400
Net Rentable Square Feet	13,500	5,513	17,400
File Date	11/09/2009	11/04/2009	11/30/2009
Sale Date	11/05/2009	10/03/2009	11/17/2009
Date Purchased by Grantor	05/12/1993	01/27/1998	02/28/2000
Film Code	200900315926	200900311380	200900334444
Instrument Code	DEED	TRUSTEE DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Foreclosure	Arms Length

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	00000633943000000	006810000607A0000	00000127306000000
Land Square Feet	13,500	41,826	32,850
Land Acres	0.31	0.96	0.75
Land Assessed Value	\$202,500	\$104,570	\$131,400
Improved Assessed Value	\$245,220	\$115,950	\$419,600
Total Assessed Value	\$447,720	\$220,520	\$551,000
Class	F10	F10	F10
Grade	C CL	C CL	C CL
Exterior Description	-	-	-
Map Code	44-M	44-V	46-K
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	398	398	398
Land Use Description	STORAGE WAREHOUSE	STORAGE WAREHOUSE	STORAGE WAREHOUSE
Year Built	1945	1972	1974
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Wright Virginia Lea Riedinger Tr	Ritchie Dick TR	Miller Frank R
Grantor Company	American Glass Distributors	Tandyce Inc	Miller & Sons Funeral Car Sales
Grantor Contact	Bill Howell	Hassan Ainetchian	Frank Miller
Grantor Address 1	131 Payne St	2323 Langford St	619 South Hill Ave
Grantor Address 2	Dallas, TX 75207	Dallas, TX 75208-2122	Dallas, TX 75223-2659
Grantor Phone	214-744-1495	214-742-2323	214-828-1095
Grantor Fax	214-744-1499	214-744-2842	214-827-0136
Grantor URL	www.allamericanglass.com	-	www.hearseandlimo.com
Grantor Email	-	tandyce@msn.com	frank@hearseandlimo.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Sd Dallas Payne Venture Llc	The Money Store investment Corporatio	Tourmaline Partners Properties Llc
Grantee Company	Sd Dallas Payne Venture Llc	Wachovia SBA Lending Inc	Brian Loncar & Associates
Grantee Contact	Seth Davidow	Don Truslow	Brian Loncar
Grantee Address 1	3207 Armstrong Ave	301 South College St	424 South Central Expy
Grantee Address 2	Dallas, TX 75205	Charlotte, NC 28244	Dallas, TX 75201-5808
Grantee Phone	214-522-6144	704-590-6161	214-747-0422
Grantee Fax	-	704-427-3459	214-382-5838
Grantee URL	-	www.wachovia.com	www.brianloncar.com
Grantee Email	-	info@wachovia.com	bloncar@brianloncar.com

O'Connor & Associates
Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Warehouse and Storage

Transaction #267

Transaction #268

Transaction #269

Property Details

Property Details

Property Details

Property Name	4828 Racell St	3020 Duncanville Rd	Utb Trucking
Property Address Line 1	4828 Racell St	3020 Duncanville Rd	5610 S Lamar St
Property Address Line 2	Dallas, TX 75210	Dallas, TX 75236	Dallas, TX 75215
Legal Descrip/Subdivision	Thomas Lagow League	Duncanville Rd & Dpl Rw	John M Crockett Survey
Section No.	-	-	-
Lot / Block	/ F/4464	/ 8017	/
Gross Square Feet	49,000	20,960	7,500
Net Rentable Square Feet	51,375	18,416	7,500
File Date	11/30/2009	11/20/2009	11/16/2009
Sale Date	11/30/2009	11/19/2009	11/16/2009
Date Purchased by Grantor	12/14/2007	10/20/2006	12/31/2007
Film Code	200900334700	200900328399	200900323089
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	00000324388000000	00000785176000000	00000779947000000
Land Square Feet	126,472	57,891	121,258
Land Acres	2.90	1.33	2.78
Land Assessed Value	\$94,850	\$86,840	\$90,940
Improved Assessed Value	\$655,150	\$373,160	\$75,320
Total Assessed Value	\$750,000	\$460,000	\$166,260
Class	F10	F10	F10
Grade	C CL	C CL	C CL
Exterior Description	-	-	-
Map Code	47-S	52-Y	56-G
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	398	396	398
Land Use Description	STORAGE WAREHOUSE	MINI-WAREHOUSE	STORAGE WAREHOUSE
Year Built	1945	1978	1951
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	146	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Ib Property Holdings LLC	Foley Barbara	Lane Kira
Grantor Company	Bayview Financial LP	Foley Properties	Kira Lane
Grantor Contact	Brian Bomstein	Barbara Foley	Kira Lane
Grantor Address 1	4425 Ponce de Leon Blvd, 4th Floor	704 Ford Dr	5610 South Lamar St
Grantor Address 2	Coral Gables, FL 33146	Cedar Hill, TX 75104-6844	Dallas, TX 75215-5107
Grantor Phone	305-854-8880	972-291-6477	-
Grantor Fax	305-854-2031	-	-
Grantor URL	www.bayviewfinancial.com	-	-
Grantor Email	brianbomstein@bayviewfinancial.com	bfoley4025@sbcglobal.net	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Akhtar Syed M	A 1 Worth LLC	Hodges Standard L
Grantee Company	Car Audio & Wheels Distributors	Texans Credit Union	Standard Private Investigation & Security
Grantee Contact	Fareed Hussain	Jack Smith	Standard Hodges
Grantee Address 1	5220 West Davis St	777 East Campbell Rd, Ste 140	5610 South Lamar St
Grantee Address 2	Dallas, TX 75211-1111	Richardson, TX 75081	Dallas, TX 75215-5107
Grantee Phone	214-467-8383	972-348-2000	-
Grantee Fax	-	972-348-2811	-
Grantee URL	-	www.texanscu.org	-
Grantee Email	-	jack_smith@texanscu.org	-

O'Connor & Associates
 Commercial Deed Report
 Dallas County
 1st November 2009 - 30th November 2009

Warehouse and Storage

Transaction #270

Transaction #271

Property Details

Property Details

Property Name	4831 S Hampton Rd	8451 S Central Expy
Property Address Line 1	4831 S Hampton Rd	8451 S Central Expy
Property Address Line 2	Dallas, TX	Dallas, TX 75241
Legal Descrip/Subdivision	John Cox Survey	Geo L Haass Survey
Section No.	-	-
Lot / Block	/ 6050	/ 6106
Gross Square Feet	9,150	4,560
Net Rentable Square Feet	9,150	4,560
File Date	11/04/2009	11/30/2009
Sale Date	11/03/2009	09/23/2009
Date Purchased by Grantor	11/11/1900	11/08/2004
Film Code	200900312196	200900334092
Instrument Code	DEED	DEED
Type	-	-
Sale Type	Foreclosure	In-house

County Details

County Details

County	Dallas	Dallas
CAD Account No.	00990200001100000	00000513439000000
Land Square Feet	99,996	41,103
Land Acres	2.30	0.94
Land Assessed Value	\$0	\$20,550
Improved Assessed Value	\$330,960	\$82,050
Total Assessed Value	\$330,960	\$102,600
Class	-	F10
Grade	A CL	C CL
Exterior Description	-	-
Map Code	63-L	66-D
Census Tract	-	-
Facet Map No.	-	-
Land Use Code	368	398
Land Use Description	HANGAR	STORAGE WAREHOUSE
Year Built	2003	1963
Effective Year Built	-	-
Year Renovated	-	-
Units	0	0

Grantor Details

Grantor Details

Grantor Entity	Garvin David TR	Garland Enterprise
Grantor Company	Indus Aviation Inc	Advanced Investment Inc
Grantor Contact	Ram Pattisapu	Clinton Garland
Grantor Address 1	5681 Apollo Dr	P.O. Box 397945
Grantor Address 2	Dallas, TX 75237	Dallas, TX 75339-7945
Grantor Phone	214-337-6387	214-309-0443
Grantor Fax	214-337-6388	214-309-0135
Grantor URL	www.indusav.com	www.cookooforhouses.com
Grantor Email	ram@indusav.com	advancedinvestment@sbcglobal.net

Grantee Details

Grantee Details

Grantee Entity	Prosper Bank	Advanced Investment INC
Grantee Company	Prosper Bank	Advanced Investment Inc
Grantee Contact	Julie Gove	Clinton Garland
Grantee Address 1	805 East First St	P.O. Box 397945
Grantee Address 2	Propser, TX 75078	Dallas, TX 75339-7945
Grantee Phone	469-952-5500	214-309-0443
Grantee Fax	469-952-5501	214-309-0135
Grantee URL	www.bankprosper.com	www.cookooforhouses.com
Grantee Email	jgove@bankprosper.com	advancedinvestment@sbcglobal.net

O'Connor & Associates
 Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Commercial	Transaction #1	Transaction #2
	Property Details	Property Details

Property Name	514 N Locust St	Davis Purity Bakery
Property Address Line 1	514 N Locust St	520 South Locust Street
Property Address Line 2	Denton, TX 76201	Denton, TX 76201
Legal Descrip/Subdivision	Denton	Denton
Section No.	-	-
Lot / Block	1 / 32	1 / 32
Gross Square Feet	0	0
Net Rentable Square Feet	-	-
File Date	11/16/2009	11/16/2009
Sale Date	11/04/2009	11/04/2009
Date Purchased by Grantor	04/04/1995	-
Film Code	00133111	00133111
Instrument Code	SPECIAL WARRANTY DEED	SPECIAL WARRANTY DEED
Type	-	-
Sale Type	In-house	In-house

	County Details	County Details
County	Denton	Denton
CAD Account No.	R32691	R33415
Land Square Feet	10,406	3,750
Land Acres	0.24	0.09
Land Assessed Value	\$46,827	\$16,875
Improved Assessed Value	\$4,800	\$900
Total Assessed Value	\$51,627	\$17,775
Class	-	-
Grade	ASP	ASP
Exterior Description	-	-
Map Code	-	-
Census Tract	-	-
Facet Map No.	-	-
Land Use Code	339	339
Land Use Description	ASPHALT PAVING	ASPHALT PAVING
Year Built	-	-
Effective Year Built	-	-
Year Renovated	-	-
Units	-	-

	Grantor Details	Grantor Details
Grantor Entity	Davis Anna M Decd	Davis Anna M Decd
Grantor Company	Davis Purity Bakery	Davis Purity Bakery
Grantor Contact	Don Davis	Don Davis
Grantor Address 1	520 South Locust St	520 South Locust St
Grantor Address 2	Denton, TX 76201-6022	Denton, TX 76201-6022
Grantor Phone	940-387-6712	940-387-6712
Grantor Fax	-	-
Grantor URL	www.davispuritybakery.com	www.davispuritybakery.com
Grantor Email	info@davispuritybakery.com	info@davispuritybakery.com

	Grantee Details	Grantee Details
Grantee Entity	Davis Donald	Davis Donald
Grantee Company	Davis Purity Bakery	Davis Purity Bakery
Grantee Contact	Don Davis	Don Davis
Grantee Address 1	520 South Locust St	520 South Locust St
Grantee Address 2	Denton, TX 76201-6022	Denton, TX 76201-6022
Grantee Phone	940-387-6712	940-387-6712
Grantee Fax	-	-
Grantee URL	www.davispuritybakery.com	www.davispuritybakery.com
Grantee Email	info@davispuritybakery.com	info@davispuritybakery.com

O'Connor & Associates

Commercial Deed Report

Denton County

1st November 2009 - 30th November 2009

Food/Beverages

Transaction #3

Property Details

Property Name	Long John Silver's
Property Address Line 1	1901 Loop 288
Property Address Line 2	, TX 76205 - 4814
Legal Descrip/Subdivision	Denton Towne Crossing
Section No.	-
Lot / Block	10 / A
Gross Square Feet	2,395
Net Rentable Square Feet	-
File Date	11/03/2009
Sale Date	10/30/2009
Date Purchased by Grantor	07/17/2006
Film Code	00128511
Instrument Code	SPECIAL WARRANTY DEED
Type	-
Sale Type	Arms Length

County Details

County	Denton
CAD Account No.	R297296
Land Square Feet	46,465
Land Acres	1.07
Land Assessed Value	\$836,370
Improved Assessed Value	\$438,990
Total Assessed Value	\$1,275,360
Class	-
Grade	360
Exterior Description	-
Map Code	-
Census Tract	-
Facet Map No.	-
Land Use Code	325
Land Use Description	FAST FOOD RESTAURANTS
Year Built	2006
Effective Year Built	-
Year Renovated	-
Units	-

Grantor Details

Grantor Entity	Ljs Restaurants INC
Grantor Company	A&W Restaurants Inc
Grantor Contact	Cheryl Balkenhol
Grantor Address 1	1900 Colonel Sanders Ln
Grantor Address 2	Louisville, KY 40213
Grantor Phone	502-874-8300
Grantor Fax	502-874-8790
Grantor URL	www.yum.com
Grantor Email	cheryl.balkenhol@yum.com

Grantee Details

Grantee Entity	Kfre #2 LTD P/S
Grantee Company	Kfre #2 LTD
Grantee Contact	Norman Jacobson
Grantee Address 1	3 Bishops Grn
Grantee Address 2	San Antonio, TX 78257-1202
Grantee Phone	210-393-0830
Grantee Fax	210-698-9828
Grantee URL	-
Grantee Email	njacobson@satx.rr.com

O'Connor & Associates
Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Institutional & Special Purpose Buildings	Transaction #4	Transaction #5	Transaction #6
	Property Details	Property Details	Property Details

Property Name	3195 Spring Side Rd	1801 Post Oak Dr	Claborn, David
Property Address Line 1	3195 Spring Branch	1801 Post Oak Dr	3575 Lonestar
Property Address Line 2	Denton, TX 76207	Corinth, TX 76210	, TX
Legal Descrip/Subdivision	Cule Dm	Green Acres Addition	Lone Star T
Section No.	-	-	-
Lot / Block	/	2 / 1	707 /
Gross Square Feet	0	0	2,250
Net Rentable Square Feet	-	-	-
File Date	11/17/2009	11/02/2009	11/20/2009
Sale Date	10/29/2009	08/18/2009	11/18/2009
Date Purchased by Grantor	-	10/13/2006	08/31/2007
Film Code	00133386	0127829	00134916
Instrument Code	WARRANTY DEED	FORECLOSURE DEED	FORECLOSURE
Type	-	-	-
Sale Type	Arms Length	Foreclosure	Foreclosure

	County Details	County Details	County Details
County	Denton	Denton	Denton
CAD Account No.	R44099	R170249	R198969
Land Square Feet	117,176	295,293	1
Land Acres	2.69	6.78	2.30
Land Assessed Value	\$66,632	\$333,629	\$28,044
Improved Assessed Value	\$3,153	\$13,476	\$516,956
Total Assessed Value	\$3,714	\$347,105	\$476,438
Class	-	-	-
Grade	1660	1630	SPEC
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	431	305	440
Land Use Description	OUT BUILDING/STORAGE	BARN	Special
Year Built	1985	1996	1997
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Kimbell James D	CI Development Limited Liability Compa	Claborn David
Grantor Company	James D Kimbell	CI Development Limited Liability Company	David Claborn
Grantor Contact	James Kimbell	Gary Sanders	David Claborn
Grantor Address 1	204 Camino Real W	1515 County Road 3318	P.O.Box 708
Grantor Address 2	Wylie, TX 75098-8292	Greenville, TX 75402	Leakey, TX 78873
Grantor Phone	972-442-7691	903-883-9840	-
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Carter Carolyn	City Bank	Scarlata Joseph F
Grantee Company	Carolyn Carter	City Bank Texas	Joseph F Scarlata
Grantee Contact	Carolyn Carter	Cory Newsom	Joseph Scarlata
Grantee Address 1	3901 Montecito Dr, Apt 631	5219 City Bank Pkwy	10753 Mapleridge Dr
Grantee Address 2	Denton, TX 76210-5586	Lubbock, TX 79407	Dallas, TX 75238-2346
Grantee Phone	940-383-9374	806-792-7101	-
Grantee Fax	-	806-791-5331	-
Grantee URL	-	www.citibank.com	-
Grantee Email	-	cnewsom@citybanktexas.com	-

O'Connor & Associates
 Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Institutional & Special Purpose Buildings	Transaction #7	Transaction #8
	Property Details	Property Details
Property Name	6527 Lone Star Ln	Cummings, Charlie &
Property Address Line 1	6527 Lone Star Ln	Cross Timbers
Property Address Line 2	Aubrey, TX 76227	, TX
Legal Descrip/Subdivision	Waldron	Campbell H
Section No.	-	-
Lot / Block	2 / A	/
Gross Square Feet	0	0
Net Rentable Square Feet	-	-
File Date	11/10/2009	11/20/2009
Sale Date	11/09/2009	11/18/2009
Date Purchased by Grantor	06/15/2007	-
Film Code	00130826	00135066
Instrument Code	QUIT CLAIM DEED	GENERAL WARRANTY DEED
Type	-	-
Sale Type	Arms Length	Arms Length

	County Details	County Details
County	Denton	Denton
CAD Account No.	R184723	R37814
Land Square Feet	220,414	1,693,308
Land Acres	5.06	38.87
Land Assessed Value	\$136,559	\$1,161,331
Improved Assessed Value	\$7,481	\$640
Total Assessed Value	\$7,987	\$4,527
Class	-	-
Grade	1620	1600
Exterior Description	-	-
Map Code	-	-
Census Tract	-	-
Facet Map No.	-	-
Land Use Code	305	305
Land Use Description	BARN	BARN
Year Built	1996	-
Effective Year Built	-	-
Year Renovated	-	-
Units	-	-

	Grantor Details	Grantor Details
Grantor Entity	Waldron Benjamin	1309 LLC
Grantor Company	Ben S Waldron	Mmy Corp
Grantor Contact	Ben Waldron	Charlie Cummings
Grantor Address 1	6527 Lone Star Ln	1307 South Main St
Grantor Address 2	Aubrey, TX 76227	Borger, TX 79007
Grantor Phone	940-365-9896	806-274-5678
Grantor Fax	-	806-274-2839
Grantor URL	-	-
Grantor Email	-	-

	Grantee Details	Grantee Details
Grantee Entity	Moffitt Betty	Denton County
Grantee Company	Betty S Moffitt	Griffin & Jones
Grantee Contact	Betty Moffitt	Mike Jones
Grantee Address 1	305 South Alder Dr	400 West Oak, Ste 300
Grantee Address 2	Allen, TX 75002-4406	Denton, TX 76201
Grantee Phone	214-509-9275	940-383-1619
Grantee Fax	-	940-565-1078
Grantee URL	-	www.dentonattorney.com
Grantee Email	-	mjones@dentonattorney.com

O'Connor & Associates
 Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Land	Transaction #9	Transaction #10	Transaction #11
	Property Details	Property Details	Property Details

Property Name	Carter, Albert	Plombino Inv LLLP	Plombino Investments
Property Address Line 1		Fm 407	Fm 407
Property Address Line 2	, TX	, TX	, TX
Legal Descrip/Subdivision	Springbranc	A0419a W.a. Ferris	A0419a W.a. Ferris
Section No.	-	-	-
Lot / Block	4 / 2	/	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/17/2009	11/25/2009	11/25/2009
Sale Date	10/29/2009	11/24/2009	11/24/2009
Date Purchased by Grantor	-	08/05/2005	08/05/2005
Film Code	00133384	00136383	00136383
Instrument Code	WARRANTY DEED	TRUSTEE DEED	TRUSTEE DEED
Type	-	-	-
Sale Type	Arms Length	Foreclosure	Foreclosure

	County Details	County Details	County Details
County	Denton	Denton	Denton
CAD Account No.	R46948	R68218	R68222
Land Square Feet	24,750	4,498,250	4,498,250
Land Acres	0.57	103.27	103.27
Land Assessed Value	\$9,715	\$899,701	\$899,701
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$57	\$20,137	\$20,137
Class	-	-	-
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	124
Land Use Description	Vacant Qualified Agricultural Land	Farmland	Farmland
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Carter Carolyn	Kelsey Richard H TR	Kelsey Richard H TR
Grantor Company	Carolyn Carter	Plombino Investments Lllp	Plombino Investments Lllp
Grantor Contact	Carolyn Carter	-	-
Grantor Address 1	3901 Montecito Dr	7835 E Redfield Rd, Ste 100	7835 E Redfield Rd, Ste 100
Grantor Address 2	Denton, TX 76209	Scottsdale, AZ 85260-6902	Scottsdale, AZ 85260-6902
Grantor Phone	940-383-9374	-	-
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Kimbell Terry	Cnr Tally Trail Ck Acres	Cnr Tally/trail Creek Acres
Grantee Company	Terry D Kimbell Sr	Kelsey Kelsey & Hickey	Kelsey Kelsey & Hickey
Grantee Contact	Terry Kimbell	Richard Kelsey	Richard Kelsey
Grantee Address 1	3195 Spring Branch Dr	2225 East McKinney	2225 East McKinney
Grantee Address 2	Little Elm, TX 75068-2992	Denton, TX 76209	Denton, TX 76209
Grantee Phone	469-362-4621	940-387-9551	940-387-9551
Grantee Fax	-	940-387-9553	940-387-9553
Grantee URL	-	www.dentontexaslawyers.com	www.dentontexaslawyers.com
Grantee Email	-	rkelsey@dentontexaslawyers.com	rkelsey@dentontexaslawyers.com

O'Connor & Associates
Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Land	Transaction #12	Transaction #13	Transaction #14
	Property Details	Property Details	Property Details

Property Name	Durham Land Lic	Northport Commercial	3161 Creekside
Property Address Line 1	US 380		3161 Creekside
Property Address Line 2	, TX	, TX	Ponder, TX 76259
Legal Descrip/Subdivision	Forrest M	Northport	Ponderosa C
Section No.	-	-	-
Lot / Block	/	7 / 5	24 / A
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/18/2009	11/19/2009	11/12/2009
Sale Date	11/03/2009	11/17/2009	11/03/2009
Date Purchased by Grantor	11/12/1997	05/25/2004	07/27/2007
Film Code	00134008	00134589	00131598
Instrument Code	WARRANTY DEED	WARRANTY DEED	WARRANTY DEED
Type	-	-	-
Sale Type	In-house	Arms Length	Arms Length

	County Details	County Details	County Details
County	Denton	Denton	Denton
CAD Account No.	R36620	R272019	R300026
Land Square Feet	74,052	111,078	122,404
Land Acres	1.70	2.55	2.81
Land Assessed Value	\$83,309	\$82,309	\$81,757
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$83,309	\$246	\$281
Class	-	-	-
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	124
Land Use Description	Unqualified Agricultural Land	Farmland	Vacant Qualified Agricultural Land
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Durham Land Lic	Northport Comm Land Lp P	Fernandez Donna L
Grantor Company	Compass Steel Erection Inc	CD Panattoni Texas LLC	Windsor Silks
Grantor Contact	Marvin Durham	Donald Dennis	Gregory Fernandez
Grantor Address 1	6432 Fishtrap Rd	5950 Berkshire Ln, Ste 500	135 High Oak Dr
Grantor Address 2	Denton, TX 76208-1608	Dallas, TX 75225	Lewisville, TX 75077-8262
Grantor Phone	940-320-5680	214-370-9000	214-783-7307
Grantor Fax	940-320-6045	214-370-9001	682-502-6151
Grantor URL	www.compasssteel.com	www.panattoni.com	-
Grantor Email	mdurham@compasssteel.com	dedennis@panattoni.com	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Durham Darryl W Decd	Big Diamond Inc	Rogers Harold
Grantee Company	Compass Steel Erection Inc	Valero Energy Corp	Kimberly Harold
Grantee Contact	Marvin Durham	William Klesse	Kimberly Harold
Grantee Address 1	6432 Fishtrap Rd	1 Valero Way	701 Troxell Blvd
Grantee Address 2	Denton, TX 76208-1608	San Antonio, TX 78249	Rhome, TX 76078-4417
Grantee Phone	940-320-5680	210-345-2000	-
Grantee Fax	940-320-6045	210-345-2646	-
Grantee URL	www.compasssteel.com	www.valero.com	-
Grantee Email	mdurham@compasssteel.com	william.klesse@valero.com	-

O'Connor & Associates
 Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Land	Transaction #15	Transaction #16	Transaction #17
	Property Details	Property Details	Property Details

Property Name	Keller William T	Skinner Lands Carrol	Presbyterian Childre
Property Address Line 1	Burns Branch Rd	Parker	FM 1171
Property Address Line 2	, TX 21629	, TX	, TX
Legal Descrip/Subdivision	Burns Branch Estates	Brown Sh	Gibson W
Section No.	-	-	-
Lot / Block	3 / A	/	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/25/2009	11/02/2009	11/05/2009
Sale Date	11/24/2009	10/30/2009	10/14/2009
Date Purchased by Grantor	07/18/2000	06/10/2008	06/17/2004
Film Code	00136533	00127833	00129618
Instrument Code	WARRANTY DEED	GENERAL WARRANTY DEED	SPECIAL WARRANTY DEED
Type	-	-	-
Sale Type	In-house	Arms Length	Arms Length

	County Details	County Details	County Details
County	Denton	Denton	Denton
CAD Account No.	R223520	R235053	R100328
Land Square Feet	237,358	71,743	7,484
Land Acres	5.45	1.65	0.17
Land Assessed Value	\$75,797	\$717,433	\$6,872
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$545	\$717,433	\$6,872
Class	-	-	-
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	124
Land Use Description	Vacant Qualified Agricultural Land	Unqualified Agricultural Land	Unqualified Agricultural Land
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Keller Connie E	Skinner Lands Carltn Llc	Presbyterian Childrens H
Grantor Company	Sew Fun	Skinner Nurseries	Presbyterian Childrens Homes
Grantor Contact	Connie Keller	Russell Skinner	Ed Knight
Grantor Address 1	13317 Burns Branch Rd	9150-4 Philips Hwy	4407 Bee Cave Rd, Ste 520
Grantor Address 2	Krum, TX 76249	Jacksonville, FL 32256	Austin, TX 78746-6496
Grantor Phone	940-482-3250	904-880-4344	512-476-1234
Grantor Fax	-	904-880-1778	512-476-8468
Grantor URL	-	www.skinnernurseries.com	www.pchas.org
Grantor Email	-	russell@skinnernurseries.com	edknight@pchas.org

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Mandel Shawn	Majestic Tex Prop Lp P/S	Denton County
Grantee Company	Mandel Shawn	Bratton Fair Real Estate	Denton County
Grantee Contact	Mandel Shawn	Kyle Fair	Cindy Brown
Grantee Address 1	13317 Burns Branch Rd	5609 Cradlerock Cir	401 West Hickory, Ste 309
Grantee Address 2	Krum, TX 76249	Plano, TX 75093-4207	Denton, TX 76201-9026
Grantee Phone	-	972-867-5904	940-349-3150
Grantee Fax	-	-	940-349-3151
Grantee URL	-	-	www.dentoncounty.com
Grantee Email	-	-	cindy.brown@dentoncounty.com

O'Connor & Associates
Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Land	Transaction #18	Transaction #19	Transaction #20
	Property Details	Property Details	Property Details

Property Name	Cummings, Charlie &	Cummings, Charlie &	I-35 Denton Station
Property Address Line 1	7000 Cross Timbers	Cross Timbers (FM1171)	311 I35
Property Address Line 2	, TX	, TX	, TX
Legal Descrip/Subdivision	Campbell H	Campbell H	Centre PL1
Section No.	-	-	-
Lot / Block	/	/	2 / A
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/20/2009	11/20/2009	11/03/2009
Sale Date	11/18/2009	11/18/2009	-
Date Purchased by Grantor	-	-	10/26/2006
Film Code	00135066	00135066	00128660
Instrument Code	GENERAL WARRANTY DEED	GENERAL WARRANTY DEED	TRUSTEE DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	Foreclosure

	County Details	County Details	County Details
County	Denton	Denton	Denton
CAD Account No.	R37958	R168149	R243971
Land Square Feet	923,472	908,226	44,777
Land Acres	21.20	20.85	1.03
Land Assessed Value	\$633,350	\$622,894	\$582,101
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$2,120	\$2,085	\$582,101
Class	-	-	-
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	300
Land Use Description	Vacant Qualified Agricultural Land	Vacant Qualified Agricultural Land	Vacant Commercial
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	1309 LLC	1309 LLC	Clark Christopher I Tr
Grantor Company	Mmy Corp	Mmy Corp	Rustown Homes Inc
Grantor Contact	Charlie Cummings	Charlie Cummings	Gaylord Hall III
Grantor Address 1	1307 South Main St	1307 South Main St	9341 Loma Vista Dr
Grantor Address 2	Borger, TX 79007	Borger, TX 79007	Dallas, TX 75243-7411
Grantor Phone	806-274-5678	806-274-5678	214-340-9606
Grantor Fax	806-274-2839	806-274-2839	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Denton County	Denton County	American Natl Bk Tex
Grantee Company	Griffin & Jones	Griffin & Jones	American National Bank Of Texas
Grantee Contact	Mike Jones	Mike Griffin	Robert Hulsey
Grantee Address 1	400 West Oak, Ste 300	400 West Oak, Ste 300	102 West Moore Avenue
Grantee Address 2	Denton, TX 76201	Denton, TX 76201	Terrell, TX 75160-0040
Grantee Phone	940-383-1619	940-383-1619	972-524-3411
Grantee Fax	940-565-1078	940-565-1078	972-551-1823
Grantee URL	www.dentonattorney.com	www.dentonattorney.com	www.anbt.com
Grantee Email	mjones@dentonattorney.com	griffin@dentonattorney.com	roberthulsey@anbt.com

O'Connor & Associates
 Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Land	Transaction #21	Transaction #22	Transaction #23
	Property Details	Property Details	Property Details

Property Name	Minick William F	I-35 Denton Station	420 E Oak St
Property Address Line 1	Fm 407	331 I35	420 E Oak St
Property Address Line 2	, TX 76226	, TX	Denton, TX 76201
Legal Descrip/Subdivision	Shiloh Ridge Estates	Centre PL1	RAILROAD
Section No.	-	-	-
Lot / Block	6 / A	2 / A	9 / 1
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/25/2009	11/03/2009	11/12/2009
Sale Date	11/19/2009	-	11/11/2009
Date Purchased by Grantor	03/25/2002	10/26/2006	04/22/1994
Film Code	00136274	00128660	00132122
Instrument Code	GENERAL WARRANTY DEED	TRUSTEE DEED	SPECIAL WARRANTY DEED
Type	-	-	-
Sale Type	Arms Length	Foreclosure	In-house

	County Details	County Details	County Details
County	Denton	Denton	Denton
CAD Account No.	R224356	R243970	R160999
Land Square Feet	588,717	44,345	5,000
Land Acres	13.52	1.02	0.11
Land Assessed Value	\$569,416	\$532,140	\$5,000
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$1,352	\$532,140	\$5,000
Class	-	-	-
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	300	300
Land Use Description	Vacant Qualified Agricultural Land	Vacant Commercial	Vacant Commercial
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Cervi Mike	Clark Christopher I Tr	Edwards Elizabeth A
Grantor Company	Cervi Enterprises Group	Rustown Homes Inc	Elizabeth A Edwards
Grantor Contact	Mike Cervi	Gaylord Hall III	Elizabeth Edwards
Grantor Address 1	P.O. Box 1930	9341 Loma Vista Dr	408 Santa Fe Trl
Grantor Address 2	Greeley, CO 80632	Dallas, TX 75243-7411	Argyle, TX 76226
Grantor Phone	970-396-3302	214-340-9606	940-464-3432
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Minick Pamela A	American Natl Bk Tex	Edwards Frank
Grantee Company	Pamela A Minick	American National Bank Of Texas	Fantasia Ceiling Fans Of Dallas Inc
Grantee Contact	Pamela Minick	Robert Hulsey	Frank Edwards
Grantee Address 1	418 Fm 407 W	102 West Moore Avenue	421 Oak Trail Dr
Grantee Address 2	Argyle, TX 76226-5701	Terrell, TX 75160-9003	Lewisville, TX 75077
Grantee Phone	-	972-524-3411	940-484-4222
Grantee Fax	-	972-563-9170	940-484-4030
Grantee URL	-	www.anbt.com	-
Grantee Email	-	roberthulsey@anbt.com	-

O'Connor & Associates
Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Land	Transaction #24	Transaction #25	Transaction #26
	Property Details	Property Details	Property Details

Property Name	Skinner Lands Carrol	Drennan, Billy R Tru	Mitchell, Pete Allen
Property Address Line 1	Dozier Rd		Knight Ln
Property Address Line 2	, TX	, TX	, TX 76205
Legal Descrip/Subdivision	Samuel H Brown Survey	Northwest	A0991a E. Pizano
Section No.	-	-	-
Lot / Block	/	4 /	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/02/2009	11/16/2009	11/23/2009
Sale Date	10/30/2009	11/11/2009	11/20/2009
Date Purchased by Grantor	06/10/2008	11/01/1996	01/31/2005
Film Code	0127833	00133127	00135662
Instrument Code	W/D	SPECIAL WARRANTY DEED	RIGHT OF WAY DEED
Type	-	-	-
Sale Type	Arms Length	In-house	Arms Length

	County Details	County Details	County Details
County	Denton	Denton	Denton
CAD Account No.	R17034	R89033	R45195
Land Square Feet	46,740	1,260	6,290,935
Land Acres	1.07	0.03	144.42
Land Assessed Value	\$467,399	\$441	\$433,260
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$467,399	\$441	\$28,162
Class	-	-	-
Grade	MS2	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	300	124
Land Use Description	Vacant Commercial	Vacant Commercial	Farmland
Year Built	1985	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Skinner Lands Carrollton LLC	Drennan Bill R	Mitchell Farm Denton Co
Grantor Company	Skinner Nurseries Inc	Arrow Bolt & Electric Inc	Mitchell Farms
Grantor Contact	Russell Skinner	Bill Drennan	Pete Mitchell
Grantor Address 1	9150-4 Philips Hwy	2209 West Euleless Blvd	10982 Fm 407
Grantor Address 2	Jacksonville, FL 32257	Euleless, TX 76040-6623	Justin, TX 76247-9801
Grantor Phone	904-880-4344	817-267-3611	940-648-3371
Grantor Fax	904-880-5663	817-283-2587	-
Grantor URL	www.skinnernurseries.com	www.arrowtexas.com	-
Grantor Email	russell@skinnernurseries.com	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Majestic Texas Properties LP	Drennan Comm Group 6 Llc	Targa Nor Tex LP
Grantee Company	Bratton & Associates	Arrow Bolt & Electric Inc	Targa Resources Inc
Grantee Contact	Kyle Fair	Jerry Drennan	Joe Perkins
Grantee Address 1	2125 Sutton Pl	2206 West Euleless Blvd	1000 Louisiana St Ste 4300
Grantee Address 2	Plano, TX 75093-4323	Euleless, TX 76040-6623	Houston, TX 77002-5036
Grantee Phone	972-378-0600	817-267-3614	713-584-1000
Grantee Fax	972-867-5904	817-283-2587	713-584-1100
Grantee URL	-	www.arrowtexas.com	www.targaresources.com
Grantee Email	-	jerryd@arrowtexas.com	info@targaresources.com

O'Connor & Associates
Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Land	Transaction #27	Transaction #28	Transaction #29
	Property Details	Property Details	Property Details

Property Name	424 E Oak St	Canyon Falls Land Pa	Ci Development, Llc
Property Address Line 1	424 E Oak St		
Property Address Line 2	Denton, TX 76201	, TX	, TX
Legal Descrip/Subdivision	Railroad	Wilburn J	Green Acres Addition
Section No.	-	-	-
Lot / Block	9 / 1	/	2 / 1
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/12/2009	11/17/2009	11/02/2009
Sale Date	11/11/2009	11/17/2009	08/18/2009
Date Purchased by Grantor	04/22/1994	03/28/2006	10/19/2006
Film Code	00132122	00133621	0127829
Instrument Code	SPECIAL WARRANTY DEED	SPECIAL WARRANTY DEED	FORECLOSURE DEED
Type	-	-	-
Sale Type	In-house	Arms Length	Foreclosure

	County Details	County Details	County Details
County	Denton	Denton	Denton
CAD Account No.	R161000	R303674	R188949
Land Square Feet	4,000	7,632,762	22,521
Land Acres	0.09	175.22	0.52
Land Assessed Value	\$4,000	\$3,592,094	\$33,782
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$4,000	\$17,522	\$33,782
Class	-	-	-
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	124	124
Land Use Description	Vacant Commercial	Vacant Qualified Agricultural Land	Farmland
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Edwards Elizabeth A	Canyon Falls Land Partne	CI Development Limited Liability Compar
Grantor Company	Elizabeth A Edwards	Man To Man Ministry	CI Development Limited Liability Company
Grantor Contact	Elizabeth Edwards	Stephen Mcginnis	Shelia Sanders
Grantor Address 1	408 Santa Fe Trl	4500 Sterling Ln	1515 County Road 3318
Grantor Address 2	Argyle, TX 76226	Plano, TX 75093	Greenville, TX 75402
Grantor Phone	940-464-3432	972-596-9207	903-883-9840
Grantor Fax	-	972-612-0487	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Edwards Frank	Argyle Isd	City Bank
Grantee Company	Fantasia Ceiling Fans Of Dallas Inc	Argyle Independent School District	City Bank Texas
Grantee Contact	Frank Edwards	Telena Wright	Mike Liner
Grantee Address 1	421 Oak Trail Dr	800 Eagle Dr	5219 City Bank Pkwy
Grantee Address 2	Lewisville, TX 75077	Argyle, TX 76226	Lubbock, TX 79407
Grantee Phone	940-484-4222	940-464-7241	806-792-7101
Grantee Fax	940-484-4030	940-464-7297	806-791-5331
Grantee URL	-	www.argyleisd.com	www.citybanktexas.com
Grantee Email	-	twright@argyleisd.com	mliner@citybanktexas.com

O'Connor & Associates
 Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Land	Transaction #30	Transaction #31	Transaction #32
	Property Details	Property Details	Property Details

Property Name	Moore Land & Propert	Flusche Family Ltd p	Sloan, Sue Tr Etal
Property Address Line 1		Strittmatter Rd	Sh 121
Property Address Line 2	, TX	, TX	, TX
Legal Descrip/Subdivision	Bbb&Crr	Black R	Smith H
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/18/2009	11/18/2009	11/12/2009
Sale Date	10/29/2009	08/26/2009	10/15/2009
Date Purchased by Grantor	04/07/2006	12/21/1998	02/12/2009
Film Code	00134189	00134102	00132094
Instrument Code	SPECIAL WARRANTY DEED	CORRECTION OF WARRANTY DEED	WARRANTY DEED
Type	-	-	-
Sale Type	Arms Length	In-house	In-house

	County Details	County Details	County Details
County	Denton	Denton	Denton
CAD Account No.	R60214	R41160	R18524
Land Square Feet	435,600	1,132,560	475,218
Land Acres	10.00	26.00	10.91
Land Assessed Value	\$30,500	\$303,628	\$3,029,489
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$1,950	\$5,340	\$1,391
Class	-	-	-
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	124
Land Use Description	Vacant Qualified Agricultural Land	Vacant Qualified Agricultural Land	Vacant Qualified Agricultural Land
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Moore Horace R	Falkiewicz Juliana F	2006 Susan Roberts Trust
Grantor Company	The MLP Group LLP	Sws Financial Services Inc	Smith Jackson Boyer & Bovard
Grantor Contact	Richard Morre	Gene Flusche	John Smith
Grantor Address 1	318 West McCart St	4249 Walnut Hill Ln, Ste 300	9400 North Central Expwy, Ste 910
Grantor Address 2	Krum, TX 76249-5534	Dallas, TX 75229	Dallas, TX 75231-5098
Grantor Phone	940-262-1000	214-599-9800	214-373-8900
Grantor Fax	800-876-9402	-	214-378-9300
Grantor URL	www.themlpgroup.com	-	www.dallascpas.com
Grantor Email	rmoore@themlpgroup.com	-	jsmith@dallascpas.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Austin Ann	Flusche Family Ltd P/S	Roberts Sisters Prop Mgm
Grantee Company	Ann Austin	Sws Financial Services Inc	Smith Jackson Boyer & Bovard
Grantee Contact	Ann Austin	Gene Flusche	John Smith
Grantee Address 1	2713 Timberleaf Dr	4249 Walnut Hill Ln, Ste 300	9400 North Central Expwy, Ste 910
Grantee Address 2	Carrollton, TX 75006	Dallas, TX 75229	Dallas, TX 75231-5098
Grantee Phone	-	214-599-9800	214-373-8900
Grantee Fax	-	-	214-378-9300
Grantee URL	-	-	www.dallascpas.com
Grantee Email	-	-	jsmith@dallascpas.com

O'Connor & Associates
Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Land	Transaction #33	Transaction #34	Transaction #35
	Property Details	Property Details	Property Details

Property Name	Ci Development, Llc	Nmv Inc & Aflatouni	Central Village Dr
Property Address Line 1		FM 156	1208 Central Village Dr
Property Address Line 2	, TX	, TX	Argyle, TX 76201
Legal Descrip/Subdivision	Green Acres Addition	Polk M	Central Vil
Section No.	-	-	-
Lot / Block	2 / 1	/	1 / A
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/02/2009	11/12/2009	11/10/2009
Sale Date	08/18/2009	10/21/2009	11/05/2009
Date Purchased by Grantor	10/19/2006	04/18/2007	02/23/2006
Film Code	0127829	00131961	00131005
Instrument Code	FORECLOSURE DEED	SPECIAL WARRANTY DEED	WARRANTY DEED
Type	-	-	-
Sale Type	Foreclosure	Arms Length	Arms Length

	County Details	County Details	County Details
County	Denton	Denton	Denton
CAD Account No.	R188950	R307400	R301073
Land Square Feet	18,949	1,209,483	109,398
Land Acres	0.44	27.77	2.51
Land Assessed Value	\$28,424	\$283,132	\$273,495
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$28,424	\$2,777	\$273,495
Class	-	-	-
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	300
Land Use Description	Farmland	Unqualified Agricultural Land	Real, Commercial Vacant Land
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Ci Development Limited Liability Compa	Ihnfeldt Peggy J	Mac Elroy Dean
Grantor Company	Ci Development Limited Liability Company	Peggy J Ihnfeldt	Dean D Macelroy
Grantor Contact	Gary Sanders	Peggy Ihnfeldt	Dean Macelroy
Grantor Address 1	1515 County Road 3318	1400 W 7th St	11364 Foutch Rd
Grantor Address 2	Greenville, TX 75402	Justin, TX 76247-9664	Pilot Point, TX 76258-6529
Grantor Phone	903-883-9840	940-648-3773	940-686-2505
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	City Bank	Reagan Paula	Sanders Land Mgmt Llc
Grantee Company	City Bank Texas	Paula Reagan	Sanders Land Management Llc
Grantee Contact	Cory Newsom	Paula Reagan	Rex Sanders
Grantee Address 1	5219 City Bank Pkwy	4001 Burwood Dr	9436 David Fort Rd
Grantee Address 2	Lubbock, TX 79407	Roanoke, TX 76262-3357	Argyle, TX 76226-2960
Grantee Phone	806-792-7101	682-523-7709	-
Grantee Fax	806-791-5331	-	-
Grantee URL	www.citybanktexas.com	-	-
Grantee Email	cnewsom@citybanktexas.com	-	-

O'Connor & Associates
Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Land	Transaction #36	Transaction #37	Transaction #38
	Property Details	Property Details	Property Details

Property Name	Chase Revocable Trust	Mar Properties Ltd	Drennan, Billy R Tru
Property Address Line 1		FM 2181	
Property Address Line 2	, TX	, TX	, TX
Legal Descrip/Subdivision	A1332a H. White	Cannon A	Northwest
Section No.	-	-	-
Lot / Block	/	/	4 /
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/23/2009	11/13/2009	11/16/2009
Sale Date	11/23/2009	11/11/2009	11/11/2009
Date Purchased by Grantor	10/10/2007	04/17/2003	11/01/1996
Film Code	00135522	00132627	00133127
Instrument Code	WARRANTY DEED	SPECIAL WARRANTY DEED	SPECIAL WARRANTY DEED
Type	-	-	-
Sale Type	In-house	Arms Length	In-house

	County Details	County Details	County Details
County	Denton	Denton	Denton
CAD Account No.	R275462	R37753	R89029
Land Square Feet	525,595	168,499	630
Land Acres	12.07	3.87	0.01
Land Assessed Value	\$272,532	\$228,880	\$221
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$1,207	\$228,880	\$221
Class	-	-	-
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	300	300
Land Use Description	Unqualified Agricultural Land	Vacant Commercial	Vacant Commercial
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Chase Mauri A TR	Denton Ck Rlty Lp P/S	Drennan Bill R
Grantor Company	Chase Arabians	Mar Properties	Arrow Bolt & Electric Inc
Grantor Contact	Mauri Chase	Vickie Marriott	Bill Drennan
Grantor Address 1	4641 New Hope Rd	2281 North Masch Branch Rd,Ste 400	2209 West Euless Blvdv
Grantor Address 2	Aubrey, TX 76227-6897	Denton, TX 76207	Euless, TX 76040-6623
Grantor Phone	940-440-3123	940-243-8527	817-267-3611
Grantor Fax	940-365-7407	940-243-8518	817-283-2587
Grantor URL	www.chasearabians.com	www.mar-properties.com	www.arrowtexas.com
Grantor Email	mauri@chasearabians	vmariott@mar-properties.com	billd@arrowtexas.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Chase Mauri	North Tex Dist Council A	Drennan Comm Group 6 Llc
Grantee Company	Chase Arabians	North Texas District Council Assemblies of	Arrow Bolt & Electric Inc
Grantee Contact	Mauri Chase	James Jackson	Jerry Drennan
Grantee Address 1	4641 New Hope Rd	700 NE Loop 820,Ste 100	2206 West Euless Blvd
Grantee Address 2	Aubrey, TX 76227-6897	Hurst, TX 76053-4634	Euless, TX 76040-6623
Grantee Phone	940-440-3123	817-284-4856	817-267-3614
Grantee Fax	940-365-7407	817-284-9891	817-283-2587
Grantee URL	www.chasearabians.com	www.northtexas.org	www.arrowtexas.com
Grantee Email	mauri@chasearabians	jjackson@northtexas.org	jeryd@arrowtexas.com

O'Connor & Associates
Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Land	Transaction #39	Transaction #40	Transaction #41
	Property Details	Property Details	Property Details

Property Name	2309 Hinkle Dr	Highland Colony Grou	Northport Commercial
Property Address Line 1	2309 Hinkle Dr	Dallas Pkwy	
Property Address Line 2	Denton, TX 76201	Frisco, TX 75034	, TX
Legal Descrip/Subdivision	Beaumont R	CASSIDY T	Northport
Section No.	-	-	-
Lot / Block	/	/	7 / 5
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/09/2009	11/05/2009	11/19/2009
Sale Date	11/02/2009	11/04/2009	11/17/2009
Date Purchased by Grantor	12/19/2008	11/03/2005	05/06/2004
Film Code	00130562	00129230	00134589
Instrument Code	DEED	TRUSTEE DEED	WARRANTY DEED
Type	-	-	-
Sale Type	Arms Length	Foreclosure	Arms Length

	County Details	County Details	County Details
County	Denton	Denton	Denton
CAD Account No.	R34338	R43546	R272012
Land Square Feet	40,511	116,031	11,979
Land Acres	0.93	2.66	0.28
Land Assessed Value	\$21,390	\$1,972,527	\$17,969
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$98	\$613	\$54
Class	-	-	-
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	124
Land Use Description	Vacant Qualified Agricultural Land	Unqualified Agricultural Land	Farmland
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Pirkle Larry	Highland Colony Group LI	Northport Comm Land Lp p
Grantor Company	Larry Pirkle Bail Bonds	463 Development Co	CD Panattoni Texas LLC
Grantor Contact	Larry Pirkle	Jon Evans	Donald Dennis
Grantor Address 1	1410 Bluebonnet Dr	4560 Office Park Dr	5950 Berkshire Ln, Ste 500
Grantor Address 2	Fort Worth, TX 76111-1406	Jackson, MS 39206-6016	Dallas, TX 75225
Grantor Phone	817-759-1946	601-362-1282	214-370-9000
Grantor Fax	-	601-987-8230	214-370-9001
Grantor URL	-	-	www.panattoni.com
Grantor Email	-	-	dedennis@panattoni.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Tarrant County Bail Bond	Independent Bk	Big Diamond Inc
Grantee Company	Tarrant County Bail Bond Board	Independent Bank	Valero Energy Corp
Grantee Contact	Stephanie Allred	David Brooks	William Klesse
Grantee Address 1	100 North Lamar St	3090 Craig Dr	1 Valero Way
Grantee Address 2	Fort Worth, TX 76102-1954	McKinney, TX 75070	San Antonio, TX 78249
Grantee Phone	817-884-2659	972-562-3426	210-345-2000
Grantee Fax	817-212-7505	972-562-3815	210-345-2646
Grantee URL	www.tccdla.com	www.independent-bank.com	www.valero.com
Grantee Email	sallred@tarrantcounty.com	drbrooks@independent-bank.com	william.klesse@valero.com

O'Connor & Associates
Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Land	Transaction #42	Transaction #43	Transaction #44
	Property Details	Property Details	Property Details

Property Name	9716 Jim Christal Rd	Gonzalez, Roma	Highland Colony Group LI
Property Address Line 1	9716 Jim Christal Rd		Dallas Pkwy
Property Address Line 2	Krum, TX 76249	, TX	Frisco, TX 75034
Legal Descrip/Subdivision	Hickory Ck	A0211a Cowan, Tr 49, 6.07 Acres, Old Dc	CASSIDY T
Section No.	-	-	-
Lot / Block	2 / A	/	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/02/2009	11/05/2009	11/03/2009
Sale Date	-	-	11/03/2009
Date Purchased by Grantor	08/21/2002	11/04/2004	10/21/2005
Film Code	00127988	00129566	00128490
Instrument Code	WARRANTY DEED	GENERAL WARRANTY DEED	TRUSTEE DEED
Type	-	-	-
Sale Type	Arms Length	In-house	Foreclosure

	County Details	County Details	County Details
County	Denton	Denton	Denton
CAD Account No.	R180431	R122384	R285069
Land Square Feet	406,371	264,409	98,054
Land Acres	9.33	6.07	2.25
Land Assessed Value	\$177,877	\$168,661	\$1,666,918
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$933	\$1,396	\$518
Class	-	-	-
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	124
Land Use Description	Vacant Qualified Agricultural Land	Farmland	Unqualified Agricultural Land
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Kovac Julie A	Gonzalez Roman L	Green Kelly Tr
Grantor Company	Julie A Kovac	JR Steel Tie	463 Development Co
Grantor Contact	Julie Kovac	Roman Gonzalez	Jon Evans
Grantor Address 1	9716 Jim Christal Rd	5029 Blue Glen Dr	4560 Office Park Dr
Grantor Address 2	Krum, TX 76249	The Colony, TX 75056	Jackson, MS 39206-6016
Grantor Phone	-	214-886-3465	601-362-1282
Grantor Fax	-	972-625-3291	601-987-8230
Grantor URL	-	-	-
Grantor Email	-	jrsteeltie@yahoo.com	theevansfirm@comcast.net

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Grunden Marsha	Gonzalez Roman Jr	North Dal B&T Co
Grantee Company	Marsha Grunden	JR Steel Tie	North Dallas Bank & Trust Co
Grantee Contact	Marsha Grunden	Roman Gonzalez	Michael Linck
Grantee Address 1	9620 Jim Christal Rd	5029 Blue Glen Dr	12900 Preston Rd
Grantee Address 2	Krum, TX 76249-7033	The Colony, TX 75056	Dallas, TX 75230-1375
Grantee Phone	940-479-0521	214-886-3465	972-387-1300
Grantee Fax	-	972-625-3291	972-387-2815
Grantee URL	-	-	www.ndbt.com
Grantee Email	-	jrsteeltie@yahoo.com	michael.linck@ndbt.com

O'Connor & Associates
 Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Land	Transaction #45	Transaction #46	Transaction #47
	Property Details	Property Details	Property Details

Property Name	Durham Land Lic	Denton, County Of	Weil, Lynne
Property Address Line 1	US 380	Jones	
Property Address Line 2	, TX	, TX	, TX
Legal Descrip/Subdivision	Forrest M	Tierwesterq	Tyding C
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/18/2009	11/17/2009	11/10/2009
Sale Date	11/03/2009	10/15/2009	11/06/2009
Date Purchased by Grantor	11/12/1997	06/10/2004	11/15/1999
Film Code	00134008	00133551	00131147
Instrument Code	WARRANTY DEED	DEED	EXECUTORS OR EXECUTRIX DEED
Type	-	-	-
Sale Type	In-house	Arms Length	In-house

	County Details	County Details	County Details
County	Denton	Denton	Denton
CAD Account No.	R36614	R56791	R72885
Land Square Feet	144,619	12,371	155,466
Land Acres	3.32	0.28	3.57
Land Assessed Value	\$162,697	\$15,490	\$153,985
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$162,697	\$15,490	\$696
Class	-	-	-
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	124
Land Use Description	Unqualified Agricultural Land	Unqualified Agricultural Land	Farmland
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Durham Land Lic	Denton County Tr	Mc Lennan Jay Extr
Grantor Company	Compass Steel Erection Inc	Denton County Judge	Jay Mclennan
Grantor Contact	Marvin Durham	Jack Biggerstaff	Jay Mclennan
Grantor Address 1	6432 Fishtrap Rd	110 West Hickory	6222 Waggoner Dr
Grantor Address 2	Denton, TX 76208-1608	Denton, TX 76201	Dallas, TX 75230-4014
Grantor Phone	940-320-5680	940-349-2830	214-987-1555
Grantor Fax	940-320-6045	940-458-5140	-
Grantor URL	www.compasssteel.com	www.dentoncounty.com	-
Grantor Email	mdurham@compasssteel.com	cojudge@co.wise.tx.us	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Durham Darryl W Decd	Sadeghian Khosrow	Mc Lennan Jay
Grantee Company	Compass Steel Erection Inc	ReRam Inc	Jay Mclennan
Grantee Contact	Marvin Durham	Khosrow Sadeghian	Jay Mclennan
Grantee Address 1	6432 Fishtrap Rd	P.O. Box 50593	6222 Waggoner Dr
Grantee Address 2	Denton, TX 76208-1608	Denton, TX 76206-0593	Dallas, TX 75230-4014
Grantee Phone	940-320-5680	940-536-1274	214-987-1555
Grantee Fax	940-320-6045	214-447-9365	-
Grantee URL	www.compasssteel.com	www.reraminc.com	-
Grantee Email	mdurham@compasssteel.com	reraminc@aol.com	-

O'Connor & Associates
 Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Land	Transaction #48	Transaction #49	Transaction #50
	Property Details	Property Details	Property Details

Property Name	Weil, Lynne	Cummings, Charlie &	Elm Fork Ranch Partn
Property Address Line 1		Porter	
Property Address Line 2	, TX	, TX	, TX
Legal Descrip/Subdivision	Tyding C	Campbell H	Young H
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/10/2009	11/20/2009	11/16/2009
Sale Date	11/06/2009	11/18/2009	11/10/2009
Date Purchased by Grantor	11/15/1999	-	09/08/1997
Film Code	00131147	00135066	00132772
Instrument Code	EXECUTORS OR EXECUTRIX DEED	GENERAL WARRANTY DEED	QUIT CLAIM DEED
Type	-	-	-
Sale Type	In-house	Arms Length	In-house

	County Details	County Details	County Details
County	Denton	Denton	Denton
CAD Account No.	R216798	R37812	R193078
Land Square Feet	155,422	2,159,182	207,415
Land Acres	3.57	49.57	4.76
Land Assessed Value	\$153,942	\$1,480,844	\$1,451,905
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$696	\$4,957	\$1,451,905
Class	-	-	-
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	124	300
Land Use Description	Farmland	Vacant Qualified Agricultural Land	Vacant Commercial
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Mc Lennan Jay Extr	1309 LLC	Mitchell Beatrice C
Grantor Company	Jay Mclennan	MMY Corporation	Beatrice C Mitchell
Grantor Contact	Jay Mclennan	Charlie Cummings	Beatrice Mitchell
Grantor Address 1	6222 Waggoner Dr	1309 South Main St	3000 Blacktail Rd
Grantor Address 2	Dallas, TX 75230-4014	Borger, TX 79007-6205	Dillon, MT 59725
Grantor Phone	214-987-1555	806-274-5678	406-683-4049
Grantor Fax	-	806-274-2839	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Mc Lennan Jay	Denton County	Mitchell Bea Family Trus
Grantee Company	Jay Mclennan	Griffin & Jones	Thomas C Mitchell
Grantee Contact	Jay Mclennan	Mike Jones	Thomas Mitchell
Grantee Address 1	6222 Waggoner Dr	400 West Oak, Ste 300	3000 Blacktail Rd
Grantee Address 2	Dallas, TX 75230-4014	Denton, TX 76201	Dillon, MT 59725
Grantee Phone	214-987-1555	940-383-1619	406-683-4049
Grantee Fax	-	940-565-1078	-
Grantee URL	-	www.dentonattorney.com	-
Grantee Email	-	mjones@dentonattorney.com	-

O'Connor & Associates
Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Land	Transaction #51	Transaction #52	Transaction #53
	Property Details	Property Details	Property Details

Property Name	Guaranteed Auto Fina	Battson, Jimmy D	Battson, Jimmy D
Property Address Line 1	Sh 121	Railroad	Railroad
Property Address Line 2	, TX	, TX	, TX
Legal Descrip/Subdivision	121 Autople	King Jw	King Jw
Section No.	-	-	-
Lot / Block	1 / A	/	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/13/2009	11/17/2009	11/17/2009
Sale Date	09/30/2009	11/09/2009	11/09/2009
Date Purchased by Grantor	01/22/2008	04/16/1999	07/12/2000
Film Code	00132370	00133481	00133481
Instrument Code	GENERAL WARRANTY DEED	RIGHT OF WAY DEED	RIGHT OF WAY DEED
Type	-	-	-
Sale Type	In-house	Arms Length	Arms Length

	County Details	County Details	County Details
County	Denton	Denton	Denton
CAD Account No.	R302052	R159786	R159790
Land Square Feet	27,838	25,278	25,278
Land Acres	0.64	0.58	0.58
Land Assessed Value	\$139,190	\$13,675	\$13,675
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$139,190	\$13,675	\$13,675
Class	-	-	-
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	300	300
Land Use Description	Vacant Commercial	Vacant Commercial	Vacant Commercial
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Guaranteed Auto Fin Inc	Battson Jimmy D	Battson Jimmy D
Grantor Company	First Cash Ltd	Battson Contracting Co	Battson Contracting Co
Grantor Contact	Ricky Wessel	Jimmy Battson	Jimmy Battson
Grantor Address 1	690 East Lamar Blvd, Ste 400	640 East Main St	640 East Main St
Grantor Address 2	Arlington, TX 76011-3864	Lancaster, TX 75146-3242	Lancaster, TX 75146-3242
Grantor Phone	817-460-3947	972-227-6888	972-227-6888
Grantor Fax	817-461-7019	972-227-6191	972-227-6191
Grantor URL	www.firstcash.com	www.battson.com	www.battson.com
Grantor Email	ricky@firstcash.com	jbattson@battson.com	jbattson@battson.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	First Cash Ltd P/S	Lewisville City	Lewisville City
Grantee Company	First Cash Ltd	City of Lewisville	City of Lewisville
Grantee Contact	Ricky Wessel	Dean Ueckert	Dean Ueckert
Grantee Address 1	690 East Lamar Blvd, Ste 400	151 West Church St	151 West Church St
Grantee Address 2	Arlington, TX 76011-3864	Lewisville, TX 75057	Lewisville, TX 75057
Grantee Phone	817-460-3947	972-219-3400	972-219-3400
Grantee Fax	817-461-7019	972-219-3410	972-219-3410
Grantee URL	www.firstcash.com	www.cityoflewisville.com	www.cityoflewisville.com
Grantee Email	ricky@firstcash.com	dueckert@cityoflewisville.com	dueckert@cityoflewisville.com

O'Connor & Associates
Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Land	Transaction #54	Transaction #55	Transaction #56
	Property Details	Property Details	Property Details

Property Name	Tally, Curtis li, li	Moreno Miguel A	Guaranteed Auto Fina
Property Address Line 1	Sh 114	S Colony Blvd	Sh 121
Property Address Line 2	, TX	, TX 75056	, TX
Legal Descrip/Subdivision	A0518a W.c. Hallmark	A0172a Bbb & C	121 Autople
Section No.	-	-	-
Lot / Block	/	/	1 / A
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/23/2009	11/23/2009	11/13/2009
Sale Date	09/08/2009	11/23/2009	09/30/2009
Date Purchased by Grantor	04/05/2001	01/04/2005	01/22/2008
Film Code	00135422	00135638	00132370
Instrument Code	RIGHT OF WAY DEED	QUIT CLAIM DEED	GENERAL WARRANTY DEED
Type	-	-	-
Sale Type	Arms Length	In-house	In-house

	County Details	County Details	County Details
County	Denton	Denton	Denton
CAD Account No.	R68366	R17068	R302053
Land Square Feet	4,634,784	21,780	24,871
Land Acres	106.40	0.50	0.57
Land Assessed Value	\$133,266	\$130,680	\$124,355
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$1,244	\$130,680	\$124,355
Class	-	-	-
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	124	300	300
Land Use Description	Vacant Qualified Agricultural Land	Vacant Commercial	Vacant Commercial
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Tally Richard S TR	Moreno Miguel A	Guaranteed Auto Fin Inc
Grantor Company	Tally-slinker	Miguel Moreno	First Cash Ltd
Grantor Contact	Curtis Tally	Miguel Moreno	Ricky Wessel
Grantor Address 1	8041 Mulkey Rd	4921 Watson Dr	690 East Lamar Blvd, Ste 400
Grantor Address 2	Justin, TX 76247	The Colony, TX 75056-1027	Arlington, TX 76011-3864
Grantor Phone	940-242-3221	972-625-2863	817-460-3947
Grantor Fax	-	-	817-461-7019
Grantor URL	-	-	www.firstcash.com
Grantor Email	-	-	ricky@firstcash.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	State	Moreno Luz	First Cash Ltd P/S
Grantee Company	Texas Department of Transportation	Luz Moreno	First Cash Ltd
Grantee Contact	Mark Ball	Miguel Moreno	Ricky Wessel
Grantee Address 1	4777 East Highway 80	4921 Watson Dr	690 East Lamar Blvd, Ste 400
Grantee Address 2	Mesquite, TX 75150-6643	The Colony, TX TX	Arlington, TX 76011-3864
Grantee Phone	214-320-4480	972-625-2863	817-460-3947
Grantee Fax	214-320-4488	-	817-461-7019
Grantee URL	www.dot.state.tx.us	-	www.firstcash.com
Grantee Email	mball@dot.state.tx.us	-	ricky@firstcash.com

O'Connor & Associates
 Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Land	Transaction #57	Transaction #58	Transaction #59
	Property Details	Property Details	Property Details

Property Name	Guaranteed Auto Fina	Nmv Inc & Aflatouni	Ci Development, Llc
Property Address Line 1	Sh 121	FM 156	Church Dr
Property Address Line 2	, TX	, TX	Corinth, TX 76210
Legal Descrip/Subdivision	121 Autople	Polk M	Green Acres Addition
Section No.	-	-	-
Lot / Block	1 / A	/	2 / 1
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/13/2009	11/12/2009	11/02/2009
Sale Date	09/30/2009	10/21/2009	08/18/2009
Date Purchased by Grantor	01/22/2008	04/18/2007	10/19/2006
Film Code	00132370	00131961	0127829
Instrument Code	GENERAL WARRANTY DEED	SPECIAL WARRANTY DEED	FORECLOSURE DEED
Type	-	-	-
Sale Type	In-house	Arms Length	Foreclosure

	County Details	County Details	County Details
County	Denton	Denton	Denton
CAD Account No.	R302054	R68562	R188948
Land Square Feet	24,175	1,015,885	768,355
Land Acres	0.55	23.32	17.64
Land Assessed Value	\$120,875	\$115,447	\$1,152,533
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$120,875	\$1,132	\$1,152,533
Class	-	-	-
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	124	124
Land Use Description	Vacant Commercial	Unqualified Agricultural Land	Farmland
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Guaranteed Auto Fin Inc	Ihnfeldt Peggy J	CI Development Limited Liability Compar
Grantor Company	First Cash Ltd	Peggy J Ihnfeldt	CI Development Limited Liability Company
Grantor Contact	Ricky Wessel	Peggy Ihnfeldt	Gary Sanders
Grantor Address 1	690 East Lamar Blvd, Ste 400	1400 W 7th St	1515 County Road 3318
Grantor Address 2	Arlington, TX 76011-3864	Justin, TX 76247-9664	Greenville, TX 75402
Grantor Phone	817-460-3947	940-648-3773	903-883-9840
Grantor Fax	817-461-7019	-	-
Grantor URL	www.firstcash.com	-	-
Grantor Email	investorrelations@firstcash.com	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	First Cash Ltd P/S	Reagan Paula	City Bank
Grantee Company	First Cash Ltd	Paula Reagan	City Bank Texas
Grantee Contact	Ricky Wessel	Paula Reagan	Mike Liner
Grantee Address 1	690 East Lamar Blvd, Ste 400	4001 Burwood Dr	5219 City Bank Pkwy
Grantee Address 2	Arlington, TX 76011-3864	Roanoke, TX 76262-3357	Lubbock, TX 79407
Grantee Phone	817-460-3947	682-523-7709	806-792-7101
Grantee Fax	817-461-7019	-	806-791-5331
Grantee URL	www.firstcash.com	-	www.citybanktexas.com
Grantee Email	investorrelations@firstcash.com	-	mliner@citybanktexas.com

O'Connor & Associates
 Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Land	Transaction #60	Transaction #61	Transaction #62
	Property Details	Property Details	Property Details

Property Name	I-35 Denton Station	Canyon Falls Land Pa	I-35 Denton Station
Property Address Line 1	1508 Centre Place		321 I35
Property Address Line 2	, TX	, TX	, TX
Legal Descrip/Subdivision	Centre PL1	Wilburn J	Centre PL1
Section No.	-	-	-
Lot / Block	2 / A	/	2 / A
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	11/03/2009	11/17/2009	11/03/2009
Sale Date	-	11/17/2009	-
Date Purchased by Grantor	10/31/2006	03/28/2006	10/26/2006
Film Code	00128660	00133621	00128660
Instrument Code	TRUSTEE DEED	SPECIAL WARRANTY DEED	TRUSTEE DEED
Type	-	-	-
Sale Type	Foreclosure	Arms Length	Foreclosure

	County Details	County Details	County Details
County	Denton	Denton	Denton
CAD Account No.	R237009	R303676	R243972
Land Square Feet	114,257	233,830	89,372
Land Acres	2.62	5.37	2.05
Land Assessed Value	\$1,142,570	\$110,044	\$1,072,464
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$1,142,570	\$537	\$1,072,464
Class	-	-	-
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	124	300
Land Use Description	Vacant Commercial	Vacant Qualified Agricultural Land	Vacant Commercial
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Clark Christopher I Tr	Canyon Falls Land Partne	Clark Christopher I Tr
Grantor Company	Rustown Homes Inc	Man To Man Ministry	Rustown Homes Inc
Grantor Contact	Gaylord Hall III	Stephen Mcginnis	Gaylord Hall III
Grantor Address 1	9341 Centre Place Dr	4500 Sterling Ln	9341 Loma Vista Dr
Grantor Address 2	Denton, TX 76205	Plano, TX 75093-7153	Dallas, TX 75243-7411
Grantor Phone	214-340-9606	972-596-9207	214-340-9606
Grantor Fax	-	972-692-8580	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	American Natl Bk Tex	Argyle Isd	American Natl Bk Tex
Grantee Company	American National Bank of Texas	Argyle Independent School District	American National Bank Of Texas
Grantee Contact	Robert Hulsey	Telena Wright	Robert Hulsey
Grantee Address 1	102 West Moore Avenue	800 Eagle Dr	102 West Moore Ave
Grantee Address 2	Terrell, TX 75160-0040	Argyle, TX 76226-1928	Terrell, TX 75160-9003
Grantee Phone	972-524-3411	940-464-7241	972-524-3411
Grantee Fax	972-563-9170	940-464-7297	972-563-9170
Grantee URL	www.anbt.com	www.argyleisd.com	www.anbt.com
Grantee Email	roberthulsey@anbt.com	kjohnson@argyleisd.com	roberthulsey@anbt.com

O'Connor & Associates
 Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Land	Transaction #63	Transaction #64
	Property Details	Property Details

Property Name	Nmv Inc & Aflatouni	I-35 Denton Station
Property Address Line 1	Harmonson	301 I35
Property Address Line 2	, TX	, TX
Legal Descrip/Subdivision	Polk M	Centre PL1
Section No.	-	-
Lot / Block	/	2 / A
Gross Square Feet	0	0
Net Rentable Square Feet	-	-
File Date	11/12/2009	11/03/2009
Sale Date	10/21/2009	-
Date Purchased by Grantor	04/18/2007	10/26/2006
Film Code	00131961	00128660
Instrument Code	SPECIAL WARRANTY DEED	TRUSTEE DEED
Type	-	-
Sale Type	Arms Length	Foreclosure

	County Details	County Details
County	Denton	Denton
CAD Account No.	R68583	R243969
Land Square Feet	4,482,324	71,825
Land Acres	102.90	1.65
Land Assessed Value	\$1,049,283	\$1,005,550
Improved Assessed Value	\$0	\$0
Total Assessed Value	\$10,290	\$1,005,550
Class	-	-
Grade	-	-
Exterior Description	-	-
Map Code	-	-
Census Tract	-	-
Facet Map No.	-	-
Land Use Code	124	300
Land Use Description	Unqualified Agricultural Land	Vacant Commercial
Year Built	-	-
Effective Year Built	-	-
Year Renovated	-	-
Units	-	-

	Grantor Details	Grantor Details
Grantor Entity	Ihnfeldt Peggy J	Clark Christopher I Tr
Grantor Company	Peggy J Ihnfeldt	Rustown Homes Inc
Grantor Contact	Peggy Ihnfeldt	Gaylord Hall III
Grantor Address 1	1400 W 7th St	9341 Loma Vista Dr
Grantor Address 2	Justin, TX 76247-9664	Dallas, TX 75243-7411
Grantor Phone	940-648-3773	214-340-9606
Grantor Fax	-	-
Grantor URL	-	-
Grantor Email	-	-

	Grantee Details	Grantee Details
Grantee Entity	Reagan Paula	American Natl Bk Tex
Grantee Company	Paula Reagan	American National Bank Of Texas
Grantee Contact	Paula Reagan	Robert Hulsey
Grantee Address 1	4001 Burwood Dr	102 West Moore Avenue
Grantee Address 2	Roanoke, TX 76262-3357	Terrell, TX 75160-0040
Grantee Phone	682-523-7709	972-524-3411
Grantee Fax	-	972-551-1823
Grantee URL	-	www.anbt.com
Grantee Email	-	roberthulsey@anbt.com

O'Connor & Associates

Commercial Deed Report

Denton County

1st November 2009 - 30th November 2009

Living Oriented

Transaction #65

Property Details

Property Name	14101 N FM 51
Property Address Line 1	14101 N FM 51
Property Address Line 2	Decatur, TX 76234
Legal Descrip/Subdivision	Johnston W
Section No.	-
Lot / Block	/
Gross Square Feet	2,707
Net Rentable Square Feet	-
File Date	11/19/2009
Sale Date	11/06/2009
Date Purchased by Grantor	-
Film Code	00134365
Instrument Code	WARRANTY DEED
Type	-
Sale Type	Arms Length

County Details

County	Denton
CAD Account No.	R81739
Land Square Feet	1,217,589
Land Acres	27.95
Land Assessed Value	\$92,481
Improved Assessed Value	\$0
Total Assessed Value	\$1,797
Class	-
Grade	8
Exterior Description	-
Map Code	-
Census Tract	-
Facet Map No.	-
Land Use Code	101
Land Use Description	Single-Family
Year Built	1994
Effective Year Built	1996
Year Renovated	-
Units	-

Grantor Details

Grantor Entity	Holloway Donald D
Grantor Company	Donald D Holloway Jr
Grantor Contact	Donald Holloway Jr
Grantor Address 1	14101 North Fm 51
Grantor Address 2	Decatur, TX 76234-7339
Grantor Phone	940-466-3775
Grantor Fax	-
Grantor URL	-
Grantor Email	-

Grantee Details

Grantee Entity	Clemmer Marilyn
Grantee Company	Marilyn Clemmer
Grantee Contact	Marilyn Clemmer
Grantee Address 1	117 County Road 2646
Grantee Address 2	Decatur, TX 76234
Grantee Phone	940-466-9915
Grantee Fax	-
Grantee URL	-
Grantee Email	yeknip@embarqmail.com

O'Connor & Associates
Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Office	Transaction #66	Transaction #67	Transaction #68
	Property Details	Property Details	Property Details

Property Name	4020 Huffines Blvd	1314 S Locust St	4699 T W King Rd
Property Address Line 1	4020 Huffines Blvd	1314 S Locust St	4699 T W King Rd
Property Address Line 2	Carrollton, TX 75010	Denton, TX 76201	Southlake, TX 76092 - 2060
Legal Descrip/Subdivision	Cedar Elm Estates Ph	Bbb&Crr	A1131a A. Robinson
Section No.	-	-	-
Lot / Block	1 / A	/	/
Gross Square Feet	5,307	1,764	1,744
Net Rentable Square Feet	-	-	-
File Date	11/23/2009	11/18/2009	11/24/2009
Sale Date	11/17/2009	11/17/2009	11/19/2009
Date Purchased by Grantor	07/16/2004	12/18/2003	02/16/1994
Film Code	00135576	00134218	00135904
Instrument Code	SPECIAL WARRANTY DEED	WARRANTY DEED	WARRANTY DEED
Type	-	-	-
Sale Type	In-house	In-house	Arms Length

	County Details	County Details	County Details
County	Denton	Denton	Denton
CAD Account No.	R272352	R33588	R68876
Land Square Feet	31,638	11,761	317,988
Land Acres	0.73	0.27	7.30
Land Assessed Value	\$75,931	\$58,805	\$397,485
Improved Assessed Value	\$472,860	\$121,877	\$257,870
Total Assessed Value	\$548,791	\$180,682	\$655,355
Class	-	-	-
Grade	430	510	400
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	353	349	353
Land Use Description	OFFICE BUILDING	CLINIC	OFFICE BUILDING
Year Built	-	1913	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Young Nick	Fickey Family Prop Flp p	Henry Dean W JR
Grantor Company	Nick Young Insurance Agency	Gaylen Fickey Inc	Deanne Henry
Grantor Contact	Nick Young	Gaylen Fickey	Deanne Henry
Grantor Address 1	4020 Huffines Blvd	1314 North Locust St	1915 Spring Dr
Grantor Address 2	Carrollton, TX 75010	Denton, TX 76201-3038	Keller, TX 76262-7414
Grantor Phone	972-394-8745	940-387-0512	817-379-5919
Grantor Fax	972-394-9385	-	-
Grantor URL	-	-	-
Grantor Email	a040010@allstate.com	gzfickey@yahoo.com	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	4020 Huffines LLC	Fickey Family Prop Lic	Rkt INC
Grantee Company	Nick Young Insurance Agency	Gaylen Fickey Inc	Rick Todd
Grantee Contact	Nick Young	Gaylen Fickey	Rick Todd
Grantee Address 1	4020 Huffines Blvd	1314 North Locust St	1045 Hillcrest Dr
Grantee Address 2	Carrollton, TX 75010	Denton, TX 76201-3038	Pomona, CA 91768
Grantee Phone	972-394-8745	940-387-0512	909-623-7760
Grantee Fax	972-394-9385	-	-
Grantee URL	-	-	-
Grantee Email	a040010@allstate.com	gzfickey@yahoo.com	-

O'Connor & Associates

Commercial Deed Report

Denton County

1st November 2009 - 30th November 2009

Office

Transaction #69

Property Details

Property Name	980 N Mill St
Property Address Line 1	980 N Mill St
Property Address Line 2	Lewisville, TX 75057
Legal Descrip/Subdivision	Watson Prop
Section No.	-
Lot / Block	1 / A
Gross Square Feet	960
Net Rentable Square Feet	-
File Date	11/12/2009
Sale Date	11/02/2009
Date Purchased by Grantor	11/14/2002
Film Code	00131906
Instrument Code	TRUSTEE DEED
Type	-
Sale Type	Foreclosure

County Details

County	Denton
CAD Account No.	R196013
Land Square Feet	29,763
Land Acres	0.68
Land Assessed Value	\$119,052
Improved Assessed Value	\$181,881
Total Assessed Value	\$300,933
Class	-
Grade	410
Exterior Description	-
Map Code	-
Census Tract	-
Facet Map No.	-
Land Use Code	353
Land Use Description	OFFICE BUILDING
Year Built	2005
Effective Year Built	-
Year Renovated	-
Units	-

Grantor Details

Grantor Entity	Benitez Julio H
Grantor Company	W B Auto Sales
Grantor Contact	Modesto Benitz
Grantor Address 1	980 North Mill St
Grantor Address 2	Lewisville, TX 75057-3114
Grantor Phone	972-436-5234
Grantor Fax	-
Grantor URL	-
Grantor Email	-

Grantee Details

Grantee Entity	Watson Earl L Living Tru
Grantee Company	Earl L Watson
Grantee Contact	Earl Watson
Grantee Address 1	124 Elderberry St
Grantee Address 2	Georgetown, TX 78633-4728
Grantee Phone	512-864-3762
Grantee Fax	-
Grantee URL	-
Grantee Email	-

O'Connor & Associates
Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Retail

Transaction #70	Transaction #71	Transaction #72
Property Details	Property Details	Property Details

Property Name	Oreilly Auto Parts	2616 Long Prairie Rd	2608 Long Prairie Rd
Property Address Line 1	2976 FM 423	2616 Long Prairie Rd	2608 Long Prairie Rd
Property Address Line 2	Little Elm, TX 75068	Flower Mound, TX 75022	Flower Mound, TX 75022
Legal Descrip/Subdivision	Mc Neil Wj	Chaparral	CHAPARRAL
Section No.	-	-	-
Lot / Block	/	3R /	3R /
Gross Square Feet	6,960	9,839	9,899
Net Rentable Square Feet	-	-	-
File Date	11/09/2009	11/10/2009	11/10/2009
Sale Date	10/06/2009	11/06/2009	11/06/2009
Date Purchased by Grantor	01/22/2007	05/11/1999	05/11/1999
Film Code	00130538	00130907	00130907
Instrument Code	TRUSTEE DEED	SPECIAL WARRANTY DEED	SPECIAL WARRANTY DEED
Type	-	-	-
Sale Type	Foreclosure	Arms Length	Arms Length

County Details	County Details	County Details
----------------	----------------	----------------

County	Denton	Denton	Denton
CAD Account No.	R306693	R211404	R211405
Land Square Feet	40,511	52,054	50,878
Land Acres	0.93	1.19	1.17
Land Assessed Value	\$648,176	\$624,648	\$610,536
Improved Assessed Value	\$670,870	\$1,399,397	\$1,407,217
Total Assessed Value	\$1,319,046	\$2,024,045	\$2,017,753
Class	-	-	-
Grade	240	331	331
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	373	343	343
Land Use Description	RETAIL STORE	SHOPPING CENTER	SHOPPING CENTER
Year Built	-	2000	2000
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

Grantor Details	Grantor Details	Grantor Details
-----------------	-----------------	-----------------

Grantor Entity	Garvin David Tr	Chaparral Retail Capital	Chaparral Retail Capital
Grantor Company	Mcpap Llp	Bunnell Associates	Bunnell Associates
Grantor Contact	Thomas Mccabe	Marc Bateman	Marc Bateman
Grantor Address 1	5212 Creeppoint Dr	6466 Meadow Rd	6466 Meadow Rd
Grantor Address 2	Plano, TX 75093-5704	Dallas, TX 75230-5143	Dallas, TX 75230-5143
Grantor Phone	972-403-8281	214-739-5100	214-739-5100
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

Grantee Details	Grantee Details	Grantee Details
-----------------	-----------------	-----------------

Grantee Entity	Wells Fargo Bank	Chaparral Pz Retail Ltd	Chaparral Pz Retail Ltd
Grantee Company	Wells Fargo Bank	Skorburg Company	Skorburg Company
Grantee Contact	Dan Abbott	Richard Skorburg	Richard Skorburg
Grantee Address 1	4406 Piedras Dr West, Ste 120	3838 Oak Lawn Ave, Ste 1212	3838 Oak Lawn Ave, Ste 1212
Grantee Address 2	San Antonio, TX 78228	Dallas, TX 75219	Dallas, TX 75219
Grantee Phone	210-785-3200	214-522-4945	214-522-4945
Grantee Fax	915-685-5120	214-522-7244	214-522-7244
Grantee URL	www.wellsfargo.com	www.skorburgcompany.com	www.skorburgcompany.com
Grantee Email	kevin.abbott@wellsfargo.com	dick.skorburg@skorburgcompany.com	dick.skorburg@skorburgcompany.com

O'Connor & Associates
Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Retail

Transaction #73	Transaction #74	Transaction #75
Property Details	Property Details	Property Details

Property Name	201 N Summit Ave	522 South Locust Street	6418 Cross Timbers Rd
Property Address Line 1	201 N Summit Ave	522 South Locust Street	6418 Cross Timbers
Property Address Line 2	Lewisville, TX 75067	Denton, TX 76201	Lewisville, TX 75022
Legal Descrip/Subdivision	Valley Ridge Business Park West	Denton	Mep&p Rr
Section No.	-	-	-
Lot / Block	9R / C	1 / 32	/
Gross Square Feet	9,600	2,584	14,986
Net Rentable Square Feet	-	-	-
File Date	11/25/2009	11/16/2009	11/09/2009
Sale Date	11/24/2009	11/04/2009	11/03/2009
Date Purchased by Grantor	08/30/1995	-	08/16/1989
Film Code	00136575	00133111	00130734
Instrument Code	SPECIAL WARRANTY DEED	SPECIAL WARRANTY DEED	RIGHT OF WAY DEED
Type	-	-	-
Sale Type	Arms Length	In-house	Arms Length

County Details	County Details	County Details
----------------	----------------	----------------

County	Denton	Denton	Denton
CAD Account No.	R166411	R33049	R37934
Land Square Feet	30,846	6,200	65,558
Land Acres	0.71	0.14	1.51
Land Assessed Value	\$370,152	\$27,900	\$262,232
Improved Assessed Value	\$785,864	\$76,650	\$840,989
Total Assessed Value	\$1,156,016	\$104,550	\$1,103,221
Class	-	-	-
Grade	230	220	320
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	373	373	343
Land Use Description	RETAIL STORE	RETAIL STORE	SHOPPING CENTER
Year Built	1993	1955	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

Grantor Details	Grantor Details	Grantor Details
-----------------	-----------------	-----------------

Grantor Entity	Circuit Gen Partner #4 I	Davis Anna M Decd	Ebek Inc
Grantor Company	Cardinal Capital Partners	Davis Purity Bakery	All N1 Food Store
Grantor Contact	Scott Riley	Don Davis	Buddy Wilkins
Grantor Address 1	8214 Westchester Drive Ninth Floor	520 South Locust St	6414 Cross Timbers Rd
Grantor Address 2	Dallas, TX 75225	Denton, TX 76201-6022	Flower Mound, TX 75022-6201
Grantor Phone	214-696-3600	940-387-6712	817-430-1132
Grantor Fax	214-696-9845	-	-
Grantor URL	www.cardinalcapital.com	www.davispuritybakery.com	-
Grantor Email	sriley@cardinalcapital.com	info@davispuritybakery.com	-

Grantee Details	Grantee Details	Grantee Details
-----------------	-----------------	-----------------

Grantee Entity	Jeffrey Esther LLC	Davis Donald	Denton County
Grantee Company	Kin Properties	Davis Purity Bakery	Denton County Clerk
Grantee Contact	Jeff Sandelman	Don Davis	Cynthia Mitchell
Grantee Address 1	185 Northwest Spanish River Blvd, Ste 10	520 South Locust St	1450 East McKinney, Fl 1
Grantee Address 2	Boca Raton , FL 33431	Denton, TX 76201-6022	Denton, TX 76202
Grantee Phone	561-620-9200	940-387-6712	940-349-2012
Grantee Fax	561-955-9921	-	940-349-2013
Grantee URL	www.kinproperties.com	www.davispuritybakery.com	www.dentoncounty.com
Grantee Email	jsandelman@kinproperties.com	info@davispuritybakery.com	cynthia@cynthiamitchell.net

O'Connor & Associates
Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Retail

Transaction #76

Transaction #77

Transaction #78

Property Details

Property Details

Property Details

Property Name	3065 N Josey Ln	3701 S I35e	700 W Hickory St
Property Address Line 1	3065 N Josey Ln	3701 S I35e	700 W Hickory St
Property Address Line 2	Carrollton, TX 75007	Denton, TX 76210	Denton, TX 76201
Legal Descrip/Subdivision	A0119a B. Baccus	Mayhill Den	Mc Kennon
Section No.	-	-	-
Lot / Block	/	2 /	5 /
Gross Square Feet	27,021	5,206	1,100
Net Rentable Square Feet	-	-	-
File Date	11/23/2009	11/20/2009	11/16/2009
Sale Date	10/21/2009	11/19/2009	10/29/2009
Date Purchased by Grantor	07/11/1990	07/12/2007	-
Film Code	00135594	00135042	00133109
Instrument Code	RIGHT OF WAY DEED	SPECIAL WARRANTY DEED	SPECIAL WARRANTY DEED
Type	-	-	-
Sale Type	Arms Length	In-house	In-house

County Details

County Details

County Details

County	Denton	Denton	Denton
CAD Account No.	R53530	R305716	R30305
Land Square Feet	118,823	71,759	6,080
Land Acres	2.73	1.65	0.14
Land Assessed Value	\$1,544,699	\$1,435,180	\$13,680
Improved Assessed Value	\$1,558,766	\$904,839	\$26,831
Total Assessed Value	\$3,103,465	\$2,340,019	\$40,511
Class	-	-	-
Grade	330	240	220
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	343	373	373
Land Use Description	SHOPPING CENTER	RETAIL STORE	RETAIL STORE
Year Built	1980	2006	1921
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Alisan Trust	Andeel Lindy	Davis Anna M Decd
Grantor Company	Rainier Capital Management LP	Andeel & Co	Davis Purity Bakery
Grantor Contact	Kenneth Dunn	Lindy Andeel	Don Davis
Grantor Address 1	13760 Noel Rd, Ste 800	358 North Rock Rd	520 South Locust St
Grantor Address 2	Dallas, TX 75240	Wichita, KS 67206	Denton, TX 76201-6022
Grantor Phone	214-234-8200	316-683-7511	940-387-6712
Grantor Fax	214-234-8201	316-651-0964	940-387-6712
Grantor URL	www.rainiercapital.com	-	www.davispuritybakery.com
Grantor Email	-	andeelco@aol.com	info@davispuritybakery.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Carrollton City	Andeel Holdings Llc	Davis Donald
Grantee Company	City of Carrollton	Andeel & Co	Davis Purity Bakery
Grantee Contact	Ron Branson	Lindy Andeel	Don Davis
Grantee Address 1	1945 East Jackson Rd	358 North Rock Rd	520 South Locust St
Grantee Address 2	Carrollton, TX 75006	Wichita, KS 67206	Denton, TX 76201-6022
Grantee Phone	972-466-3001	316-683-7511	940-387-6712
Grantee Fax	972-466-3252	316-651-0964	940-387-6712
Grantee URL	www.cityofcarrollton.com	-	www.davispuritybakery.com
Grantee Email	ron.branson@cityofcarrollton.com	andeelco@aol.com	info@davispuritybakery.com

O'Connor & Associates

Commercial Deed Report

Denton County

1st November 2009 - 30th November 2009

Retail

Transaction #79

Property Details

Property Name	224 Farm to Market 156
Property Address Line 1	224 Farm to Market 156
Property Address Line 2	Justin, TX 76247
Legal Descrip/Subdivision	Business Ce
Section No.	-
Lot / Block	/ A
Gross Square Feet	2,668
Net Rentable Square Feet	-
File Date	11/04/2009
Sale Date	11/03/2009
Date Purchased by Grantor	06/15/1999
Film Code	00128691
Instrument Code	TRUSTEE DEED
Type	-
Sale Type	Foreclosure

County Details

County	Denton
CAD Account No.	R69500
Land Square Feet	15,300
Land Acres	0.35
Land Assessed Value	\$122,400
Improved Assessed Value	\$277,790
Total Assessed Value	\$400,190
Class	-
Grade	240
Exterior Description	-
Map Code	-
Census Tract	-
Facet Map No.	-
Land Use Code	373
Land Use Description	RETAIL STORE
Year Built	1989
Effective Year Built	-
Year Renovated	-
Units	-

Grantor Details

Grantor Entity	Jiwani Farid P
Grantor Company	Justin Texaco Mart
Grantor Contact	Fred Jiwani
Grantor Address 1	224 South Fm 156
Grantor Address 2	Justin, TX 76247
Grantor Phone	940-648-3404
Grantor Fax	-
Grantor URL	-
Grantor Email	-

Grantee Details

Grantee Entity	Hassan Rafigue
Grantee Company	Colleyville Consolidated Group
Grantee Contact	Abid Hassan
Grantee Address 1	206 West Bedford Euless Rd
Grantee Address 2	Hurst, TX 76053-4009
Grantee Phone	817-881-9322
Grantee Fax	-
Grantee URL	-
Grantee Email	-

O'Connor & Associates
 Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Service	Transaction #80	Transaction #81
	Property Details	Property Details

Property Name	4912 Dozier Rd	Wells Fargo Bank Texas Na
Property Address Line 1	4912 Dozier Rd	1727 Loop 288
Property Address Line 2	Carrollton, TX 75010	Denton, TX 76205
Legal Descrip/Subdivision	Samuel H Brown Survey	White J
Section No.	-	-
Lot / Block	/	/
Gross Square Feet	12,840	4,964
Net Rentable Square Feet	-	-
File Date	11/02/2009	11/10/2009
Sale Date	10/30/2009	11/06/2009
Date Purchased by Grantor	06/10/2008	-
Film Code	0127833	00130799
Instrument Code	W/D	SPECIAL WARRANTY DEED
Type	-	-
Sale Type	Arms Length	Arms Length

	County Details	County Details
County	Denton	Denton
CAD Account No.	R171458	R297294
Land Square Feet	87,265	50,260
Land Acres	2.00	1.15
Land Assessed Value	\$872,650	\$1,005,200
Improved Assessed Value	\$151,579	\$627,928
Total Assessed Value	\$1,024,229	\$1,633,128
Class	-	-
Grade	1060	450
Exterior Description	-	-
Map Code	-	-
Census Tract	-	-
Facet Map No.	-	-
Land Use Code	370	351
Land Use Description	COM. GREENHOUSE	BANK SAVINGS & LOAN
Year Built	1994	2006
Effective Year Built	-	-
Year Renovated	-	-
Units	-	-

	Grantor Details	Grantor Details
Grantor Entity	Skinner Lands Carrollton LLC	Denton Wf Lp P/S
Grantor Company	Skinner Nurseries Inc	Weber & Company
Grantor Contact	Russell Skinner	John Weber
Grantor Address 1	9150-4 Philips Hwy	16000 Dallas Pkwy
Grantor Address 2	Jacksonville, FL 32257	Irving, TX 75248-6609
Grantor Phone	904-880-4344	972-739-8472
Grantor Fax	904-880-5663	-
Grantor URL	www.skinnernurseries.com	-
Grantor Email	info@skinnernurseries.com	-

	Grantee Details	Grantee Details
Grantee Entity	Majestic Texas Properties LP	Mc Knight Jh Ranch Inc
Grantee Company	Bratton & Associates	JH Mc Knight Ranch Inc
Grantee Contact	Kyle Fair	Don Murphy
Grantee Address 1	2125 Sutton Pl	1134 Nelson Ave
Grantee Address 2	Plano, TX 75093-4323	Nelson, CA 95958
Grantee Phone	972-378-0600	530-343-8156
Grantee Fax	-	530-345-5220
Grantee URL	-	-
Grantee Email	-	jhmck8156@aol.com

O'Connor & Associates
Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Warehouse and Storage

Transaction #82	Transaction #83	Transaction #84
Property Details	Property Details	Property Details

Property Name	Drennan, Billy R Tru	Home Interiors & Gifts Inc	Religion Harvest Family Church
Property Address Line 1	Aero Valley	1649 W Frankford Rd	3751 N Josey Ln
Property Address Line 2	, TX	Carrollton, TX 75007	, TX
Legal Descrip/Subdivision	Northwest	FRANKFORD	Rosemeade P
Section No.	-	-	-
Lot / Block	4 /	7 / C	6 / A
Gross Square Feet	517	660,180	9,840
Net Rentable Square Feet	-	-	-
File Date	11/16/2009	11/04/2009	11/05/2009
Sale Date	11/11/2009	-	-
Date Purchased by Grantor	11/01/1996	10/02/2006	-
Film Code	00133127	00129133	00129601
Instrument Code	SPECIAL WARRANTY DEED	CORRECTION OF WARRANTY DEED	SPECIAL WARRANTY DEED
Type	-	-	-
Sale Type	In-house	Arms Length	Arms Length

County Details	County Details	County Details
----------------	----------------	----------------

County	Denton	Denton	Denton
CAD Account No.	R89028	R222011	R87542
Land Square Feet	525	1,304,539	42,384
Land Acres	0.01	29.95	0.97
Land Assessed Value	\$7,875	\$5,218,156	\$508,608
Improved Assessed Value	\$13,267	\$25,256,907	\$394,035
Total Assessed Value	\$21,142	\$30,475,063	\$902,643
Class	-	-	-
Grade	1020	910	910
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	368	398	398
Land Use Description	AIRPLANE HANGAR	WAREHOUSE	WAREHOUSE
Year Built	1983	1999	1984
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

Grantor Details	Grantor Details	Grantor Details
-----------------	-----------------	-----------------

Grantor Entity	Drennan Bill R	Bristow Courtney D Tr	Stagliano Vincent J
Grantor Company	Arrow Bolt & Electric Inc	First Industrial Realty Turst Inc	Vincent Stagliano Co
Grantor Contact	Bill Drennan	Bruce Duncan	Vincent Stagliano
Grantor Address 1	2209 West Eules Blvd	311 South Wacker Dr	5501 Saint Andrews C
Grantor Address 2	Eules, TX 76040-6623	Chicago, IL 60606	Plano, TX 75093-4235
Grantor Phone	817-267-3611	312-344-4300	972-867-5737
Grantor Fax	817-283-2587	312-922-6320	-
Grantor URL	www.arrowtexas.com	www.firstindustrial.com	-
Grantor Email	billd@arrowtexas.com	info@firstindustrial.com	-

Grantee Details	Grantee Details	Grantee Details
-----------------	-----------------	-----------------

Grantee Entity	Drennan Comm Group 6 Llc	Comm 2006 c8 Frankford R	Harvest Family Ch
Grantee Company	Arrow Bolt & Electric Inc	LNR Property Corporation	Harvest Family Church
Grantee Contact	Jerry Drennan	Thomas Hughes	Bob Wright
Grantee Address 1	2209 West Eules Blvd	1601 Washington Ave, Ste 700	3751 North Josey Ln
Grantee Address 2	Eules, TX 76040-6623	Miami Beach, FL 33139	Carrollton, TX 75007-2436
Grantee Phone	817-267-3614	305-695-5600	972-395-7711
Grantee Fax	817-283-2587	305-695-5601	-
Grantee URL	www.arrowtexas.com	www.lnrpc.com	-
Grantee Email	jerryd@arrowtexas.com	investorrelations@lnrproperty.com	-

O'Connor & Associates
 Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Warehouse and Storage

Transaction #85

Transaction #86

Transaction #87

Property Details

Property Details

Property Details

Property Name	421 E Oak St	606 Boeing Way	Ruff, Ernest D
Property Address Line 1	421 E Oak St	606 Boeing Way	
Property Address Line 2	Denton, TX 76201	Roanoke, TX 76262	, TX
Legal Descrip/Subdivision	Railroad	Woodward Fm	Nw Dev
Section No.	-	-	-
Lot / Block	9 / 1	/	1 /
Gross Square Feet	21,304	3,500	3,000
Net Rentable Square Feet	-	-	-
File Date	11/12/2009	11/16/2009	11/03/2009
Sale Date	11/11/2009	11/11/2009	-
Date Purchased by Grantor	04/22/1994	04/28/2006	-
Film Code	00132122	00133126	00128178
Instrument Code	SPECIAL WARRANTY DEED	SPECIAL WARRANTY DEED	SPECIAL WARRANTY DEED
Type	-	-	-
Sale Type	In-house	In-house	In-house

County Details

County Details

County Details

County	Denton	Denton	Denton
CAD Account No.	R26975	R73754	R111784
Land Square Feet	24,736	3,920	3,450
Land Acres	0.57	0.09	0.08
Land Assessed Value	\$49,472	\$23,520	\$20,700
Improved Assessed Value	\$400,987	\$51,480	\$67,914
Total Assessed Value	\$450,459	\$75,000	\$88,614
Class	-	-	-
Grade	910	1030	1030
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	398	368	368
Land Use Description	WAREHOUSE	AIRPLANE HANGAR	AIRPLANE HANGAR
Year Built	1918	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Edwards Elizabeth A	Drennan Bill R	Ruff Ernest D Decd
Grantor Company	Elizabeth Edwards	Arrow Bolt & Electric Inc	Kimberly Ruff
Grantor Contact	Elizabeth Edwards	Jerry Drennan	Kimberly Ruff
Grantor Address 1	408 Santa Fe Trl	2206 West Euleess Blvd	12641 Pricklybranch Dr
Grantor Address 2	Argyle, TX 76226	Euleess, TX 76040-6623	Fort Worth, TX 76244-4383
Grantor Phone	940-464-3432	817-267-3611	-
Grantor Fax	-	817-283-2587	-
Grantor URL	-	www.arrowtexas.com	-
Grantor Email	-	jerryd@arrowtexas.com	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Edwards Frank	Drennan Comm Group 6 Llc	Ruff Kimberly A
Grantee Company	Fantasia Ceiling Fans Of Dallas Inc	Arrow Commercial Leasing	Kimberly Ruff
Grantee Contact	Frank Edwards	Jerry Drennan	Kimberly Ruff
Grantee Address 1	421 Oak Trail Dr	2206 West Euleess Blvd	12641 Pricklybranch Dr
Grantee Address 2	Lewisville, TX 75077	Euleess, TX 76040-6623	Fort Worth, TX 76244-4383
Grantee Phone	940-484-4222	817-267-3614	-
Grantee Fax	940-484-4030	817-283-2587	-
Grantee URL	-	www.arrowtexas.com	-
Grantee Email	-	jerryd@arrowtexas.com	-

O'Connor & Associates
Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Warehouse and Storage

Transaction #88
 Property Details

Transaction #89
 Property Details

Transaction #90
 Property Details

Property Name	Kress, Daniel R	Drennan, Bill	Drennan, Billy R Tru
Property Address Line 1	University		Aero Valley
Property Address Line 2	, TX	, TX	, TX
Legal Descrip/Subdivision	CBS Mechan	Woodward Fm	Northwest
Section No.	-	-	-
Lot / Block	1 / A	/	4 /
Gross Square Feet	10,352	1,033	1,050
Net Rentable Square Feet	-	-	-
File Date	11/03/2009	11/16/2009	11/16/2009
Sale Date	-	11/11/2009	11/11/2009
Date Purchased by Grantor	05/03/2006	04/28/2006	11/01/1996
Film Code	00128260	00133126	00133127
Instrument Code	RIGHT OF WAY DEED	SPECIAL WARRANTY DEED	SPECIAL WARRANTY DEED
Type	-	-	-
Sale Type	Arms Length	In-house	In-house

County Details

County Details

County Details

County	Denton	Denton	Denton
CAD Account No.	R303048	R154915	R89032
Land Square Feet	89,211	1,089	1,050
Land Acres	2.05	0.03	0.02
Land Assessed Value	\$200,725	\$16,335	\$15,750
Improved Assessed Value	\$153,499	\$26,508	\$26,944
Total Assessed Value	\$354,224	\$42,843	\$42,694
Class	-	-	-
Grade	920	1020	1020
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	398	368	368
Land Use Description	WAREHOUSE	AIRPLANE HANGAR	AIRPLANE HANGAR
Year Built	-	1982	1983
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Kress Daniel R	Drennan Bill R	Drennan Bill R
Grantor Company	CBS Mechanical Inc	Arrow Bolt & Electric Inc	Arrow Bolt & Electric Inc
Grantor Contact	Daniel Kress	jerry Drennan	Bill Drennan
Grantor Address 1	5001 West University Dr	2206 West Euless Blvd	2209 West Euless Blvd
Grantor Address 2	Denton, TX 76207	Euless, TX 76040-6623	Euless, TX 76040-6623
Grantor Phone	940-387-7568	817-267-3611	817-267-3611
Grantor Fax	940-382-8974	817-283-2587	817-283-2587
Grantor URL	www.cbsmechanical.com	www.arrowtexas.com	www.arrowtexas.com
Grantor Email	skress@cbsmechanical.com	jerryd@arrowtexas.com	billd@arrowtexas.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	State	Drennan Comm Group 6 Llc	Drennan Comm Group 6 Llc
Grantee Company	Texas Department of Transportation	Arrow Commercial Leasing	Arrow Bolt & Electric Inc
Grantee Contact	Mark Ball	jerry Drennan	Jerry Drennan
Grantee Address 1	4777 East Highway 80	2206 West Euless Blvd	2206 West Euless Blvd
Grantee Address 2	Mesquite, TX 75150-6643	Euless, TX 76040-6623	Euless, TX 76040-6623
Grantee Phone	214-320-4480	817-267-3614	817-267-3614
Grantee Fax	214-320-4488	817-283-2587	817-283-2587
Grantee URL	www.dot.state.tx.us	www.arrowtexas.com	www.arrowtexas.com
Grantee Email	mball@dot.state.tx.us	jerryd@arrowtexas.com	jerryd@arrowtexas.com

O'Connor & Associates
 Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Warehouse and Storage

Transaction #91

Transaction #92

Property Details

Property Details

Property Name	Drennan, Bill R	Durham Land Llc
Property Address Line 1		611 Forrest
Property Address Line 2	, TX	, TX
Legal Descrip/Subdivision	Woodward Fm	Forrest M
Section No.	-	-
Lot / Block	/	/
Gross Square Feet	1,033	6,960
Net Rentable Square Feet	-	-
File Date	11/16/2009	11/18/2009
Sale Date	11/11/2009	11/03/2009
Date Purchased by Grantor	11/07/1990	01/22/1997
Film Code	00133126	00134008
Instrument Code	SPECIAL WARRANTY DEED	WARRANTY DEED
Type	-	-
Sale Type	In-house	In-house

County Details

County Details

County	Denton	Denton
CAD Account No.	R73787	R36623
Land Square Feet	1,045	87,120
Land Acres	0.02	2.00
Land Assessed Value	\$15,675	\$108,900
Improved Assessed Value	\$14,308	\$190,343
Total Assessed Value	\$29,983	\$299,243
Class	-	-
Grade	1020	920
Exterior Description	-	-
Map Code	-	-
Census Tract	-	-
Facet Map No.	-	-
Land Use Code	368	398
Land Use Description	AIRPLANE HANGAR	WAREHOUSE
Year Built	1982	1998
Effective Year Built	-	-
Year Renovated	-	-
Units	-	-

Grantor Details

Grantor Details

Grantor Entity	Drennan Bill R	Durham Land Llc
Grantor Company	Arrow Bolt & Electric Inc	Compass Steel Erection Inc
Grantor Contact	jerry Drennan	Marvin Durham
Grantor Address 1	2206 West Euless Blvd	6432 Fishtrap Rd
Grantor Address 2	Euless, TX 76040-6623	Denton, TX 76208-1608
Grantor Phone	817-267-3614	940-320-5680
Grantor Fax	817-283-2587	940-320-6045
Grantor URL	www.arrowtexas.com	www.compasssteel.com
Grantor Email	jerryd@arrowtexas.com	mdurham@compasssteel.com

Grantee Details

Grantee Details

Grantee Entity	Drennan Comm Group 6 Llc	Durham Darryl W Decd
Grantee Company	Arrow Commercial Leasing	Compass Steel Erection Inc
Grantee Contact	jerry Drennan	Marvin Durham
Grantee Address 1	2206 West Euless Blvd	6432 Fishtrap Rd
Grantee Address 2	Euless, TX 76040-6623	Denton, TX 76208-1608
Grantee Phone	817-267-3614	940-320-5680
Grantee Fax	817-283-2587	940-320-6045
Grantee URL	www.arrowtexas.com	www.compasssteel.com
Grantee Email	jerryd@arrowtexas.com	mdurham@compasssteel.com

O'Connor & Associates
Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Transaction #93	Transaction #94	Transaction #95
Property Details	Property Details	Property Details

Property Name	Teasley Lane Neighbo	2710 Edmonds Ln	Mitchell, Mitchell
Property Address Line 1		2710 Edmonds Ln	
Property Address Line 2	, TX	Lewisville, TX 75067	, TX
Legal Descrip/Subdivision	A0421a J. Fisher, Tr 19a, Acres 3.43	Harmonson P	Ivey J
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/05/2009	11/13/2009	11/20/2009
Sale Date	11/04/2009	10/23/2009	11/20/2009
Date Purchased by Grantor	05/21/2007	-	-
Film Code	00129570	00132228	00135089
Instrument Code	TRUSTEE DEED	RIGHT OF WAY DEED	RIGHT OF WAY DEED
Type	-	-	-
Sale Type	Foreclosure	Arms Length	Arms Length

County Details	County Details	County Details	
County	Denton	Denton	Denton
CAD Account No.	M523412	M526654	M534069
Land Square Feet	-	-	-
Land Acres	0.00	0.00	0.00
Land Assessed Value	-	-	-
Improved Assessed Value	-	-	-
Total Assessed Value	-	-	-
Class	-	-	-
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	-	-	-
Land Use Description	-	-	-
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

Grantor Details	Grantor Details	Grantor Details	
Grantor Entity	Guerra Meg M Tr	Dfw Lewisville Partners	Mitchell Family Trust
Grantor Company	Rustown Homes Inc	Majestic Realty	Mitchell Farms
Grantor Contact	Gaylard Hall	Kevin McCarthy	Bill Mitchell
Grantor Address 1	9341 Loma Vista Dr	13191 Crossroads Parkway North, 6 Fl	10982 Fm 407
Grantor Address 2	Dallas, TX 75243-7411	City of Industry, CA 91746-3497	Justin, TX 76247-4413
Grantor Phone	214-340-9606	562-692-9581	940-648-3371
Grantor Fax	-	562-695-2329	-
Grantor URL	-	www.majesticrealty.com	-
Grantor Email	-	info@majesticrealty.com	-

Grantee Details	Grantee Details	Grantee Details	
Grantee Entity	Southwest Securities Fsb	Lewisville City	Southwestern Gas Pipelin
Grantee Company	Southwest Securities FSB	City of Lewisville	Devon Energy Corporation
Grantee Contact	John Holt	Gene Carey	Larry Nichols
Grantee Address 1	301 South Center St, Ste 120	151 West Church St	20 North Broadway Ave, Ste 1500
Grantee Address 2	Arlington, TXZ 76010	Lewisville, TX 75057	Oklahoma City, OK 73102
Grantee Phone	817-861-3633	972-219-3400	405-235-3611
Grantee Fax	817-861-9282	972-219-3410	405-552-4550
Grantee URL	www.southwestsecuritiesfsb.com	www.cityoflewisville.com	www.devonenergy.com
Grantee Email	-	gcarey@cityoflewisville.com	larry.nichols@dvn.com

O'Connor & Associates
Commercial Deed Report
 Denton County
 1st November 2009 - 30th November 2009

Transaction #96	Transaction #97	Transaction #98
Property Details	Property Details	Property Details

Property Name	Drennan, Bill	Drennan, Bill R	Drennan, Bill
Property Address Line 1			
Property Address Line 2	, TX	, TX	, TX
Legal Descrip/Subdivision	Woodward Fm	Woodward Fm	Woodward Fm
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/16/2009	11/16/2009	11/16/2009
Sale Date	11/11/2009	11/11/2009	11/11/2009
Date Purchased by Grantor	-	-	-
Film Code	00133126	00133126	00133126
Instrument Code	SPECIAL WARRANTY DEED	SPECIAL WARRANTY DEED	SPECIAL WARRANTY DEED
Type	-	-	-
Sale Type	In-house	In-house	In-house

County Details	County Details	County Details	
County	Denton	Denton	Denton
CAD Account No.	M156969	M157014	M157013
Land Square Feet	-	-	-
Land Acres	0.00	0.00	0.00
Land Assessed Value	-	-	-
Improved Assessed Value	-	-	-
Total Assessed Value	-	-	-
Class	-	-	-
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	-	-	-
Land Use Description	-	-	-
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

Grantor Details	Grantor Details	Grantor Details	
Grantor Entity	Drennan Bill R	Drennan Bill R	Drennan Bill R
Grantor Company	Arrow Bolt & Electric Inc	Arrow Bolt & Electric Inc	Arrow Bolt & Electric Inc
Grantor Contact	Jerry Drennan	Jerry Drennan	Jerry Drennan
Grantor Address 1	2206 West Eules Blvd	2206 West Eules Blvd	2206 West Eules Blvd
Grantor Address 2	Eules, TX 76040-6623	Eules, TX 76040-6623	Eules, TX 76040-6623
Grantor Phone	817-267-3611	817-267-3611	817-267-3611
Grantor Fax	817-283-2587	817-283-2587	817-283-2587
Grantor URL	www.arrowtexas.com	www.arrowtexas.com	www.arrowtexas.com
Grantor Email	jerryd@arrowtexas.com	jerryd@arrowtexas.com	jerryd@arrowtexas.com

Grantee Details	Grantee Details	Grantee Details	
Grantee Entity	Drennan Comm Group 6 Llc	Drennan Comm Group 6 Llc	Drennan Comm Group 6 Llc
Grantee Company	Arrow Commercial Leasing	Arrow Commercial Leasing	Arrow Bolt & Electric Inc
Grantee Contact	Jerry Drennan	Jerry Drennan	Jerry Drennan
Grantee Address 1	2206 West Eules Blvd	2206 West Eules Blvd	2206 West Eules Blvd
Grantee Address 2	Eules, TX 76040-6623	Eules, TX 76040-6623	Eules, TX 76040-6623
Grantee Phone	817-267-3614	817-267-3614	817-267-3614
Grantee Fax	817-283-2587	817-283-2587	817-283-2587
Grantee URL	www.arrowtexas.com	www.arrowtexas.com	www.arrowtexas.com
Grantee Email	jerryd@arrowtexas.com	jerryd@arrowtexas.com	jerryd@arrowtexas.com

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Apartments

	Transaction #1	Transaction #2	Transaction #3
	Property Details	Property Details	Property Details
Property Name	Park Terrace Apartments	Wind River Apartments	Tarrant Nephrology Associates
Property Address Line 1	6000 Boca Raton Blvd	8725 Calmont Ave	508 Lipscomb St
Property Address Line 2	Fort Worth, TX 76112	Fort Worth, TX 76116	Fort Worth, TX 76104
Legal Descrip/Subdivision	-	-	Hyde-Jennings Subdivision
Section No.	-	-	-
Lot / Block	1 /	3RA /	11 / 39
Gross Square Feet	139,200	102,400	3,911
Net Rentable Square Feet	131,788	99,600	8,807
File Date	11/04/2009	11/23/2009	11/12/2009
Sale Date	11/03/2009	11/23/2009	11/09/2009
Date Purchased by Grantor	09/26/2006	08/30/2007	06/19/2008
Film Code	209291241	209308456	209298375
Instrument Code	TRD	WD	WD
Type	-	-	-
Sale Type	Foreclosure	In-house	In-house

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	00248193	05450861	01454153
Land Square Feet	325,570	240,232	8,950
Land Acres	7.47	5.51	0.21
Land Assessed Value	\$488,355	\$300,290	\$255,075
Improved Assessed Value	\$2,445,004	\$2,491,710	\$0
Total Assessed Value	\$2,933,359	\$2,792,000	\$255,075
Class	B1	B1	B1
Grade	021	021+	020
Exterior Description	-	-	-
Map Code	065V	073J	076H
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	211	211	211
Land Use Description	APARTMENT	APARTMENT	APARTMENT
Year Built	1977	1985	1915
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	170	168	13

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Crandall Ryan W	Trinity River Public Facility Corp	Tarrant Nephrology Associates
Grantor Company	Terrace Partners LLC	Fort Worth Housing Authority	Tarrant Nephrology Associates
Grantor Contact	-	Barbara Holston	Ponniah Sankar
Grantor Address 1	2711 North Sepuvd Blvd, Apt 201	1201 East 13th St	1000 West Cannon St
Grantor Address 2	Manhattan Beach, CA 90266-2725	Fort Worth, TX 76102-5764	Fort Worth, TX 76104
Grantor Phone	-	817-333-3401	817-877-5858
Grantor Fax	-	817-332-4830	817-335-4418
Grantor URL	-	www.ftwha.org	www.tarrantnephrology.biz
Grantor Email	-	barbara@ftwha.org	jojojordan2004@yahoo.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Humpherys Brian R	Ft W Housing Authority	Sng Realty Lp
Grantee Company	Sun Valley Apartments Ltd	Fort Worth Housing Authority	Tarrant Nephrology Associates
Grantee Contact	Bryan Humpherys	Barbara Holston	Ponniah Sankar
Grantee Address 1	70 Stonebridge Gate	1201 East 13th St	1000 West Cannon St
Grantee Address 2	Amarillo, TX 79124-5701	Fort Worth, TX 76102-5764	Fort Worth, TX 76104
Grantee Phone	806-340-8579	817-333-3401	817-877-5858
Grantee Fax	-	817-332-4830	817-335-4418
Grantee URL	-	www.ftwha.org	www.tarrantnephrology.biz
Grantee Email	-	barbara@ftwha.org	jojojordan2004@yahoo.com

O'Connor & Associates
Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Apartments

Transaction #4	Transaction #5
Property Details	Property Details

Property Name	Tarrant Nephrology Associates	Tarrant Nephrology Associates
Property Address Line 1	Lipscomb St	W Petersmith St
Property Address Line 2	Fort Worth, TX	Fort Worth, TX
Legal Descrip/Subdivision	Hyde-Jennings Subdivision	Hyde-Jennings Subdivision
Section No.	-	-
Lot / Block	10B / 39	9B / 39
Gross Square Feet	2,584	2,312
Net Rentable Square Feet	8,807	8,807
File Date	11/12/2009	11/12/2009
Sale Date	11/09/2009	11/09/2009
Date Purchased by Grantor	06/19/2008	06/19/2008
Film Code	209298375	209298375
Instrument Code	WD	WD
Type	-	-
Sale Type	In-house	In-house

County Details	County Details
----------------	----------------

County	Tarrant	Tarrant
CAD Account No.	07334710	07334729
Land Square Feet	6,500	3,000
Land Acres	0.15	0.07
Land Assessed Value	\$185,250	\$18,000
Improved Assessed Value	\$0	\$26,024
Total Assessed Value	\$185,250	\$0
Class	B1	B1
Grade	020	020
Exterior Description	-	-
Map Code	076H	076H
Census Tract	-	-
Facet Map No.	-	-
Land Use Code	211	211
Land Use Description	APARTMENT	APARTMENT
Year Built	1918	1920
Effective Year Built	-	-
Year Renovated	-	-
Units	13	13

Grantor Details	Grantor Details
-----------------	-----------------

Grantor Entity	Tarrant Nephrology Associates	Tarrant Nephrology Associates
Grantor Company	Tarrant Nephrology Associates	Tarrant Nephrology Associates
Grantor Contact	Ponniiah Sankar	Ponniiah Sankar
Grantor Address 1	1000 West Cannon St	1000 West Cannon St
Grantor Address 2	Fort Worth, TX 76104	Fort Worth, TX 76104
Grantor Phone	817-877-5858	817-877-5858
Grantor Fax	817-335-4418	817-335-4418
Grantor URL	www.tarrantnephrology.biz	www.tarrantnephrology.biz
Grantor Email	jojojordan2004@yahoo.com	jojojordan2004@yahoo.com

Grantee Details	Grantee Details
-----------------	-----------------

Grantee Entity	Sng Realty Lp	Sng Realty Lp
Grantee Company	Tarrant Nephrology Associates	Tarrant Nephrology Associates
Grantee Contact	Ponniiah Sankar	Ponniiah Sankar
Grantee Address 1	1000 West Cannon St	1000 West Cannon St
Grantee Address 2	Fort Worth, TX 76104	Fort Worth, TX 76104
Grantee Phone	817-877-5858	817-877-5858
Grantee Fax	817-335-4418	817-335-4418
Grantee URL	www.tarrantnephrology.biz	www.tarrantnephrology.biz
Grantee Email	jojojordan2004@yahoo.com	jojojordan2004@yahoo.com

O'Connor & Associates
Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Automotive	Transaction #6	Transaction #7	Transaction #8
	Property Details	Property Details	Property Details

Property Name	Duane's Automotive	HEB Collision Center	Shaw Air Conditioning
Property Address Line 1	3225 W Euless Blvd	200 South Ector Drive	204 S Ector Dr
Property Address Line 2	Euless, TX 76040	Euless, TX 76040	Euless, TX 76040
Legal Descrip/Subdivision	-	-	-
Section No.	-	-	-
Lot / Block	4 /	4 /	7 /
Gross Square Feet	2,080	9,432	4,860
Net Rentable Square Feet	2,080	9,432	4,860
File Date	11/17/2009	11/17/2009	11/17/2009
Sale Date	11/11/2009	11/11/2009	11/11/2009
Date Purchased by Grantor	04/30/1998	05/01/2001	04/15/1999
Film Code	209302949	209302939	209302940
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	In-house	In-house	In-house

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	04646991	04970764	04670175
Land Square Feet	14,374	23,522	16,552
Land Acres	0.33	0.54	0.38
Land Assessed Value	\$50,309	\$94,088	\$66,212
Improved Assessed Value	\$18,227	\$251,033	\$63,479
Total Assessed Value	\$68,536	\$345,121	\$129,691
Class	F1	F1	F1
Grade	093-	093	093
Exterior Description	-	-	-
Map Code	054T	055L	055L
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	332	332	332
Land Use Description	AUTO SERVICE REPAIR GARAGE	AUTO SERVICE REPAIR GARAGE	AUTO SERVICE REPAIR GARAGE
Year Built	1973	1979	1979
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	7	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Drennan Bill	Drennan Bill	Drennan Bill
Grantor Company	Arrow Bolt Electric Inc	Arrow Bolt & Electric Inc	Arrow Bolt & Electric Inc
Grantor Contact	Bill Drennan	Bill Drennan	Jerry Drennan
Grantor Address 1	2206 W Euless Blvd	2206 West Euless Blvd	2206 West Euless Blvd
Grantor Address 2	Euless, TX 76040	Euless, TX 76040-6623	Euless, TX 76040-6623
Grantor Phone	817-267-3614	817-267-3611	817-267-3611
Grantor Fax	817-283-2587	817-283-2587	817-283-2587
Grantor URL	www.arrowtexas.com	www.arrowtexas.com	www.arrowtexas.com
Grantor Email	billd@arrowtexas.com	billd@arrowtexas.com	jerryd@arrowtexas.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Drennan Commercial Group 5 Llc	Drennan Commercial Group 4 Llc	Drennan Commercial Group 4 Llc
Grantee Company	Arrow Bolt Electric Inc	Arrow Bolt & Electric Inc	Arrow Bolt & Electric Inc
Grantee Contact	Jerry Drennan	Jerry Drennan	Jerry Drennan
Grantee Address 1	2206 W Euless Blvd	2206 West Euless Blvd	2206 West Euless Blvd
Grantee Address 2	Euless, TX 76040	Euless, TX 76040-6623	Euless, TX 76040-6623
Grantee Phone	817-267-3611	817-267-3614	817-267-3611
Grantee Fax	817-283-2587	817-283-2587	817-283-2587
Grantee URL	jerryd@arrowtexas.com	www.arrowtexas.com	www.arrowtexas.com
Grantee Email	jerryd@arrowtexas.com	jerryd@arrowtexas.com	jerryd@arrowtexas.com

O'Connor & Associates
Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Automotive

Transaction #9	Transaction #10	Transaction #11
Property Details	Property Details	Property Details

Property Name	River Oaks Muffler	114 S Calhoun St	112 S Calhoun St
Property Address Line 1	5158 River Oaks Blvd	114 S Calhoun St	112 S Calhoun St
Property Address Line 2	River Oaks, TX 76114	Fort Worth, TX 76104	Fort Worth, TX 76104
Legal Descrip/Subdivision	-	-	-
Section No.	-	-	-
Lot / Block	7 /	/	/
Gross Square Feet	1,260	11,570	1,600
Net Rentable Square Feet	1,260	25,452	1,600
File Date	11/04/2009	11/24/2009	11/24/2009
Sale Date	10/30/2009	11/13/2009	11/13/2009
Date Purchased by Grantor	08/17/2004	00000000	00000000
Film Code	209291909	209309423	209309423
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

County Details	County Details	County Details
----------------	----------------	----------------

County	Tarrant	Tarrant	Tarrant
CAD Account No.	00940852	00687545	00687561
Land Square Feet	11,300	14,200	7,500
Land Acres	0.26	0.33	0.17
Land Assessed Value	\$45,200	\$35,500	\$11,250
Improved Assessed Value	\$48,241	\$231,059	\$35,614
Total Assessed Value	\$93,441	\$266,559	\$46,864
Class	F1	F1	F1
Grade	093	093-	093-
Exterior Description	-	-	-
Map Code	061N	077E	077E
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	332	332	332
Land Use Description	AUTO SERVICE REPAIR GARAGE	AUTO SERVICE REPAIR GARAGE	AUTO SERVICE REPAIR GARAGE
Year Built	1950	1969	1964
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details	Grantor Details	Grantor Details
-----------------	-----------------	-----------------

Grantor Entity	Jacobsen Peter C	Reeves Earnestine	Reeves Earnestine
Grantor Company	Johnnies Mufflers & Shock Center	James Raymond Reeves	James Raymond Reeves
Grantor Contact	Peter Jacobsen	James Reeves	James Reeves
Grantor Address 1	3319 Hulen St	6804 Windwood Trl	6804 Windwood Trl
Grantor Address 2	Fort Worth, TX 76107-6140	Fort Worth, TX 76132	Fort Worth, TX 76132
Grantor Phone	817-732-2482	817-294-8314	817-294-8314
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

Grantee Details	Grantee Details	Grantee Details
-----------------	-----------------	-----------------

Grantee Entity	Dominguez Manuel M	114 South Calhoun Street Llc	114 South Calhoun Street Llc
Grantee Company	Manuel Dominguez	Lanter Westermann Pc	Lanter Westermann Pc
Grantee Contact	Manuel Dominguez	James Lanter	James Lanter
Grantee Address 1	10716 County Road 525	226 Bailey Ave, Ste 100	226 Bailey Ave, Ste 100
Grantee Address 2	Mansfield, TX 76063-7119	Fort Worth, TX 76107	Fort Worth, TX 76107
Grantee Phone	682-518-9636	817-335-0400	817-335-0400
Grantee Fax	-	817-335-0403	817-335-0403
Grantee URL	-	www.lanterwestermann.com	www.lanterwestermann.com
Grantee Email	-	jiml@lanterwestermann.com	jiml@lanterwestermann.com

O'Connor & Associates
Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Automotive

Transaction #12

Transaction #13

Transaction #14

Property Details

Property Details

Property Details

Property Name	C & B Auto Supply Company	710 W Mayfield Rd	Flex Car Wash
Property Address Line 1	3158 Mansfield Hwy	710 W Mayfield Rd	5012 S Cooper St
Property Address Line 2	Fort Worth, TX 76119	Arlington, 76015	Arlington, TX 76017
Legal Descrip/Subdivision	-	Rolling Meadows Addition	-
Section No.	-	-	-
Lot / Block	4 /	B2A / 13	9R2 /
Gross Square Feet	3,744	2,375	5,664
Net Rentable Square Feet	3,744	2,375	5,664
File Date	11/23/2009	11/12/2009	11/16/2009
Sale Date	11/10/2009	11/04/2009	11/03/2009
Date Purchased by Grantor	00000000	06/13/2000	05/10/2006
Film Code	209308265	209298614	209300604
Instrument Code	WD	WD	TRD
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

County Details

County Details

County Details

County	Tarrant	Tarrant	Tarrant
CAD Account No.	03172570	07583672	06623107
Land Square Feet	7,500	34,225	47,044
Land Acres	0.17	0.79	1.08
Land Assessed Value	\$22,500	\$205,350	\$592,754
Improved Assessed Value	\$46,300	\$194,650	\$664,180
Total Assessed Value	\$68,800	\$400,000	\$1,256,934
Class	F1	F1	F1
Grade	093-	098+	099
Exterior Description	-	-	-
Map Code	092K	096H	096W
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	332	336	337
Land Use Description	AUTO SERVICE REPAIR GARAGE	SELF-SERVICE CAR WASH	AUTOMATIC CAR WASH
Year Built	1976	2000	1993
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	6	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Ryon Gary R	Wash-A-Go-Go	Moore Kimberly A
Grantor Company	Gary R Ryon	Randy Fisher	Wash Com Inc
Grantor Contact	Gary Ryon	Randy Fisher	Alex Cho
Grantor Address 1	2312 Shady Meadow Dr	2801 Bent Oaks Dr	4489 Fairway Dr
Grantor Address 2	Bedford, TX 76021-4439	Burleson, TX 76028	Carrollton, TX 75010-1143
Grantor Phone	817-571-2542	817-426-4655	972-304-0003
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Sindy Sabah S	Kramerov George	Bmr Funding Llc
Grantee Company	Sabah S Sindy	George W Kramerov	Silver Ship Mp Partners Llc
Grantee Contact	Sabah Sindy	George Kramerov	Ed Mule
Grantee Address 1	1971 Gertie Barrett Rd	5903 West Whitehaven Dr	2 Greenwich Plaza
Grantee Address 2	Mansfield, TX 76063	Colleyville, TX 76034-5342	Greenwich, CT 06830
Grantee Phone	-	-	203-542-4200
Grantee Fax	-	-	203-542-4300
Grantee URL	-	-	www.silverpointcapital.com
Grantee Email	-	-	info@silverpointcapital.com

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Automotive

Transaction #15

Property Details

Property Name	Toung Bret R
Property Address Line 1	917 E Kennedale Pkwy
Property Address Line 2	,
Legal Descrip/Subdivision	-
Section No.	-
Lot / Block	/
Gross Square Feet	4,400
Net Rentable Square Feet	4,400
File Date	11/17/2009
Sale Date	11/13/2009
Date Purchased by Grantor	05/10/2002
Film Code	209302719
Instrument Code	WD
Type	-
Sale Type	Arms Length

County Details

County	Tarrant
CAD Account No.	03839613
Land Square Feet	21,780
Land Acres	0.50
Land Assessed Value	\$21,780
Improved Assessed Value	\$139,810
Total Assessed Value	\$161,590
Class	F1
Grade	093-
Exterior Description	-
Map Code	109E
Census Tract	-
Facet Map No.	-
Land Use Code	332
Land Use Description	AUTO SERVICE REPAIR GARAGE
Year Built	1983
Effective Year Built	-
Year Renovated	-
Units	0

Grantor Details

Grantor Entity	Young Airta L
Grantor Company	Performance Transmissions
Grantor Contact	Bret Young
Grantor Address 1	917 East Mansfield Highway
Grantor Address 2	Kennedale, TX 76060-3225
Grantor Phone	817-478-0068
Grantor Fax	817-478-9009
Grantor URL	www.perfranstx.com
Grantor Email	performance.trans@sbcglobal.net

Grantee Details

Grantee Entity	Kennedale City
Grantee Company	City of Kennedale
Grantee Contact	Bryan Lankhorst
Grantee Address 1	405 Municipal Dr
Grantee Address 2	Kennedale, TX 76060
Grantee Phone	817-985-2100
Grantee Fax	817-478-7169
Grantee URL	www.cityofkennedale.com
Grantee Email	bhart@cityofkennedale.com

O'Connor & Associates
Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Commercial	Transaction #16	Transaction #17	Transaction #18
	Property Details	Property Details	Property Details

Property Name	10285 North Fwy	Cate Concrete Incorporated	Cate Concrete Incorporated
Property Address Line 1	10285 North Fwy	5782 Park Vista Cir # 400	5782 Park Vista Cir # 400
Property Address Line 2	Fort Worth, TX 76177	Fort Worth, TX 76248	Fort Worth, TX 76248
Legal Descrip/Subdivision	-	-	-
Section No.	-	-	-
Lot / Block	/	1 /	1 /
Gross Square Feet	35,268	1,137	1,131
Net Rentable Square Feet	35,268	27,264	27,264
File Date	11/16/2009	11/16/2009	11/16/2009
Sale Date	11/12/2009	11/16/2009	11/16/2009
Date Purchased by Grantor	08/20/2003	08/18/2006	08/18/2006
Film Code	209300392	209300852	209300852
Instrument Code	WD	TRD	TRD
Type	-	-	-
Sale Type	Arms Length	Foreclosure	Foreclosure

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	04020138	40951324	40951367
Land Square Feet	1,190,930	1	1
Land Acres	27.34	2.30	2.30
Land Assessed Value	\$2,381,860	\$13,490	\$13,419
Improved Assessed Value	\$782,950	\$49,045	\$12,191
Total Assessed Value	\$3,164,810	\$62,535	\$25,610
Class	F1	F1	F1
Grade	102	102	102
Exterior Description	-	-	-
Map Code	021Y	023N	023N
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	398	398	398
Land Use Description	WAREHOUSE	WAREHOUSE	WAREHOUSE
Year Built	1980	2006	2006
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Baptist Foundation Of Texas	Allen Kevin J	Allen Kevin J
Grantor Company	Baptist Foundation of Texas	Cate Concrete Inc	Cate Concrete Inc
Grantor Contact	Joyce Bagley	Kevin Cate	Kevin Cate
Grantor Address 1	1601 Elm St	5782 Park Vista Circle	5782 Park Vista Circle
Grantor Address 2	Dallas, TX 75201-7241	Keller, TX 76248-5543	Keller, TX 76248-5543
Grantor Phone	214-922-0125	817-431-1000	817-431-1000
Grantor Fax	214-978-3397	817-431-1007	817-431-1007
Grantor URL	www.bftx.org	-	-
Grantor Email	realestate@bftx.org	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Ft W Transportation Authority	Northstar Bank Of Texas	Northstar Bank Of Texas
Grantee Company	Fort Worth Transportation Authority	Northstar Bank of Texas	Northstar Bank of Texas
Grantee Contact	Richard Ruddell	Tony Clark	Tony Clark
Grantee Address 1	1600 East Lancaster Ave	400 North Carroll Blvd	400 North Carroll Blvd
Grantee Address 2	Fort Worth, TX 76102-6720	Denton, TX 76201-9011	Denton, TX 76201-9011
Grantee Phone	817-215-8600	940-591-1200	940-591-1200
Grantee Fax	817-215-8765	940-384-1947	940-384-1947
Grantee URL	www.the-t.com	www.nstarbank.com	www.nstarbank.com
Grantee Email	ruddell@the-t.com	tclark@nstarbank.com	tclark@nstarbank.com

O'Connor & Associates
Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Commercial	Transaction #19	Transaction #20	Transaction #21
	Property Details	Property Details	Property Details

Property Name	3604 Raider Dr	3604 Raider Dr	Morgan & Associates
Property Address Line 1	3604 Raider Drive	3604 Raider Dr	10701 Tube Drive
Property Address Line 2	Fort Worth, TX 76040	Fort Worth, TX 76040	Hurst, TX 76053
Legal Descrip/Subdivision	-	-	-
Section No.	-	-	-
Lot / Block	/	/	1R /
Gross Square Feet	4,800	4,800	25,200
Net Rentable Square Feet	9,600	9,600	25,200
File Date	11/17/2009	11/17/2009	11/17/2009
Sale Date	11/11/2009	11/11/2009	11/11/2009
Date Purchased by Grantor	10/24/1996	10/24/1996	05/21/1999
Film Code	209302945	209302945	209302954
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	In-house	In-house	In-house

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	04646916	04646908	05867215
Land Square Feet	10,454	10,454	89,603
Land Acres	0.24	0.24	2.06
Land Assessed Value	\$26,135	\$20,908	\$156,805
Improved Assessed Value	\$64,354	\$69,581	\$419,195
Total Assessed Value	\$90,489	\$90,489	\$0
Class	F1	F1	F1
Grade	102	102	102+
Exterior Description	-	-	-
Map Code	054X	054X	054X
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	398	398	398
Land Use Description	WAREHOUSE	WAREHOUSE	WAREHOUSE
Year Built	1965	1963	1985
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Drennan Billy R & Louise Drennan Revoc	Drennan Billy R & Louise Drennan Revoc	Drennan Bill
Grantor Company	Arrow Bolt & Electric Inc	Arrow Bolt & Electric Inc	Arrow Bolt & Electric Inc
Grantor Contact	Jerry Drennan	Bill Drennan	Jerry Drennan
Grantor Address 1	2206 West Euless Blvd	2206 West Euless Blvd	2206 West Euless Blvd
Grantor Address 2	Euless, TX 76040-6623	Euless, TX 76040-6623	Euless, TX 76040-6623
Grantor Phone	817-267-3611	817-267-3611	817-267-3611
Grantor Fax	817-283-2587	817-283-2587	817-283-2587
Grantor URL	www.arrowtexas.com	www.arrowtexas.com	www.arrowtexas.com
Grantor Email	jerryd@arrowtexas.com	-	jerryd@arrowtexas.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Drennan Commercial Group 4 Llc	Drennan Commercial Group 4 Llc	Drennan Commercial Group 6 Llc
Grantee Company	Arrow Bolt & Electric Inc	Arrow Bolt & Electric Inc	Arrow Bolt & Electric Inc
Grantee Contact	Jerry Drennan	Jerry Drennan	Jerry Drennan
Grantee Address 1	2206 West Euless Blvd	2206 West Euless Blvd	2206 West Euless Blvd
Grantee Address 2	Euless, TX 76040-6623	Euless, TX 76040-6623	Euless, TX 76040-6623
Grantee Phone	817-267-3614	817-267-3614	817-267-3614
Grantee Fax	817-283-2587	817-283-2587	817-283-2587
Grantee URL	www.arrowtexas.com	www.arrowtexas.com	www.arrowtexas.com
Grantee Email	jerryd@arrowtexas.com	-	jerryd@arrowtexas.com

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Commercial	Transaction #22	Transaction #23	Transaction #24
	Property Details	Property Details	Property Details

Property Name	10750 Tube Dr	5902 Lower Birdville Rd	2608 Weaver St
Property Address Line 1	10750 Tube Dr	5902 Lower Birdville Rd	2608 Weaver St
Property Address Line 2	Fort Worth, TX 76053	Haltom City, TX 76117	Haltom City, TX 76117
Legal Descrip/Subdivision	-	-	-
Section No.	-	-	-
Lot / Block	7 /	/	1 /
Gross Square Feet	1,512	2,856	4,000
Net Rentable Square Feet	1,512	10,548	4,000
File Date	11/17/2009	11/17/2009	11/17/2009
Sale Date	11/11/2009	11/16/2009	11/11/2009
Date Purchased by Grantor	05/01/2001	12/21/1993	08/17/2001
Film Code	209302942	209302982	209302941
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	In-house	Arms Length	In-house

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	06572480	03721965	07157169
Land Square Feet	65,993	142,116	27,672
Land Acres	1.51	3.26	0.64
Land Assessed Value	\$115,488	\$170,539	\$55,344
Improved Assessed Value	\$63,578	\$59,544	\$94,656
Total Assessed Value	\$179,066	\$230,083	\$150,000
Class	F1	F1	F1
Grade	102	102-	102
Exterior Description	-	-	-
Map Code	054X	064M	065B
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	398	398	398
Land Use Description	WAREHOUSE	WAREHOUSE	WAREHOUSE
Year Built	2000	1950	1998
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Drennan Bill	Handy James R	Drennan Bill
Grantor Company	Arrow Bolt & Electric Inc	Handy & Morgan Attorneys at Law	Arrow Bolt & Electric Inc
Grantor Contact	Jerry Drennan	James Morgan	Jerry Drennan
Grantor Address 1	2206 West Euless Blvd	1409 Precinct Line Rd	2206 West Euless Blvd
Grantor Address 2	Euless, TX 76040-6623	Hurst, TX 76053	Euless, TX 76040-6623
Grantor Phone	817-267-3611	817-284-2262	817-267-3611
Grantor Fax	817-283-2587	817-595-2712	817-283-2587
Grantor URL	www.arrowtexas.com	www.handy-morgan.com	www.arrowtexas.com
Grantor Email	jerryd@arrowtexas.com	jjbmorg@aol.com	jerryd@arrowtexas.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Drennan Commercial Group 4 Llc	Maddox Nancy A	Drennan Commercial Group 4 Llc
Grantee Company	Arrow Bolt & Electric Inc	Richard L Maddox	Arrow Bolt & Electric Inc
Grantee Contact	Jerry Drennan	Richard Maddox	Jerry Drennan
Grantee Address 1	2206 West Euless Blvd	4504 Cresthaven Dr	2206 West Euless Blvd
Grantee Address 2	Euless, TX 76040-6623	Colleyville, TX 76034-4575	Euless, TX 76040-6623
Grantee Phone	817-267-3614	817-540-4623	817-267-3611
Grantee Fax	817-283-2587	-	817-283-2587
Grantee URL	www.arrowtexas.com	-	www.arrowtexas.com
Grantee Email	jerryd@arrowtexas.com	-	jerryd@arrowtexas.com

O'Connor & Associates
Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Commercial	Transaction #25	Transaction #26	Transaction #27
	Property Details	Property Details	Property Details

Property Name	Bdrc Lofts Ltd	Bdrc Lofts Ltd	2366 Doreen St
Property Address Line 1	910 Houston St	910 Houston St	2366 Doreen St
Property Address Line 2	Fort Worth, TX 76102	Fort Worth, TX 76102	Grand Prairie, TX 75050
Legal Descrip/Subdivision	Houston Place Lofts Condo	Houston Place Lofts Condo	-
Section No.	-	-	-
Lot / Block	/	/	24 /
Gross Square Feet	71,904	4,990	1,200
Net Rentable Square Feet	12,412	12,412	1,200
File Date	11/13/2009	11/13/2009	11/20/2009
Sale Date	11/12/2009	11/12/2009	11/18/2009
Date Purchased by Grantor	01/01/2004	01/01/2004	01/03/2006
Film Code	209300165	209300165	209306885
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	In-house	In-house	Arms Length

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	40693767	40693678	00690317
Land Square Feet	1	1	6,650
Land Acres	2.30	2.30	0.15
Land Assessed Value	\$6,142	\$2,703	\$19,950
Improved Assessed Value	\$1,108,014	\$74,642	\$61,124
Total Assessed Value	\$1,114,156	\$77,345	\$81,074
Class	F1	F1	F1
Grade	068	068	102
Exterior Description	-	-	-
Map Code	077A	077A	084H
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	338	338	398
Land Use Description	PARKING GARAGE	PARKING GARAGE	WAREHOUSE
Year Built	1910	1910	1985
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	2	2	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Bdrc Lofts Ltd	Bdrc Lofts Ltd	Universal Consult Serv INC
Grantor Company	Lakequest Enterprises Inc	Lakequest Enterprises Inc	Universal Consult Service INC
Grantor Contact	Jeffrey Blatt	Jeff Blatt	Chukwuelue Nelson
Grantor Address 1	500 West 16th St, Ste 102	500 West 16th St, Ste 102	2366 Doreen St
Grantor Address 2	Austin, TX 78701	Austin, TX 78701	Grand Prairie, TX 75050-4900
Grantor Phone	512-481-8600	512-481-8600	972-660-7115
Grantor Fax	512-481-8700	512-481-8700	-
Grantor URL	www.lakequestinc.com	www.lakequestinc.com	-
Grantor Email	info@lakequestinc.com	jeff@lakequestinc.com	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Hp Lofts Owners Assn Inc	Hp Lofts Owners Assn Inc	Bnnc INC
Grantee Company	Houston Place Lofts	Houston Place Lofts	B N N C Inc
Grantee Contact	Jeffrey Blatt	Jeffrey Blatt	Cyriacus Osuagwu
Grantee Address 1	910 Houston St	910 Houston St	3726 West Davis St
Grantee Address 2	Fort Worth, TX 76102	Fort Worth, TX 76102	Grand Prairie, TX 75052
Grantee Phone	817-429-5638	817-429-5638	214-330-7062
Grantee Fax	-	-	214-330-7099
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Commercial	Transaction #28	Transaction #29	Transaction #30
	Property Details	Property Details	Property Details

Property Name	Summer Lake Homes	600 W Kennedale Pkwy	Custom Chemical of Texas
Property Address Line 1	4225 S Cravens Rd	600 W Kennedale Pkwy	1411 J R Hawkins Rd
Property Address Line 2	Fort Worth, TX 76119	Kennedale, TX 76060	Kennedale, TX 76060
Legal Descrip/Subdivision	-	Woodlea Acres	-
Section No.	-	-	-
Lot / Block	1 /	8 / 1	6 /
Gross Square Feet	155	35	3,150
Net Rentable Square Feet	155	35	3,150
File Date	11/17/2009	11/02/2009	11/09/2009
Sale Date	11/11/2009	10/29/2009	10/23/2009
Date Purchased by Grantor	09/24/2007	08/10/2004	06/24/1985
Film Code	209302809	209289321	209294685
Instrument Code	D	W/D	WD
Type	-	-	-
Sale Type	Arms Length	Arms Length	In-house

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	05628296	04478924	04899695
Land Square Feet	871,200	132,858	44,213
Land Acres	20.00	3.05	1.01
Land Assessed Value	\$326,700	\$116,915	\$22,107
Improved Assessed Value	\$1,861,300	\$60,141	\$61,265
Total Assessed Value	\$2,188,000	\$177,056	\$83,372
Class	F1	F1	F1
Grade	018	017	102
Exterior Description	-	-	-
Map Code	093D	093Z	108M
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	213	213	398
Land Use Description	MOBILE HOME PARK/RECREATIONAL V	MOBILE HOME PARK/RECREATIONAL V	WAREHOUSE
Year Built	1984	1970	1980
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	155	37	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Cmlt 2008-Ls1 South Cravens Road Lic	Robert H Cupps	Watson Gerald D
Grantor Company	LNR Property Corporation	Robert H Cupps	Watsons Custom Chemicals Of Texas LLC
Grantor Contact	Tom Hughes	Robert Cupps	Gerald Watson
Grantor Address 1	1601 Washington Ave Ste 800	2017 Muse St	930 South 6th Ave
Grantor Address 2	Miami Beach, FL 33139-3165	Fort Worth, TX 76112	Mansfield, TX 76063
Grantor Phone	305-695-5500	817-457-1900	817-453-0704
Grantor Fax	305-695-5589	-	817-453-8882
Grantor URL	www.lnrproperty.com	-	-
Grantor Email	rwolpert@lnrproperty.com	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Efw Homes Llc	City Of Kennedale	Watson's Custom Chemicals Of Texas LI
Grantee Company	Efw Homes Llc	City of Kennedale	Watsons Custom Chemicals Of Texas LLC
Grantee Contact	David Zulejkic	Bob Hart	Gerald Watson
Grantee Address 1	64 Glenn Knoll	405 Municipal Dr	930 South 6th Ave
Grantee Address 2	Wylie, TX 75098	Kennedale, TX 76060	Mansfield, TX 76063
Grantee Phone	972-365-0307	817-985-2100	817-453-0704
Grantee Fax	972-442-7284	817-478-7169	817-453-8882
Grantee URL	-	www.cityofkennedale.com	-
Grantee Email	-	bhart@cityofkennedale.com	-

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Commercial Transaction #31

Property Details

Property Name	Dm Designs Incorporated
Property Address Line 1	12400 J Rendon Rd
Property Address Line 2	Burleson, TX 76028
Legal Descrip/Subdivision	-
Section No.	-
Lot / Block	/
Gross Square Feet	9
Net Rentable Square Feet	9
File Date	11/06/2009
Sale Date	10/27/2009
Date Purchased by Grantor	11/17/2005
Film Code	209294218
Instrument Code	WD
Type	-
Sale Type	In-house

County Details

County	Tarrant
CAD Account No.	41047311
Land Square Feet	279,655
Land Acres	6.42
Land Assessed Value	\$61,632
Improved Assessed Value	\$41,948
Total Assessed Value	\$103,580
Class	F1
Grade	017
Exterior Description	-
Map Code	121N
Census Tract	-
Facet Map No.	-
Land Use Code	213
Land Use Description	MOBILE HOME PARK/RECREATIONAL \
Year Built	1992
Effective Year Built	-
Year Renovated	-
Units	9

Grantor Details

Grantor Entity	Moskovitz David
Grantor Company	D M Designs Inc
Grantor Contact	David Kovitz
Grantor Address 1	170 Tres Vistas Ct
Grantor Address 2	Cresson, TX 76035-5838
Grantor Phone	817-996-4751
Grantor Fax	-
Grantor URL	-
Grantor Email	-

Grantee Details

Grantee Entity	D M Designs Inc
Grantee Company	D M Designs Inc
Grantee Contact	David Kovitz
Grantee Address 1	170 Tres Vistas Ct
Grantee Address 2	Cresson, TX 76035-5838
Grantee Phone	817-996-4751
Grantee Fax	-
Grantee URL	-
Grantee Email	-

O'Connor & Associates

Commercial Deed Report

Tarrant County

1st November 2009 - 30th November 2009

Entertainment Sport Health

Transaction #32

Property Details

Property Name	Deer Creek Estates Inc
Property Address Line 1	740 S Crowley Rd
Property Address Line 2	Crowley, TX 76036
Legal Descrip/Subdivision	Leaping Deer Plaza
Section No.	-
Lot / Block	2 / A
Gross Square Feet	26,880
Net Rentable Square Feet	0
File Date	11/12/2009
Sale Date	11/03/2009
Date Purchased by Grantor	01/01/2006
Film Code	209298981
Instrument Code	TRD
Type	-
Sale Type	Foreclosure

County Details

County	Tarrant
CAD Account No.	41200195
Land Square Feet	107,898
Land Acres	2.48
Land Assessed Value	\$388,433
Improved Assessed Value	\$3,967,227
Total Assessed Value	\$4,355,660
Class	C2
Grade	126
Exterior Description	-
Map Code	118T
Census Tract	-
Facet Map No.	-
Land Use Code	383
Land Use Description	HEALTH CLUB
Year Built	2007
Effective Year Built	-
Year Renovated	-
Units	0

Grantor Details

Grantor Entity	Deer Creek Estates Inc
Grantor Company	Deer Creek Estates Inc
Grantor Contact	Alton Isbell
Grantor Address 1	11849 County Rd 1016
Grantor Address 2	Crowley, TX 76036
Grantor Phone	817-297-9261
Grantor Fax	-
Grantor URL	-
Grantor Email	-

Grantee Details

Grantee Entity	Plains Capital Bank
Grantee Company	Plains Capital Bank
Grantee Contact	Bob Tae
Grantee Address 1	18111 Preston Rd, Ste 220
Grantee Address 2	Dallas, TX 75252
Grantee Phone	806-791-6822
Grantee Fax	806-791-6849
Grantee URL	www.plainscapital.com
Grantee Email	btate@plainscapital.com

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Food/Beverages

	Transaction #33	Transaction #34	Transaction #35
	Property Details	Property Details	Property Details
Property Name	Cantina Cadillac	Stake & Ale Restaurant	R K Maulsby Family Trust
Property Address Line 1	124 W Exchange Ave	916 Six Flags Drive	6025 Camp Bowie Blvd
Property Address Line 2	Fort Worth, TX 76164	Arlington, 76011 - 5124	Fort Worth, TX 76116
Legal Descrip/Subdivision	-	-	Luther Quadrangle Addition
Section No.	-	-	-
Lot / Block	21 /	14 /	/
Gross Square Feet	9,138	8,082	17,587
Net Rentable Square Feet	9,138	8,082	17,378
File Date	11/18/2009	11/13/2009	11/11/2009
Sale Date	11/17/2009	11/10/2009	10/29/2009
Date Purchased by Grantor	00000000	11/03/1990	03/01/1991
Film Code	209303426	209300108	209297843
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	In-house	Arms Length	Foreclosure

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	00893099	03686051	04681819
Land Square Feet	3,600	44,770	44,548
Land Acres	0.08	1.03	1.02
Land Assessed Value	\$43,200	\$537,240	\$579,124
Improved Assessed Value	\$247,925	\$507,972	\$370,876
Total Assessed Value	\$291,125	\$1,045,212	\$950,000
Class	F1	F1	F1
Grade	074	078	075
Exterior Description	-	-	-
Map Code	062F	070X	074M
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	327	321	328
Land Use Description	BAR OR SALOON	RESTAURANT	NIGHT CLUB
Year Built	1902	1972	1950
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Walters Alice M	Davidson Vanda L	R K Maulsby Family Trust
Grantor Company	Alice Walters	Darrel Davidson	Janlo Operating Inc
Grantor Contact	Alice Walters	Darrel Davidson	Douglas King
Grantor Address 1	6100 Valley View Dr	4140 East 75th St	3309 Winthrop Ave
Grantor Address 2	Fort Worth, TX 76116	Indianapolis, IN 46250-2204	Fort Worth, TX 76116
Grantor Phone	817-738-7557	317-845-3496	817-738-2921
Grantor Fax	-	-	817-738-7088
Grantor URL	-	-	www.janlooperating.com
Grantor Email	-	-	janlo@janlooperating.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Stockyards Properties Inc	Raya Reddy Holdings LLP	Fixfunding Llc
Grantee Company	Stockyards Properties Inc	Raya Reddy Holdings Llp	Tax Ease LP
Grantee Contact	Alice Walters	Naveen Reddy	Phil Migicovsky
Grantee Address 1	6100 Valley View Dr	14548 Valetta Ranch Rd	14901 Quorum Dr, Ste 900
Grantee Address 2	Fort Worth, TX 76116	Roanoke, TX 76262	Dallas, TX 75254
Grantee Phone	817-738-7557	817-490-1605	214-420-5959
Grantee Fax	-	-	972-233-4928
Grantee URL	-	-	www.taxease.com
Grantee Email	-	-	phil@taxease.com

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Food/Beverages

Transaction #36

Transaction #37

Transaction #38

Property Details

Property Details

Property Details

Property Name	Hardbody's of Arlington	Early's House of Bar Bq	Taco Habaneros
Property Address Line 1	3101 E Abram St	4520 Miller Ave	109 E Kennedale Pkwy
Property Address Line 2	Arlington, TX 76010	Fort Worth, TX 76119	Kennedale, TX 76060
Legal Descrip/Subdivision	-	-	-
Section No.	-	-	-
Lot / Block	/	7 /	/
Gross Square Feet	5,049	680	567
Net Rentable Square Feet	5,049	680	567
File Date	11/10/2009	11/23/2009	11/24/2009
Sale Date	11/03/2009	07/08/2009	11/06/2009
Date Purchased by Grantor	11/15/1990	11/27/2007	02/03/1999
Film Code	209297073	209307782	209309546
Instrument Code	WD	WD	D
Type	-	-	-
Sale Type	Arms Length	Arms Length	In-house

County Details

County Details

County Details

County	Tarrant	Tarrant	Tarrant
CAD Account No.	04643828	01477579	04105273
Land Square Feet	23,522	13,156	1,307
Land Acres	0.54	0.30	0.03
Land Assessed Value	\$58,805	\$26,312	\$1,634
Improved Assessed Value	\$278,844	\$83,977	\$27,278
Total Assessed Value	\$337,649	\$110,289	\$28,912
Class	F1	F1	F1
Grade	075	070	071-
Exterior Description	-	-	-
Map Code	084L	092D	108A
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	328	323	325
Land Use Description	NIGHT CLUB	FAST FOOD RESTAURANT	FAST FOOD RESTAURANT
Year Built	1976	2000	1950
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Aziah Ent Inc	Rbrown Construction Llc	Williams Billie R
Grantor Company	Luana C Stone	R & B Investments and Property	Williams Family Revocable Living Trust
Grantor Contact	Luana Stone	Rodney Brown	Billie Williams
Grantor Address 1	3981 Hooch Lndg	P.O. Box 19256	501 West Third St
Grantor Address 2	Duluth, GA 30097-8604	Fort Worth, TX 76119	Kennedale, TX 76060-2207
Grantor Phone	678-417-6611	817-249-9869	817-293-1170
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Bianco Carmine	T J Does It All Construction	Williams Family Revocable Living Trust
Grantee Company	Bianco s Pizza	T J Does It All Constrution	Williams Family Revocable Living Trust
Grantee Contact	Carmine Bianco	-	Billie Williams
Grantee Address 1	2812 Barco	6731 Bridge St, Ste 411	501 West Third St
Grantee Address 2	Grand Prairie, TX 75054	Fort Worth, TX 76112	Kennedale, TX 76060-2207
Grantee Phone	817-453-3553	-	817-293-1170
Grantee Fax	817-453-4446	-	-
Grantee URL	www.biancospizza.com	-	-
Grantee Email	biancospizza@yahoo.com	-	-

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Food/Beverages	Transaction #39	Transaction #40
	Property Details	Property Details

Property Name	Panda Express	Mansfield Pizza Company
Property Address Line 1	1171 N Us Hwy 287	981 N Walnut Creek Dr
Property Address Line 2	Mansfield, TX 76063	Mansfield, TX 76063
Legal Descrip/Subdivision	-	Central Park Village Addition
Section No.	-	-
Lot / Block	15 /	1 / 4
Gross Square Feet	2,660	3,360
Net Rentable Square Feet	2,660	3,360
File Date	11/04/2009	11/02/2009
Sale Date	07/02/2008	10/29/2009
Date Purchased by Grantor	08/02/2005	01/22/1987
Film Code	209291023	209288992
Instrument Code	WD	W/D
Type	-	-
Sale Type	In-house	Arms Length

	County Details	County Details
County	Tarrant	Tarrant
CAD Account No.	41040376	06146368
Land Square Feet	39,555	23,392
Land Acres	0.91	0.54
Land Assessed Value	\$553,770	\$257,312
Improved Assessed Value	\$514,075	\$267,347
Total Assessed Value	\$1,067,845	\$524,659
Class	F1	F1
Grade	072+	077+
Exterior Description	-	-
Map Code	124K	124K
Census Tract	-	-
Facet Map No.	-	-
Land Use Code	325	321
Land Use Description	FAST FOOD RESTAURANT	RESTAURANT
Year Built	2005	1987
Effective Year Built	-	-
Year Renovated	-	-
Units	0	0

	Grantor Details	Grantor Details
Grantor Entity	Cherng Family Trust	Marion Loyd Howard
Grantor Company	Panda Restaurant Group Inc	Marion Howard
Grantor Contact	Peggy Cherng	Marion Howard
Grantor Address 1	1683 Walnut Grove Ave	315 SW Brushy Mound Rd
Grantor Address 2	Rosemead, CA 91770	Mansfield, TX 76063
Grantor Phone	626-799-9898	817-295-7462
Grantor Fax	626-799-9898	-
Grantor URL	www.pandamgmt.com	-
Grantor Email	peggyc@pandamgmt.com	-

	Grantee Details	Grantee Details
Grantee Entity	Cft Developments Llc	WCTM Partners LLC
Grantee Company	Panda Restaurant Group Inc	WCTM Partners Llc
Grantee Contact	Peggy Cherng	Chance Smith
Grantee Address 1	1683 Walnut Grove Ave	3417 Hulen St, Ste 100
Grantee Address 2	Rosemead, CA 91770	Fort Worth, TX 76107-6125
Grantee Phone	626-799-9898	-
Grantee Fax	626-799-2331	-
Grantee URL	www.pandamgmt.com	-
Grantee Email	peggyc@pandamgmt.com	-

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Industrial

Transaction #41
 Property Details

Transaction #42
 Property Details

Transaction #43
 Property Details

Property Name	Mmw Fabrication Ltd	Benton, Terry Etal	2001 N Beach St
Property Address Line 1	1155 W Hurst Blvd	418 NE 22Nd St	2001 N Beach St
Property Address Line 2	Hurst, TX 76053	Fort Worth, TX 76164	Haltom City, TX 76111
Legal Descrip/Subdivision	-	Ellis, M G Addition	Beach Place Addition
Section No.	-	-	-
Lot / Block	12R /	5-18 / 178	17 /
Gross Square Feet	33,664	37,165	1,872
Net Rentable Square Feet	33,664	106,727	2,376
File Date	11/10/2009	11/11/2009	11/02/2009
Sale Date	12/31/2008	10/30/2009	10/27/2009
Date Purchased by Grantor	00000000	02/24/1994	06/13/1988
Film Code	209297544	209298051	209288148
Instrument Code	WD	WD	D
Type	-	-	-
Sale Type	In-house	In-house	In-house

County Details

County Details

County Details

County	Tarrant	Tarrant	Tarrant
CAD Account No.	02175916	01923919	00127019
Land Square Feet	98,340	98,000	9,230
Land Acres	2.26	2.25	0.21
Land Assessed Value	\$147,510	\$98,000	\$36,920
Improved Assessed Value	\$452,490	\$102,000	\$1,609
Total Assessed Value	\$600,000	\$200,000	\$38,529
Class	F2	F2	F2
Grade	110-	111	110-
Exterior Description	-	-	-
Map Code	052Y	062L	064E
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	401	401	401
Land Use Description	LIGHT INDUSTRIAL BUILDING	OLDER STYLE HEAVY INDUSTRIAL BUI	LIGHT INDUSTRIAL BUILDING
Year Built	1980	1958	1940
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Mmw Industries Inc	Benton Joan	Nguyen Dinh N
Grantor Company	Mmw Fabrication Ltd	Murco Wall Products Inc	North Beach Upholstery Shop
Grantor Contact	Richard Miller	Joan Benton	Dinh Nguyen
Grantor Address 1	1155 West Hurst Blvd	2032 North Commerce St	2003 North Beach St
Grantor Address 2	Hurst, TX 76053	Fort Worth, TX 76164	Haltom City, TX 76111-6806
Grantor Phone	817-284-4978	817-626-1987	817-834-7502
Grantor Fax	817-595-1130	817-626-0821	-
Grantor URL	-	www.murcowall.com	-
Grantor Email	-	sales@murcowall.com	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Ideal Assets Management Ltd	Tjb Enterprises LLC	Nguyen Hung T
Grantee Company	Mmw Fabrication Ltd	Murco Wall Products Inc	Hung T Nguyen
Grantee Contact	Richard Miller	Joan Benton	Hung Nguyen
Grantee Address 1	1155 West Hurst Blvd	2032 North Commerce St	1217 St Maria Ct
Grantee Address 2	Hurst, TX 76053	Fort Worth, TX 76164	Arlington, TX 76013-2344
Grantee Phone	817-284-4978	817-626-1987	817-277-3231
Grantee Fax	817-595-1130	817-626-0821	-
Grantee URL	-	www.murcowall.com	-
Grantee Email	-	joanb@murcowall.com	-

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Industrial

Transaction #44

Property Details

Property Name	San Aire Industries
Property Address Line 1	101 W Felix St
Property Address Line 2	Fort Worth, TX 76115
Legal Descrip/Subdivision	-
Section No.	-
Lot / Block	1 /
Gross Square Feet	33,200
Net Rentable Square Feet	33,200
File Date	11/16/2009
Sale Date	11/12/2009
Date Purchased by Grantor	02/14/2006
Film Code	209301732
Instrument Code	WD
Type	-
Sale Type	In-house

County Details

County	Tarrant
CAD Account No.	01517821
Land Square Feet	160,301
Land Acres	3.68
Land Assessed Value	\$160,301
Improved Assessed Value	\$262,362
Total Assessed Value	\$422,663
Class	F2
Grade	111-
Exterior Description	-
Map Code	091J
Census Tract	-
Facet Map No.	-
Land Use Code	401
Land Use Description	OLDER STYLE HEAVY INDUSTRIAL BUI
Year Built	1955
Effective Year Built	-
Year Renovated	-
Units	0

Grantor Details

Grantor Entity	Liberty Co
Grantor Company	Ellislie Plantation Hunt
Grantor Contact	John James
Grantor Address 1	P.O. Box 470338
Grantor Address 2	Fort Worth, TX 76147
Grantor Phone	817-271-7025
Grantor Fax	601-442-4044
Grantor URL	www.ellislieplantation.com
Grantor Email	jhames@ellislieplantation.com

Grantee Details

Grantee Entity	Felix Properties Inc
Grantee Company	Ellislie Plantation Hunt
Grantee Contact	John James
Grantee Address 1	P.O. Box 470338
Grantee Address 2	Fort Worth, TX 76147
Grantee Phone	817-271-7025
Grantee Fax	601-442-4044
Grantee URL	www.ellislieplantation.com
Grantee Email	jhames@ellislieplantation.com

O'Connor & Associates
Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Institutional & Special Purpose Buildings	Transaction #45	Transaction #46	Transaction #47
	Property Details	Property Details	Property Details

Property Name	14385 Morris Dido Newark Rd	600 Aviator Dr	Thomas, A M Etux Peggy
Property Address Line 1	14385 Morris Dido Newark Rd	600 Aviator Dr	Grapevine Hwy
Property Address Line 2	Fort Worth, TX 76179	Fort Worth, TX	Richland Hills, TX
Legal Descrip/Subdivision	-	-	Richland Hills Addition
Section No.	-	-	-
Lot / Block	/	35R /	10 /
Gross Square Feet	43,398	4,800	0
Net Rentable Square Feet	262,277	4,800	0
File Date	11/23/2009	11/03/2009	11/11/2009
Sale Date	11/12/2009	10/30/2009	11/07/2009
Date Purchased by Grantor	01/01/1998	10/07/2005	12/22/2001
Film Code	209308258	209290443	209298108
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	In-house	Arms Length	In-house

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	07122195	07056400	04555120
Land Square Feet	400,752	13,713	19,200
Land Acres	9.20	0.31	0.44
Land Assessed Value	\$62,100	\$68,565	\$96,000
Improved Assessed Value	\$3,428,803	\$117,632	\$1,900
Total Assessed Value	\$3,490,903	\$186,197	\$97,900
Class	F1	F1	F1
Grade	130	138	999
Exterior Description	-	-	-
Map Code	003J	018M	051Y
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	620	690	440
Land Use Description	WORSHIP CENTER	RAIL/BUS/AIR TERMINAL	NOT CLASSED
Year Built	1997	1997	1960
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Eagle Mountain Int Church Inc	Berryhill James A	Kimberly B Thomas
Grantor Company	Kenneth Copeland Ministries	Karen Berryhill	Kimberly B Thomas
Grantor Contact	John Copeland	Karen Berryhill	Kimberly Thomas
Grantor Address 1	14355 Morris Dido Rd	645 Mantachee Trl	7508 Bigleaf Ln
Grantor Address 2	Newark, TX 76179	Hamilton, AL 35570	Fort Worth, TX 76137-1403
Grantor Phone	817-252-2700	205-412-0075	817-847-6901
Grantor Fax	817-489-2779	-	-
Grantor URL	www.kcm.org	-	-
Grantor Email	domainmanager@kcm.org	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Victory Eagle Aviation	Dent Ronald L	Kimberly B Thomas
Grantee Company	Kenneth Copeland Ministries	Thomas Martin	Kimberly B Thomas
Grantee Contact	John Copeland	Thomas Martin	Kimberly Thomas
Grantee Address 1	14355 Morris Dido Rd	1520 Singleton Ct	7508 Bigleaf Ln
Grantee Address 2	Newark, TX 76179	Haslet, TX 76052-2220	Fort Worth, TX 76137-1403
Grantee Phone	817-252-2700	817-439-2182	817-847-6901
Grantee Fax	817-489-2779	-	-
Grantee URL	www.kcm.org	-	-
Grantee Email	domainmanager@kcm.org	-	-

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Institutional & Special Purpose Buildings	Transaction #48	Transaction #49	Transaction #50
	Property Details	Property Details	Property Details

Property Name	2520 Rodeo Plaza	Fmj Legacy Properties Management Ltd	Fmj Legacy Properties Management Ltd
Property Address Line 1	2520 Rodeo Plz	2100 N Calhoun St	Ne 21St St
Property Address Line 2	Fort Worth, TX 76164	Fort Worth, TX 76164	Fort Worth, TX 76164
Legal Descrip/Subdivision	-	Ellis, M G Addition	Ellis, M G Addition
Section No.	-	-	-
Lot / Block	2 /	22 / 177	1 / 178
Gross Square Feet	0	0	0
Net Rentable Square Feet	0	0	0
File Date	11/17/2009	11/11/2009	11/11/2009
Sale Date	11/17/2009	10/30/2009	10/30/2009
Date Purchased by Grantor	12/30/1988	12/31/2002	12/31/2002
Film Code	209303067	209298052	209298052
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	Arms Length	In-house	In-house

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	06286917	01923897	01923900
Land Square Feet	45,674	7,000	30,000
Land Acres	1.05	0.16	0.69
Land Assessed Value	\$182,696	\$8,750	\$30,000
Improved Assessed Value	\$0	\$600	\$900
Total Assessed Value	\$182,696	\$9,350	\$30,900
Class	F1	F1	F1
Grade	998	999	999
Exterior Description	-	-	-
Map Code	062C	062L	062L
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	440	440	440
Land Use Description	NO-VALUED IMPROVEMENTS	NOT CLASSED	NOT CLASSED
Year Built	1985	0	1960
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Ft W City	Fmj Legacy Properties Management Ltd	Fmj Legacy Properties Management Ltd
Grantor Company	City Of Fort Worth	Murco Wall Products Inc	Murco Wall Products Inc
Grantor Contact	Mike Moncrief	Joan Benton	Joan Benton
Grantor Address 1	1000 Throckmorton St	2032 North Commerce St	2032 North Commerce St
Grantor Address 2	Fort Worth, TX 76102-6312	Fort Worth, TX 76164	Fort Worth, TX 76164
Grantor Phone	817-392-6118	817-626-1987	817-626-1987
Grantor Fax	817-392-6187	817-626-0821	817-626-0821
Grantor URL	www.fortworthgov.org	www.murcowall.com	www.murcowall.com
Grantor Email	mike.moncrief@fortworthgov.org	sales@murcowall.com	joanb@murcowall.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Stockyards 2000 Lp	Tjb Enterprises LLC	Tjb Enterprises LLC
Grantee Company	J D Plastics Inc	Murco Wall Products Inc	Murco Wall Products Inc
Grantee Contact	Donald Jury	Joan Benton	Joan Benton
Grantee Address 1	436 Haltom Rd	2032 North Commerce St	2032 North Commerce St
Grantee Address 2	Fort Worth, TX 76117-6413	Fort Worth, TX 76164	Fort Worth, TX 76164
Grantee Phone	817-831-0386	817-626-1987	817-626-1987
Grantee Fax	817-831-0473	817-626-0821	817-626-0821
Grantee URL	-	www.murcowall.com	www.murcowall.com
Grantee Email	-	sales@murcowall.com	joanb@murcowall.com

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Institutional & Special Purpose Buildings	Transaction #51	Transaction #52	Transaction #53
	Property Details	Property Details	Property Details

Property Name	Benton Terry Etal	Gospel Temple Assembly Of God Inc	Gospel Temple Assembly of God Inc
Property Address Line 1	405 NE 21St St	3001 Selma St	2116 N Chandler Dr
Property Address Line 2	Fort Worth, TX 76164	Fort Worth, TX 76111	Haltom, TX 76111
Legal Descrip/Subdivision	Ellis, M G Addition178	Springdale Addition	Springdale Addition
Section No.	-	-	-
Lot / Block	19 /	14 / 7	17 / 7
Gross Square Feet	0	20,740	0
Net Rentable Square Feet	1,960	20,740	20,740
File Date	11/11/2009	11/02/2009	11/02/2009
Sale Date	10/30/2009	10/23/2009	10/23/2009
Date Purchased by Grantor	06/13/1984	01/01/1986	01/01/1997
Film Code	209298051	209288227	209288227
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	In-house	Arms Length	Arms Length

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	01923927	06133118	06974465
Land Square Feet	30,000	57,262	80,150
Land Acres	0.69	1.31	1.84
Land Assessed Value	\$30,000	\$85,893	\$4,008
Improved Assessed Value	\$390	\$375,420	\$0
Total Assessed Value	\$30,390	\$461,313	\$4,008
Class	F1	F1	F1
Grade	999	130-	999
Exterior Description	-	-	-
Map Code	062L	063H	063H
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	440	620	440
Land Use Description	NOT CLASSED	WORSHIP CENTER	NOT CLASSED
Year Built	1960	1950	1960
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Benton Joan	Gospel Temple Assembly of God Inc	Gospel Temple Assembly of God Inc
Grantor Company	Murco Wall Products Inc	Gospel Temple Assembly of God	Gospel Temple Assembly of God
Grantor Contact	Joan Benton	Billy Anger	Billy Anger
Grantor Address 1	2032 North Commerce St	2101 North Riverside Dr	2101 North Riverside Dr
Grantor Address 2	Fort Worth, TX 76164	Fort Worth, TX 76111-2804	Fort Worth, TX 76111-2804
Grantor Phone	817-626-1987	817-834-8166	817-834-8166
Grantor Fax	817-626-0821	817-834-8167	817-834-8167
Grantor URL	www.murcowall.com	www.ag.org	www.ag.org
Grantor Email	joanb@murcowall.com	info@ag.org	info@ag.org

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Tjb Enterprises LLC	Comunidad Cristiana Berea De	Comunidad Cristiana Berea De
Grantee Company	Murco Wall Products Inc	Pineda Trucking	Pineda Trucking
Grantee Contact	Joan Benton	Carlos Pineda	Carlos Pineda
Grantee Address 1	2032 North Commerce St	1036 Grand National Blvd	1036 Grand National Blvd
Grantee Address 2	Fort Worth, TX 76164	Fort Worth, TX 76179	Fort Worth, TX 76179
Grantee Phone	817-626-1987	817-847-0740	817-847-0740
Grantee Fax	817-626-0821	-	-
Grantee URL	www.murcowall.com	-	-
Grantee Email	joanb@murcowall.com	-	-

O'Connor & Associates
Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Institutional & Special Purpose Buildings	Transaction #54	Transaction #55	Transaction #56
	Property Details	Property Details	Property Details

Property Name	Gospel Temple Assembly of God Inc	Tindall Square Partners	11900 Old Weatherford Rd
Property Address Line 1	3015 Selma St	Terry St	11900 Old Weatherford Rd
Property Address Line 2	Fort Worth, TX 76111	Fort Worth, TX 76102	, TX
Legal Descrip/Subdivision	Springdale Addition	Fort Worth Original Town	Holbrook, Nathaniel Survey
Section No.	-	-	-
Lot / Block	13 / 7	15A / 31	/
Gross Square Feet	0	0	1,200
Net Rentable Square Feet	20,740	0	0
File Date	11/02/2009	11/11/2009	11/02/2009
Sale Date	10/23/2009	11/10/2009	07/22/2009
Date Purchased by Grantor	00000000	07/09/2007	00000000
Film Code	209288227	209297978	209288294
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	Arms Length	Arms Length	In-house

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	02917998	40655431	03919706
Land Square Feet	21,035	7,318	435,600
Land Acres	0.48	0.17	10.00
Land Assessed Value	\$15,776	\$109,770	\$105,000
Improved Assessed Value	\$0	\$9,975	\$0
Total Assessed Value	\$15,776	\$119,745	\$105,000
Class	F1	F1	D1
Grade	999	999	998
Exterior Description	-	-	-
Map Code	063H	063W	072A
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	440	440	440
Land Use Description	NOT CLASSED	NOT CLASSED	NO-VALUED IMPROVEMENTS
Year Built	0	2006	1970
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Gospel Temple Assembly of God Inc	Tindall Square Partners Llc	Cowley Dixon D
Grantor Company	Gospel Temple Assembly of God	N3 Development LTD	Cowley Companies Inc (Cowley Pump & S
Grantor Contact	Billy Anger	Jason Keen	Dixon Cowley
Grantor Address 1	2101 North Riverside Dr	505 Pecan St,Ste 101	625 South 5th St, Ste E2
Grantor Address 2	Fort Worth, TX 76111-2804	Fort Worth, TX 76102-4072	Phoenix, AZ 85004
Grantor Phone	817-834-8166	817-348-8748	602-437-5012
Grantor Fax	817-834-8167	817-348-8468	602-272-5224
Grantor URL	www.ag.org	www.n3realestate.com	-
Grantor Email	info@ag.org	jkeen@n3realestate.com	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Comunidad Cristiana Berea De	Ellison Office Partners Lict	Cowley Family Foundation
Grantee Company	Pineda Trucking	Murphy Mahon Keffler & Farrier Llp	Cowley Companies Inc (Cowley Pump & S
Grantee Contact	Carlos Pineda	Brad Mahon	Dixon Cowley
Grantee Address 1	1036 Grand National Blvd	505 Pecan St, Ste 101	625 South 5th St, Ste E2
Grantee Address 2	Fort Worth, TX 76179	Fort Worth, TX 76102	Phoenix, AZ 85004
Grantee Phone	817-847-0740	817-877-3666	602-437-5012
Grantee Fax	-	817-877-3668	602-272-5224
Grantee URL	-	www.murphymahon.com	-
Grantee Email	-	bmahon@murphymahon.com	-

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Institutional & Special Purpose Buildings	Transaction #57	Transaction #58	Transaction #59
	Property Details	Property Details	Property Details

Property Name	1905 Hemphill St	701 W Berry St	109 Bryan Ave
Property Address Line 1	1905 Hemphill St	701 W Berry St	109 Bryan Ave
Property Address Line 2	Fort Worth, TX	Fort Worth, TX 76110	Fort Worth, TX 76104
Legal Descrip/Subdivision	Bellevue Hill Addition	-	-
Section No.	-	-	-
Lot / Block	/ Z	29 /	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	1,800	0	0
File Date	11/02/2009	11/20/2009	11/24/2009
Sale Date	10/28/2009	10/12/2009	11/13/2009
Date Purchased by Grantor	05/01/1995	07/02/2003	00000000
Film Code	209288435	209306395	209309423
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	00171638	05908728	00687537
Land Square Feet	6,081	4,910	18,750
Land Acres	0.14	0.11	0.43
Land Assessed Value	\$24,324	\$19,640	\$75,000
Improved Assessed Value	\$110	\$32,860	\$5,000
Total Assessed Value	\$24,434	\$52,500	\$80,000
Class	F1	F1	F1
Grade	999	999	999
Exterior Description	-	-	-
Map Code	076R	076Z	077E
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	440	440	440
Land Use Description	NOT CLASSED	NOT CLASSED	NOT CLASSED
Year Built	1970	1985	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Gandhi Shekhar B	Cuthbert Center Ltd	Reeves Earnestine
Grantor Company	Shekhar B Gandhi	Las Animals Natural Gas	James Raymond Reeves
Grantor Contact	Shekhar Gandhi	John Smart	James Reeves
Grantor Address 1	5420 Summer Meadows Dr	6825 Island Cir	6804 Windwood Trl
Grantor Address 2	Fort Worth, TX 76123-1976	Midland, TX 79707	Fort Worth, TX 76132
Grantor Phone	817-292-3581	432-699-6431	817-294-8314
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Bansal Santosh	H2o Express Ltd	114 South Calhoun Street Llc
Grantee Company	Santosh Bansal	H2O Express Ltd	Lanter Westermann Pc
Grantee Contact	Santosh Bansal	Mike Lewis	James Lanter
Grantee Address 1	7855 Creek Meadows Dr	3012 West Berry St	226 Bailey Ave, Ste 100
Grantee Address 2	Fort Worth, TX 76133-7951	Fort Worth, TX 76110-0000	Fort Worth, TX 76107
Grantee Phone	817-292-8819	-	817-335-0400
Grantee Fax	-	-	817-335-0403
Grantee URL	-	-	www.lanterwestermann.com
Grantee Email	-	-	jiml@lanterwestermann.com

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Institutional & Special Purpose Buildings	Transaction #60	Transaction #61	Transaction #62
	Property Details	Property Details	Property Details

Property Name	614, Grainger St	110 S Calhoun St	201 E Rosedale St
Property Address Line 1	614 Grainger St	110 S Calhoun St	201 E Rosedale St
Property Address Line 2	Fort Worth, TX 76104	Fort Worth, TX 76104	Fort Worth, TX 76104
Legal Descrip/Subdivision	Grainger 1St Addition	-	Rosedale Add
Section No.	-	-	-
Lot / Block	10 /	/	4 /
Gross Square Feet	0	0	0
Net Rentable Square Feet	4,647	1,600	3,358
File Date	11/12/2009	11/24/2009	11/09/2009
Sale Date	11/09/2009	11/13/2009	11/09/2009
Date Purchased by Grantor	08/21/2008	00000000	03/04/1994
Film Code	209298427	209309423	209294875
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	In-house	Arms Length	In-house

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	01086278	00687588	04693116
Land Square Feet	4,200	7,500	12,000
Land Acres	0.10	0.17	0.28
Land Assessed Value	\$21,000	\$11,250	\$64,800
Improved Assessed Value	\$1,500	\$525	\$11,000
Total Assessed Value	\$0	\$11,775	\$75,800
Class	F1	F1	F1
Grade	999	999	999
Exterior Description	-	-	-
Map Code	077E	077E	077J
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	440	440	440
Land Use Description	NOT CLASSED	NOT CLASSED	NOT CLASSED
Year Built	0	1960	1930
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Tarrant Nephrology Asoc	Reeves Earnestine	Schuder Carl
Grantor Company	Tarrant Nephrology Associates	James Raymond Reeves	Carl E Schuder
Grantor Contact	Ponniiah Sankarapandian	James Reeves	Carl Schuder
Grantor Address 1	1000 West Cannon St	6804 Windwood Trl	9128 Dove Ct
Grantor Address 2	Fort Worth, TX 76104	Fort Worth, TX 76132	Fort Worth, TX 76126
Grantor Phone	817-877-5858	817-294-8314	817-292-3883
Grantor Fax	817-335-4418	-	-
Grantor URL	www.tarrantnephrology.biz	-	-
Grantor Email	jojojordan2004@yahoo.com	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Sng Realty Lp	114 South Calhoun Street Llc	Custom Corp
Grantee Company	Tarrant Nephrology Associates	Lanter Westermann Pc	Kathryn Schuder Bail Bonds
Grantee Contact	Ponniiah Sankarapandian	James Lanter	Carl Schuder
Grantee Address 1	1000 West Cannon St	226 Bailey Ave, Ste 100	113 E Rosedale St
Grantee Address 2	Fort Worth, TX 76104	Fort Worth, TX 76107	Fort Worth, TX 76104
Grantee Phone	817-877-5858	817-335-0400	817-332-5417
Grantee Fax	817-335-4418	817-335-0403	-
Grantee URL	www.tarrantnephrology.biz	www.lanterwestermann.com	-
Grantee Email	jojojordan2004@yahoo.com	jiml@lanterwestermann.com	-

O'Connor & Associates
Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Institutional & Special Purpose Buildings	Transaction #63	Transaction #64	Transaction #65
	Property Details	Property Details	Property Details

Property Name	3625 E Loop 820 S	2306 E Park Row Dr	Healthsouth Rehabilitation Hospital Of A
Property Address Line 1	3625 E Loop 820 S	2306 E Park Row Dr	3200 Matlock Rd
Property Address Line 2	Fort Worth, TX 76119	Arlington, 76010	Arlington, TX 76015
Legal Descrip/Subdivision	-	Lansford Addition	Newton, A Addition
Section No.	-	-	-
Lot / Block	BR /	1 / 1	93A /
Gross Square Feet	79,454	3,368	68,787
Net Rentable Square Feet	79,454	3,368	68,787
File Date	11/09/2009	11/13/2009	11/13/2009
Sale Date	01/06/2009	01/09/2008	09/29/2006
Date Purchased by Grantor	12/13/2006	06/17/2008	12/18/1998
Film Code	209295503	209299529	209300178
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	Arms Length	Arms Length	In-house

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	05307562	01584359	06401945
Land Square Feet	129,111	57,750	381,846
Land Acres	2.96	1.33	8.77
Land Assessed Value	\$142,022	\$173,250	\$954,617
Improved Assessed Value	\$2,961,092	\$140,607	\$5,855,296
Total Assessed Value	\$3,103,114	\$313,857	\$0
Class	F1	F1	F1
Grade	130	130	089
Exterior Description	-	-	-
Map Code	079Z	084S	096H
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	620	620	640
Land Use Description	WORSHIP CENTER	WORSHIP CENTER	HOSPITAL
Year Built	1973	1966	1989
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Stamatopoulos Athanases	Korean Mission Church	Healthsouth Corp Trust 2000-1
Grantor Company	Athanases V Stamatopoulos	Korean Mission Church Of Arlington	Health South Corp
Grantor Contact	Athanases Stamatopoulos	Seung Kim	Jay Grinney
Grantor Address 1	604 Barrett Ln	2326 East Park Row Dr	3660 Grandview Parkway, Ste 200
Grantor Address 2	Austin, TX 78733-3440	Arlington, TX 76010	Birmingham, AL 35243
Grantor Phone	512-329-9613	817-861-8695	205-967-7116
Grantor Fax	-	-	205-969-3543
Grantor URL	-	-	www.healthsouth.com
Grantor Email	-	-	info@healthsouth.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Without Walls Church Of Ft W	Silk Road Missio Dei	Healthsouth Rehabilitation Hospital Of A
Grantee Company	Fort Worth Hope Center	Silk Road Missio Dei	Health South Corp
Grantee Contact	Orlando Reyes	Paul Chong	Jay Grinney
Grantee Address 1	3625 East Loop 820 South	6400 Windcrest Dr Apt 1224	3660 Grandview Pkwy, Ste 200
Grantee Address 2	Fort Worth, TX 76119	Plano, TX 75024	Birmingham, AL 35243
Grantee Phone	817-654-0877	-	205-967-7116
Grantee Fax	817-451-1945	-	205-969-3543
Grantee URL	www.fwhopecenter.org	-	www.healthsouth.com
Grantee Email	fwhopecenter@sbcglobal.net	-	info@healthsouth.com

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Institutional & Special Purpose Buildings	Transaction #66	Transaction #67
	Property Details	Property Details
Property Name	Williams Billie	Eagle Believer's Chapel
Property Address Line 1	E Kennedale Pkwy	1920 Enchanted Way
Property Address Line 2	Kennedale, TX 76060	Grapevine, TX 76051
Legal Descrip/Subdivision	-	-
Section No.	-	-
Lot / Block	/	5 /
Gross Square Feet	0	13,700
Net Rentable Square Feet	567	-
File Date	11/24/2009	11/04/2009
Sale Date	11/06/2009	11/04/2009
Date Purchased by Grantor	02/03/1999	01/01/2007
Film Code	209309546	209291545
Instrument Code	D	WD
Type	-	-
Sale Type	In-house	Arms Length

	County Details	County Details
County	Tarrant	Tarrant
CAD Account No.	04105397	41307127
Land Square Feet	10,019	146,135
Land Acres	0.23	3.35
Land Assessed Value	\$10,620	-
Improved Assessed Value	\$8,291	-
Total Assessed Value	\$18,911	\$0
Class	F1	-
Grade	999	130+
Exterior Description	-	-
Map Code	108A	-
Census Tract	-	-
Facet Map No.	-	-
Land Use Code	440	620
Land Use Description	NOT CLASSED	WORSHIP CENTER
Year Built	2000	2007
Effective Year Built	-	-
Year Renovated	-	-
Units	0	-

	Grantor Details	Grantor Details
Grantor Entity	Williams Billie R	Goshen Global Group Lic
Grantor Company	Williams Family Revocable Living Trust	Goshen Global Group Lic
Grantor Contact	Billie Williams	Osundeko Olusola
Grantor Address 1	501 West Third St	1920 Enchanted Way
Grantor Address 2	Kennedale, TX 76060-2207	Grapevine, TX 76051
Grantor Phone	817-293-1170	-
Grantor Fax	-	-
Grantor URL	-	-
Grantor Email	-	-

	Grantee Details	Grantee Details
Grantee Entity	Williams Family Revocable Living Trust	Agape World Group Inc
Grantee Company	Williams Family Revocable Living Trust	Eagle Believers Chapel
Grantee Contact	Billie Williams	Anne Funmi Evbuomwan
Grantee Address 1	501 West Third St	1920 Enchanted Way
Grantee Address 2	Kennedale, TX 76060-2207	Grapevine, TX 76051
Grantee Phone	817-293-1170	817-488-3434
Grantee Fax	-	817-442-9202
Grantee URL	-	www.eaglebelievers.com
Grantee Email	-	info@eaglebelievers.com

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Land	Transaction #68	Transaction #69	Transaction #70
	Property Details	Property Details	Property Details

Property Name	7990 Carter Ln	CARTER, R C	Ail Investment LP
Property Address Line 1	7990 Carter Ln	7905 Carter Ln	Intermodal Pkwy
Property Address Line 2	Azle, TX 76020	Fort Worth, TX 76103	Fort Worth,
Legal Descrip/Subdivision	-	-	Abs 1185 Overton, Greenberry Survey
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	0	0	0
File Date	11/19/2009	11/19/2009	11/13/2009
Sale Date	11/16/2009	11/16/2009	11/12/2009
Date Purchased by Grantor	04/25/1997	00000000	12/31/1997
Film Code	209304743	209304743	209299308
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	In-house	In-house	In-house

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	04304853	04528514	06995993
Land Square Feet	1,263,240	1,350,360	60,374
Land Acres	29.00	31.00	1.39
Land Assessed Value	\$147,900	\$158,100	\$14,207
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$147,900	\$158,100	\$14,207
Class	D3	D3	D3
Grade	000	000	000
Exterior Description	-	-	-
Map Code	001H	001K	007K
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	100	100	100
Land Use Description	VACANT	VACANT	VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Butler Leah R	Butler Leah R	Ail Investment LP
Grantor Company	Robert C Carter II	Robert C Carter II	Hillwood Properties
Grantor Contact	Robert Carter II	Robert Carter II	Michael Berry
Grantor Address 1	7990 Carter Ln	7990 Carter Ln	13600 Heritage Pkwy, Ste 200
Grantor Address 2	Azle, TX 76020	Azle, TX 76020	Fort Worth, TX 76177
Grantor Phone	817-444-5729	817-444-5729	817-224-6012
Grantor Fax	-	-	817-224-6061
Grantor URL	-	-	www.hillwood.com
Grantor Email	-	-	mike.berry@hillwood.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Butler Leah R	Butler Leah R	Westport Park No 27 LTD
Grantee Company	Ma-Lia Katz Cattery	Ma-Lia Katz Cattery	Hillwood Properties
Grantee Contact	Leah Butler	Leah Butler	Michael Berry
Grantee Address 1	220 Spruce Cir	220 Spruce Cir	13600 Heritage Pkwy, Ste 200
Grantee Address 2	Azle, TX 76020	Azle, TX 76020	Fort Worth, TX 76177
Grantee Phone	817-999-3160	817-999-3160	817-224-6012
Grantee Fax	817-270-8056	817-270-8056	817-224-6061
Grantee URL	www.ma-liakatz.com	www.ma-liakatz.com	www.hillwood.com
Grantee Email	lbutler734@aol.com	lbutler734@aol.com	mike.berry@hillwood.com

O'Connor & Associates
Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Land	Transaction #71	Transaction #72	Transaction #73
	Property Details	Property Details	Property Details

Property Name	4001 Haslet-Roanoke Rd	4051 Haslet-Roanoke Rd	Hillwood Alliance Residntl LP
Property Address Line 1	4001 Haslet Roanoke Rd	4051 Haslet Roanoke Rd	Ray White Rd
Property Address Line 2	Roanoke, TX 76262	Roanoke, TX 76262	Fort Worth, TX
Legal Descrip/Subdivision	-	-	Abs 248 Converse, Walter Survey
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	0	0	0
File Date	11/24/2009	11/24/2009	11/13/2009
Sale Date	11/06/2009	11/11/2009	12/31/2002
Date Purchased by Grantor	08/11/2005	08/11/2005	06/05/2000
Film Code	209309722	209309721	209299543
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	04224876	04224841	05683270
Land Square Feet	219,542	217,800	24,829
Land Acres	5.04	5.00	0.57
Land Assessed Value	\$153,680	\$152,460	\$18,622
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$153,680	\$152,460	\$18,622
Class	D4	D4	D1
Grade	000	000	000
Exterior Description	-	-	-
Map Code	008Q	008Q	022Y
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	100	100	100
Land Use Description	VACANT	VACANT	VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Wagnon Frank M	Wagnon Frank M	Engle Homes/Texas INC
Grantor Company	Frank M Wagnon	Frank M Wagnon	Engle Homes
Grantor Contact	Frank Wagnon	Frank Wagnon	Richard Alberque
Grantor Address 1	1109 Woodbriar Dr	1109 Woodbriar Dr	123 NorthWesst 13th St, Ste 300
Grantor Address 2	Grapevine, TX 76051-7820	Grapevine, TX 76051-7820	Boca Raton, FL 33432
Grantor Phone	-	-	561-391-4012
Grantor Fax	-	-	561-750-6945
Grantor URL	-	-	www.englehomes.com
Grantor Email	-	-	ralberque@englehomes.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Esposito Michael	Esposito Michael	Hillwood Alliance Residntl LP
Grantee Company	Michael R Esposito	Michael R Esposito	City of Fort Worth
Grantee Contact	Michael Esposito	Mickey Esposito	Mike Moncrief
Grantee Address 1	3168 Walter Travis Dr	3168 Walter Travis Dr	1000 Throckmorton St
Grantee Address 2	Sarasota, FL 34240-8643	Sarasota, FL 34240-8643	Fort Worth, TX 76102
Grantee Phone	941-371-4666	941-371-4666	817-392-6118
Grantee Fax	-	-	817-392-6187
Grantee URL	-	-	www.fortworthgov.org
Grantee Email	-	-	mike.moncrief@fortworthgov.org

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Land	Transaction #74	Transaction #75	Transaction #76
	Property Details	Property Details	Property Details

Property Name	Dearing, Norman W &	7605 Mid Cities Blvd	7605 Mid Cities Blvd
Property Address Line 1	E. Wall Street	7609 Mid Cities Blvd	7605 Mid Cities Blvd
Property Address Line 2	Grapevine, TX 76051	North Richland Hills, TX 76180	North Richland Hills, TX 76180
Legal Descrip/Subdivision	-	-	-
Section No.	-	-	-
Lot / Block	1 /	1 /	1 /
Gross Square Feet	0	0	0
Net Rentable Square Feet	0	0	0
File Date	11/16/2009	11/16/2009	11/16/2009
Sale Date	11/12/2009	11/06/2009	11/06/2009
Date Purchased by Grantor	11/14/1985	04/01/2008	04/01/2008
Film Code	209301289	209302018	209302018
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	In-house	In-house	In-house

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	05957621	07825765	07825757
Land Square Feet	5,881	37,222	25,294
Land Acres	0.14	0.85	0.58
Land Assessed Value	\$32,346	\$126,555	\$86,000
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$32,346	\$126,555	\$86,000
Class	C2	C2	C2
Grade	000	000	000
Exterior Description	-	-	-
Map Code	027H	038N	038W
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	100	100	100
Land Use Description	VACANT	VACANT	VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Dearing Norman W	Long Mark D	Long Mark D
Grantor Company	Warren Dearing	Owen D Long & Associates Inc	Owen D Long & Associates Inc
Grantor Contact	Norman Dearing	Mark Long	Mark Long
Grantor Address 1	318 Ruth St	1615 Precinct Line Rd	1615 Precinct Line Rd
Grantor Address 2	Grapevine, TX 76051	Hurst, TX 76054-3345	Hurst, TX 76054-3345
Grantor Phone	817-421-7836	817-281-8121	817-281-8121
Grantor Fax	-	817-281-4934	817-281-4934
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Dearing Roger D	Long Mark D	Long Mark D
Grantee Company	Roger D Dearing	Mark D Long	Mark D Long
Grantee Contact	Roger Dearing	Mark Long	Mark Long
Grantee Address 1	904 Trail Edge Dr	9115 Rumfield Rd	9115 Rumfield Rd
Grantee Address 2	Grapevine, TX 76051-5086	North Richland Hills, TX 76182-3705	North Richland Hills, TX 76182-3705
Grantee Phone	817-488-9476	817-485-4443	817-485-4443
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	longengineers@juno.com	longengineers@juno.com

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Land	Transaction #77	Transaction #78	Transaction #79
	Property Details	Property Details	Property Details

Property Name	6304 Holiday Ln	Long, Mary E Tr	Long, Mary E Tr
Property Address Line 1	6304 Holiday Ln	Mid Cities Blvd	Mid Cities Blvd
Property Address Line 2	North Richland Hills, TX 76180	N Richland Hills, TX 76180	,
Legal Descrip/Subdivision	-	-	-
Section No.	-	-	-
Lot / Block	1 /	1 /	1 /
Gross Square Feet	0	0	0
Net Rentable Square Feet	0	0	0
File Date	11/16/2009	11/16/2009	11/16/2009
Sale Date	11/06/2009	11/06/2009	11/06/2009
Date Purchased by Grantor	04/01/2008	04/01/2008	04/01/2008
Film Code	209302018	209302018	209302018
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	In-house	In-house	In-house

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	07385102	06416454	06416446
Land Square Feet	128,502	126,455	22,216
Land Acres	2.95	2.90	0.51
Land Assessed Value	\$257,004	\$237,735	\$103,304
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$257,004	\$237,735	\$103,304
Class	C2	C2	C2
Grade	000	000	000
Exterior Description	-	-	-
Map Code	038W	038W	038W
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	100	100	100
Land Use Description	VACANT	VACANT	VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Long Mark D	Long Mark D	Long Mark D
Grantor Company	Owen D Long & Associates Inc	Owen D Long & Associates Inc	Owen D Long & Associates Inc
Grantor Contact	Mark Long	Mark Long	Mark Long
Grantor Address 1	1615 Precinct Line Rd	1615 Precinct Line Rd	1615 Precinct Line Rd
Grantor Address 2	Hurst, TX 76054-3345	Hurst, TX 76054-3345	Hurst, TX 76054-3345
Grantor Phone	817-281-8121	817-281-8121	817-281-8121
Grantor Fax	817-281-4934	817-281-4934	817-281-4934
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Long Mark D	Long Mark D	Long Mark D
Grantee Company	Mark D Long	Mark D Long	Mark D Long
Grantee Contact	Mark Long	Mark Long	Mark Long
Grantee Address 1	9115 Rumfield Rd	9115 Rumfield Rd	9115 Rumfield Rd
Grantee Address 2	North Richland Hills, TX 76182-3705	North Richland Hills, TX 76182-3705	North Richland Hills, TX 76182-3705
Grantee Phone	817-485-4443	817-485-4443	817-485-4443
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	longengineers@juno.com	longengineers@juno.com	longengineers@juno.com

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Land	Transaction #80	Transaction #81	Transaction #82
	Property Details	Property Details	Property Details

Property Name	6620 Mahafy St	4501 Huffines Blvd	3200 Nw Loop 820
Property Address Line 1	6620 Mahafy St	4501 Huffines Blvd	3200 Nw Loop 820
Property Address Line 2	Fort Worth, TX 76135	Fort Worth, TX 76135	Fort Worth, TX 76106
Legal Descrip/Subdivision	-	-	Marine Creek Estates Addition
Section No.	-	-	-
Lot / Block	/	1 /	2 / 2
Gross Square Feet	0	0	0
Net Rentable Square Feet	0	0	0
File Date	11/23/2009	11/20/2009	11/20/2009
Sale Date	02/25/2009	10/26/2009	10/28/2009
Date Purchased by Grantor	01/01/1985	10/19/2007	07/25/2008
Film Code	209307835	209305961	209305960
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	In-house	Arms Length	Arms Length

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	05789044	07745672	07745680
Land Square Feet	1,353,496	202,031	834,610
Land Acres	31.07	4.64	19.16
Land Assessed Value	\$47,144	\$595,983	\$1,001,547
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$47,144	\$595,983	\$1,001,547
Class	D4	C2	D4
Grade	000	000	000
Exterior Description	-	-	-
Map Code	044G	047N	047N
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	100	100	100
Land Use Description	VACANT	VACANT	VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Brinkley Margery R	Xto Energy Inc	2008 Lifetime Managemt US Inc
Grantor Company	Charles V Mahaffey	XTO Energy Inc	Camex Equipment Sales & Rental Inc
Grantor Contact	Charles Mahaffey	Edwin Ryan	Pat Wilson
Grantor Address 1	11515 South 89th East Ave	810 Houston St	1511 Sparrow Dr
Grantor Address 2	Bixby, OK 74008-1703	Fort Worth, TX 76102-6298	Nisku, AB T9E8H9
Grantor Phone	918-369-5141	817-870-2800	780-430-0185
Grantor Fax	-	817-870-1671	780-955-3738
Grantor URL	-	www.xtoenergy.com	www.camex.ca
Grantor Email	-	win_ryan@xtoenergy.com	p.wilson@camex.ca

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Mahaffey Francis B	2008 Lifetime Management Us Inc	Xto Energy INC
Grantee Company	Francis W Mahaffey	Camex Equipment Sales & Rental Inc	XTO Energy Inc
Grantee Contact	Charles Mahaffey	Pat Wilson	Edwin Ryan
Grantee Address 1	6674 Mahafy St	1511 Sparrow Dr	810 Houston St
Grantee Address 2	Fort Worth, TX 76135-9150	Nisku, AB T9E8H9	Fort Worth, TX 76102-6298
Grantee Phone	918-369-5141	780-430-0185	817-870-2800
Grantee Fax	-	780-955-3738	817-870-1671
Grantee URL	-	www.camex.ca	www.xtoenergy.com
Grantee Email	-	p.wilson@camex.ca	win_ryan@xtoenergy.com

O'Connor & Associates
Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Land	Transaction #83	Transaction #84	Transaction #85
	Property Details	Property Details	Property Details

Property Name	Haltom City Economic Development Corp	M M W Machine & Weld	1155 W Hurst Blvd
Property Address Line 1	E Belknap St	W Hurst Blvd	1155 W Hurst Blvd
Property Address Line 2	Haltom City, TX	Hurst, TX 76053	Hurst, TX 76053
Legal Descrip/Subdivision	-	-	-
Section No.	-	-	-
Lot / Block	/	12R /	12R /
Gross Square Feet	0	0	0
Net Rentable Square Feet	0	33,664	33,664
File Date	11/24/2009	11/10/2009	11/10/2009
Sale Date	11/19/2009	12/31/2008	12/31/2008
Date Purchased by Grantor	07/03/2001	00000000	00000000
Film Code	209309258	209297544	209297544
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	In-house	In-house	In-house

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	04911822	02176009	04653823
Land Square Feet	100,188	42,297	27,500
Land Acres	2.30	0.97	0.63
Land Assessed Value	\$80,150	\$63,446	\$41,250
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$80,150	\$63,446	\$41,250
Class	C2	C2	C2
Grade	000	000	000
Exterior Description	-	-	-
Map Code	051W	052Y	052Y
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	100	100	100
Land Use Description	VACANT	VACANT	VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Haltom City Economic Development Corp	Mmw Industries Inc	Mmw Industries Inc
Grantor Company	Haltom City Economic Development Corp	Mmw Fabrication Ltd	Mmw Fabrication Ltd
Grantor Contact	Dan Lewis	Richard Miller	Richard Miller
Grantor Address 1	5024 Broadway Ave	1155 West Hurst Blvd	1155 West Hurst Blvd
Grantor Address 2	Haltom City, TX 76117	Hurst, TX 76053	Hurst, TX 76053
Grantor Phone	817-222-7700	817-284-4978	817-589-0881
Grantor Fax	817-834-7237	817-595-1130	817-595-1130
Grantor URL	www.haltomcitytx.com	-	-
Grantor Email	dlewis@haltomcitytx.com	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Haltom City	Ideal Assets Management Ltd	Ideal Assets Management Ltd
Grantee Company	Haltom City	Mmw Fabrication Ltd	Mmw Fabrication Ltd
Grantee Contact	Tom Muir	Richard Miller	Richard Miller
Grantee Address 1	5024 Broadway Ave	1155 West Hurst Blvd	1155 West Hurst Blvd
Grantee Address 2	Haltom City, TX 76117	Hurst, TX 76053	Hurst, TX 76053
Grantee Phone	817-222-7760	817-284-4978	817-284-4978
Grantee Fax	817-834-7237	817-595-1130	817-595-1130
Grantee URL	www.haltomcitytx.com	-	-
Grantee Email	tmuir@haltomcitytx.com	-	-

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Land	Transaction #86	Transaction #87	Transaction #88
	Property Details	Property Details	Property Details

Property Name	M M W Machine & Weld	108 Norwood Dr	Drebbab, Bill & Jerr
Property Address Line 1	W Hurst Blvd	108 Norwood Dr	W Euless Blvd
Property Address Line 2	Hurst, TX 76053	Hurst, TX 76053	Euless, TX 76040
Legal Descrip/Subdivision	-	-	-
Section No.	-	-	-
Lot / Block	12R /	2 /	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	33,664	79,100	34,782
File Date	11/10/2009	11/17/2009	11/17/2009
Sale Date	12/31/2008	11/11/2009	11/11/2009
Date Purchased by Grantor	00000000	01/01/2002	01/23/1997
Film Code	209297544	209302929	209302935
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	In-house	In-house	In-house

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	04739418	40015378	04055705
Land Square Feet	13,650	85,464	8,000
Land Acres	0.31	1.96	0.18
Land Assessed Value	\$20,475	\$85,464	\$12,000
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$20,475	\$85,464	\$12,000
Class	C2	C2	C2
Grade	000	000	000
Exterior Description	-	-	-
Map Code	052Y	053X	054Q
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	100	100	100
Land Use Description	VACANT	VACANT	VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	524	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Mmw Industries Inc	Drennan Bill	Drennan Bill
Grantor Company	Mmw Fabrication Ltd	Arrow Bolt & Electric Inc	Arrow Bolt & Electric Inc
Grantor Contact	Richard Miller	Jerry Drennan	Bill Drennan
Grantor Address 1	1155 West Hurst Blvd	2206 West Euless Blvd	2206 West Euless Blvd
Grantor Address 2	Hurst, TX 76053	Euless, TX 76040-6623	Euless, TX 76040-6623
Grantor Phone	817-589-0881	817-267-3614	817-267-3611
Grantor Fax	817-284-4978	817-283-2587	817-283-2587
Grantor URL		www.arrowtexas.com	www.arrowtexas.com
Grantor Email	-	jerryd@arrowtexas.com	billd@arrowtexas.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Ideal Assets Management Ltd	Drennan Commercial Group 1 Lic	Drennan Commercial Group 3 Lic
Grantee Company	Mmw Fabrication Ltd	Arrow Bolt & Electric Inc	Arrow Bolt & Electric Inc
Grantee Contact	Richard Miller	Jerry Drennan	Jerry Drennan
Grantee Address 1	1155 West Hurst Blvd	2206 West Euless Blvd	2206 West Euless Blvd
Grantee Address 2	Hurst, TX 76053	Euless, TX 76040-6623	Euless, TX 76040-6623
Grantee Phone	817-589-0881	817-267-3614	817-267-3614
Grantee Fax	817-284-4978	817-283-2587	817-283-2587
Grantee URL		www.arrowtexas.com	www.arrowtexas.com
Grantee Email	-	jerryd@arrowtexas.com	jerryd@arrowtexas.com

O'Connor & Associates
Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Land	Transaction #89	Transaction #90	Transaction #91
	Property Details	Property Details	Property Details

Property Name	Drennan, Billy Ray &	Drennan, Billy Ray &	3110 S Pipeline Rd W
Property Address Line 1	Raider Dr	Raider Dr	3110 S Pipeline Rd W
Property Address Line 2	Fort Worth, TX	Fort Worth, TX	Eules, TX 76053
Legal Descrip/Subdivision	-	-	-
Section No.	-	-	-
Lot / Block	/	/	4 /
Gross Square Feet	0	0	0
Net Rentable Square Feet	0	0	0
File Date	11/17/2009	11/17/2009	11/17/2009
Sale Date	11/11/2009	11/11/2009	11/11/2009
Date Purchased by Grantor	10/24/1996	10/24/1996	04/30/1998
Film Code	209302945	209302945	209302949
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	In-house	In-house	In-house

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	06503683	03719057	07038755
Land Square Feet	8,863	8,824	4,435
Land Acres	0.20	0.20	0.10
Land Assessed Value	\$17,726	\$17,648	\$13,305
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$17,726	\$17,648	\$13,305
Class	C2	C2	C2
Grade	000	000	000
Exterior Description	-	-	-
Map Code	054X	054X	054X
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	100	100	100
Land Use Description	VACANT	VACANT	VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Drennan Billy R & Louise Drennan Revoc	Drennan Billy R & Louise Drennan Revoc	Drennan Bill
Grantor Company	Arrow Bolt & Electric Inc	Arrow Bolt & Electric Inc	Arrow Bolt Electric Inc
Grantor Contact	Bill Drennan	Bill Drennan	Bill Drennan
Grantor Address 1	2206 West Eules Blvd	2206 West Eules Blvd	2206 W Eules Blvd
Grantor Address 2	Eules, TX 76040-6623	Eules, TX 76040-6623	Eules, TX 76040-6623
Grantor Phone	817-267-3611	817-267-3611	817-267-3614
Grantor Fax	817-283-2587	817-283-2587	817-283-2587
Grantor URL	www.arrowtexas.com	www.arrowtexas.com	www.arrowtexas.com
Grantor Email	billd@arrowtexas.com	billd@arrowtexas.com	billd@arrowtexas.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Drennan Commercial Group 4 Llc	Drennan Commercial Group 4 Llc	Drennan Commercial Group 5 Llc
Grantee Company	Arrow Bolt & Electric Inc	Arrow Bolt & Electric Inc	Arrow Bolt Electric Inc
Grantee Contact	Jerry Drennan	Jerry Drennan	Bill Drennan
Grantee Address 1	2206 West Eules Blvd	2206 West Eules Blvd	2206 W Eules Blvd
Grantee Address 2	Eules, TX 76040-6623	Eules, TX 76040-6623	Eules, TX 76040-6623
Grantee Phone	817-267-3614	817-267-3614	817-267-3614
Grantee Fax	817-283-2587	817-283-2587	817-283-2587
Grantee URL	www.arrowtexas.com	www.arrowtexas.com	www.arrowtexas.com
Grantee Email	jerryd@arrowtexas.com	jerryd@arrowtexas.com	jerryd@arrowtexas.com

O'Connor & Associates
Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Land	Transaction #92	Transaction #93	Transaction #94
	Property Details	Property Details	Property Details

Property Name	3100 S Pipeline Rd W	Fmj Legacy Properties Management Ltd	300 Hays St
Property Address Line 1	3100 S Pipeline Rd W	309 NE 21St St	300 Hays St
Property Address Line 2	Eules, TX 76053	Fort Worth, TX 76164	Fort Worth, TX 76102
Legal Descrip/Subdivision	-	Ellis, M G Addition	-
Section No.	-	-	-
Lot / Block	4 /	1 / 177	3C /
Gross Square Feet	0	0	0
Net Rentable Square Feet	0	0	-
File Date	11/17/2009	11/11/2009	11/03/2009
Sale Date	11/11/2009	10/30/2009	11/03/2009
Date Purchased by Grantor	04/30/1998	12/31/2002	09/10/1997
Film Code	209302949	209298052	209290258
Instrument Code	WD	WD	D
Type	-	-	-
Sale Type	In-house	In-house	Arms Length

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	07038747	01923757	01812025
Land Square Feet	36,255	28,000	3,050
Land Acres	0.83	0.64	0.07
Land Assessed Value	\$108,765	\$7,000	\$21,350
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$108,765	\$7,000	\$21,350
Class	C2	C2	C1
Grade	000	000	000
Exterior Description	-	-	-
Map Code	054X	062L	063W
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	100	100	100
Land Use Description	VACANT	VACANT	VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Drennan Bill	Fmj Legacy Properties Management Ltd	Quiroga Cher'YI
Grantor Company	Arrow Bolt & Electric Inc	Murco Wall Products Inc	Quroga Cher
Grantor Contact	Jerry Drennan	Joan Benton	Cher Quroga
Grantor Address 1	2206 W Eules Blvd	2032 North Commerce St	5725 Denise Dr
Grantor Address 2	Eules, TX 76040	Fort Worth, TX 76164	Fort Worth, TX 76148
Grantor Phone	817-267-3611	817-626-1987	817-577-2750
Grantor Fax	817-283-2587	817-626-0821	-
Grantor URL	www.arrowtexas.com	www.murcowall.com	-
Grantor Email	jerryd@arrowtexas.com	sales@murcowall.com	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Drennan Commercial Group 5 Llc	Tjb Enterprises LLC	Walker Lawrence Jr
Grantee Company	Arrow Bolt & Electric Inc	Murco Wall Products Inc	Christopher Walker Salon
Grantee Contact	Jerry Drennan	Joan Benton	Lawrence Walker Jr
Grantee Address 1	2206 W Eules Blvd	2032 North Commerce St	2717 East Vickery Blvd
Grantee Address 2	Eules, TX 76040	Fort Worth, TX 76164	Fort Worth, TX 76105
Grantee Phone	817-267-3611	817-626-1987	817-877-1300
Grantee Fax	817-283-2587	817-626-0821	-
Grantee URL	www.arrowtexas.com	www.murcowall.com	-
Grantee Email	jerryd@arrowtexas.com	joanb@murcowall.com	-

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Land	Transaction #95	Transaction #96	Transaction #97
	Property Details	Property Details	Property Details

Property Name	Haas, James David	5900 Lower Birdville Rd	5908 Lower Birdville Rd
Property Address Line 1	Airport Freeway	5900 Lower Birdville Rd	5908 Lower Birdville Rd
Property Address Line 2	Haltom City, TX 76117	Haltom City, TX 76117	Haltom City, TX 76117
Legal Descrip/Subdivision	-	-	-
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	0	10,548	10,548
File Date	11/10/2009	11/17/2009	11/17/2009
Sale Date	09/12/2009	11/17/2009	11/16/2009
Date Purchased by Grantor	07/30/1981	12/21/1993	12/21/1993
Film Code	209297262	209302983	209302982
Instrument Code	D	WD	WD
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	06003443	03721981	03721957
Land Square Feet	1,234	148,975	147,967
Land Acres	0.03	3.42	3.40
Land Assessed Value	\$309	\$178,770	\$177,560
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$309	\$178,770	\$177,560
Class	C2	C2	C2
Grade	000	000	000
Exterior Description	-	-	-
Map Code	064L	064M	064M
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	100	100	100
Land Use Description	VACANT	VACANT	VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Rhinehart Robbie L	Meier Ann	Handy James R
Grantor Company	Robbie L Rhinehart	William Meier	Handy & Morgan Attorneys at Law
Grantor Contact	Robbie Rhinehart	William Meier	James Morgan
Grantor Address 1	5931 Airport Fwy	2233 Farrington Ln	1409 Precinct Line Rd
Grantor Address 2	Haltom City, TX 76117-5702	Hurst, TX 76054	Hurst, TX 76053
Grantor Phone	-	817-498-7832	817-284-2262
Grantor Fax	-	-	817-595-2712
Grantor URL	-	-	www.handy-morgan.com
Grantor Email	-	-	jjbmorg@aol.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Haltom City	Maddox Nancy A	Maddox Nancy A
Grantee Company	City of Haltom	Richard L Maddox	Richard L Maddox
Grantee Contact	David Fain	Richard Maddox	Richard Maddox
Grantee Address 1	P.O. Box 14246	4504 Cresthaven Dr	4504 Cresthaven Dr
Grantee Address 2	Haltom, TX 76117	Colleyville, TX 76034-4575	Colleyville, TX 76034-4575
Grantee Phone	817-834-9036	817-540-4623	817-540-4623
Grantee Fax	817-834-7237	-	-
Grantee URL	www.haltomcitytx.com	-	-
Grantee Email	dfain@haltomcitytx.com	-	-

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Land	Transaction #98	Transaction #99	Transaction #100
	Property Details	Property Details	Property Details

Property Name	2730 Weaver St	6101 Midway Rd	6200 Randol Mill Rd
Property Address Line 1	2730 Weaver St	6101 Midway Rd	6200 Randol Mill Rd
Property Address Line 2	Haltom City, TX 76117	Haltom City, TX 76117	Fort Worth, TX 76112
Legal Descrip/Subdivision	-	-	Woodhaven Cntry Club Estates
Section No.	-	-	-
Lot / Block	/	/	1 / 19
Gross Square Feet	0	0	0
Net Rentable Square Feet	0	0	0
File Date	11/24/2009	11/24/2009	11/03/2009
Sale Date	11/19/2009	11/14/2009	11/03/2009
Date Purchased by Grantor	01/08/2003	10/03/2003	06/26/2008
Film Code	209309258	209309257	209290471
Instrument Code	WD	WD	TRD
Type	-	-	-
Sale Type	In-house	Arms Length	Foreclosure

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	03726622	03726576	03614727
Land Square Feet	109,161	1,609,106	403,366
Land Acres	2.51	36.94	9.26
Land Assessed Value	\$87,329	\$160,911	\$403,366
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$87,329	\$160,911	\$403,366
Class	C2	D4	D4
Grade	000	000	000
Exterior Description	-	-	-
Map Code	065B	065B	065R
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	100	100	100
Land Use Description	VACANT	VACANT	VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Haltom City Economic Development Cor	Lower I Fossil Business Park Llc	Artisan Comm Concrete Llc
Grantor Company	Haltom City	Lower I Fossil Business Park Llc	Morrison & Cox LLP
Grantor Contact	Dan Lewis	Richard Larsen	Edward Cox
Grantor Address 1	5024 Broadway Ave	P.O. Box 471305	5850 Colleyville Blvd, Ste B
Grantor Address 2	Haltom City, TX 76117	Fort Worth, TX 76147-1267	Colleyville, TX 76034
Grantor Phone	817-222-7700	-	817-860-9200
Grantor Fax	817-834-7237	-	817-860-9205
Grantor URL	www.haltomcitytx.com	-	www.morrisoncox.com
Grantor Email	dlewis@haltomcitytx.com	-	ed@morrisoncox.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Haltom City	Haltom City	Jefferson Bank
Grantee Company	Haltom City	Haltom City	Jefferson Bank
Grantee Contact	Tom Muir	Thomas Muir	Mark Warren
Grantee Address 1	5024 Broadway Ave	5024 Broadway Ave	18333 Preston Rd, Ste 100
Grantee Address 2	Haltom City, TX 76117	Haltom City, TX 76117	Dallas, TX 75252
Grantee Phone	817-222-7760	817-222-7760	972-818-3800
Grantee Fax	817-834-7237	817-834-7237	972-818-3877
Grantee URL	www.haltomcitytx.com	www.haltomcitytx.com	www.jeffersonbanktexas.com
Grantee Email	tmuir@haltomcitytx.com	tmuir@haltomcitytx.com	csd1@jeffersonbanktexas

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Land	Transaction #101	Transaction #102	Transaction #103
	Property Details	Property Details	Property Details

Property Name	11840 Old Weatherford Rd	3705 Horne St	Tarrant Nephrology Associates
Property Address Line 1	11840 Old Weatherford Rd	3705 Horne St	813 W Petersmith St
Property Address Line 2	White Settlement, TX 76108	Fort Worth, TX 76107	Fort Worth, TX
Legal Descrip/Subdivision	Holbrook, Nathaniel Survey	Chamberlain Arlington Hts 2Nd	Hyde-Jennings Subdivision
Section No.	-	-	-
Lot / Block	/	21,22 / 61	9A & 10A / 39
Gross Square Feet	0	0	0
Net Rentable Square Feet	0	0	-
File Date	11/02/2009	11/02/2009	11/12/2009
Sale Date	07/22/2009	10/30/2009	11/09/2009
Date Purchased by Grantor	09/29/1977	02/21/2008	06/19/2008
Film Code	209288294	209287811	209298375
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	In-house	In-house	In-house

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	40779696	00503932	04679199
Land Square Feet	249,599	6,250	6,000
Land Acres	5.73	0.14	0.14
Land Assessed Value	\$85,950	\$6,250	\$171,000
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$85,950	\$6,250	\$171,000
Class	D1	C2	C1
Grade	000	000	000
Exterior Description	-	-	-
Map Code	072A	074P	076H
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	100	100	100
Land Use Description	VACANT	VACANT	VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Cowley Dixon D	Martinez Charlie S	Tarrant Nephrology Associates
Grantor Company	Cowley Companies Inc	Charlie S Martinez Jr	Tarrant Nephrology Associates
Grantor Contact	Dixon Cowley	Charlie Martinez	Ponniah Sankar
Grantor Address 1	625 South 5th St, Ste 1	1501 Fairmount Ave	1000 West Cannon St
Grantor Address 2	Phoenix, AZ 85004	Fort Worth, TX 76104	Fort Worth, TX 76104
Grantor Phone	602-437-5012	817-926-1292	817-877-5858
Grantor Fax	602-272-5224	-	817-335-4418
Grantor URL	-	-	www.tarrantnephrology.biz
Grantor Email	-	-	jojojordan2004@yahoo.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Cowley Family Foundation	Martinez Charlie S	Sng Realty Lp
Grantee Company	Cowley Companies Inc (Cowley Pump & S	Charlie S Martinez Jr	Tarrant Nephrology Associates
Grantee Contact	Dixon Cowley	Charlie Martinez	Ponniah Sankar
Grantee Address 1	625 South 5th St, Ste E2	1501 Fairmount Ave	1000 West Cannon St
Grantee Address 2	Phoenix, AZ 85004	Fort Worth, TX 76104	Fort Worth, TX 76104
Grantee Phone	602-437-5012	817-926-1292	817-877-5858
Grantee Fax	602-272-5224	-	817-335-4418
Grantee URL	-	-	www.tarrantnephrology.biz
Grantee Email	-	-	jojojordan2004@yahoo.com

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Land	Transaction #104	Transaction #105	Transaction #106
	Property Details	Property Details	Property Details

Property Name	2119 Mistletoe Blvd	1016 Lipscomb St	2733 E Rosedale St
Property Address Line 1	2119 Mistletoe Blvd	1016 Lipscomb St	2733 E Rosedale St
Property Address Line 2	Fort Worth, TX 76110	Fort Worth, TX 76104	Fort Worth, TX 76105
Legal Descrip/Subdivision	Mistletoe Heights Addn-Ftw	Field-Welch Addition	Boaz & Dillow Addition
Section No.	-	-	-
Lot / Block	1 / 1,2	13 / 5	14 / 10
Gross Square Feet	0	0	0
Net Rentable Square Feet	0	0	0
File Date	11/02/2009	11/02/2009	11/02/2009
Sale Date	10/30/2009	10/30/2009	10/13/2009
Date Purchased by Grantor	02/21/2008	02/21/2008	09/03/1991
Film Code	209287811	209287811	209288623
Instrument Code	WD	WD	DEED
Type	-	-	-
Sale Type	In-house	In-house	Arms Length

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	01786199	00934143	00243604
Land Square Feet	12,000	4,600	5,750
Land Acres	0.28	0.11	0.13
Land Assessed Value	\$24,000	\$69,000	\$13,225
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$24,000	\$69,000	\$13,225
Class	C2	A1	C2
Grade	000	000	000
Exterior Description	-	-	-
Map Code	076L	076M	078J
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	100	100	100
Land Use Description	VACANT	VACANT	VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Martinez Charlie S	Martinez Charlie S Jr	Harmony Missionary Baptist Church
Grantor Company	Charlie S Martinez Jr	Charlie S Martinez Jr	Tarrant County Constable - Precinct #3
Grantor Contact	Charlie Martinez	Charlie Martinez	Zane Hilger
Grantor Address 1	1501 Fairmount Ave	1501 Fairmount Ave	645 Grapevine Highway
Grantor Address 2	Fort Worth, TX 76104	Fort Worth, TX 76104	Hurst, TX 76054
Grantor Phone	817-926-1292	817-926-1292	817-581-3610
Grantor Fax	-	-	817-581-3622
Grantor URL	-	-	www.tarrantcounty.com
Grantor Email	-	-	zhilger@tarrantcounty.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Martinez Charlie S	Martinez Charlie S	Bobby Smith
Grantee Company	Charlie S Martinez Jr	Charlie S Martinez Jr	Bobby J Smith
Grantee Contact	Charlie Martinez	Charlie Martinez	Bobby Smith
Grantee Address 1	1501 Fairmount Ave	1501 Fairmount Ave	4924 Trentman St
Grantee Address 2	Fort Worth, TX 76104	Fort Worth, TX 76104	Fort Worth, TX 76119-5043
Grantee Phone	817-926-1292	817-926-1292	817-534-4460
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Land	Transaction #107	Transaction #108	Transaction #109
	Property Details	Property Details	Property Details

Property Name	1921 Cooks Ln	2311 Michigan Ct	Nexbank SSB
Property Address Line 1	1921 Cooks Ln	2311 Michigan Ct	1211 E Arkansas Ln
Property Address Line 2	Fort Worth, TX 76120	Dalworthington Gardens, TX 76016	Arlington, TX 76010
Legal Descrip/Subdivision	-	-	-
Section No.	-	-	-
Lot / Block	/	2 /	1RA1B /
Gross Square Feet	0	0	0
Net Rentable Square Feet	0	0	0
File Date	11/09/2009	11/24/2009	11/18/2009
Sale Date	10/21/2009	11/20/2009	11/13/2009
Date Purchased by Grantor	09/07/2007	07/12/1994	12/04/2007
Film Code	209295332	209309724	209303957
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	04023579	05447267	40606104
Land Square Feet	182,177	16,100	43,132
Land Acres	4.18	0.37	0.99
Land Assessed Value	\$67,405	\$40,250	\$215,660
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$67,405	\$40,250	\$215,660
Class	C2	C2	C2
Grade	000	000	000
Exterior Description	-	-	-
Map Code	081A	081Z	083Y
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	100	100	100
Land Use Description	VACANT	VACANT	VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Thomas Ollie J	Jordan Jerry F	Nexbank
Grantor Company	Ollie J Thomas	Jorco Group	NexBank
Grantor Contact	Ollie Thomas	Jerry Jordan	Spencer Houston
Grantor Address 1	2103 Friendly Dr, Apt 3220	515 East Border St	13455 Noel Rd, 1st Fl
Grantor Address 2	Arlington, TX 76011-2909	Arlington, TX 76010	Dallas, TX 75240
Grantor Phone	-	817-461-4161	972-934-4700
Grantor Fax	-	817-274-6581	972-392-1464
Grantor URL	-	www.jorcogroup.com	www.nexbank.com
Grantor Email	-	jerry@jorcogroup.com	spencer.houston@nexbank.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Sharif Soliaman T	Wheeler Mark A	Quach NHI
Grantee Company	Soliaman Sharif	Comfort Technologies LLC	Nees Machine Shop
Grantee Contact	Soliaman Sharif	Mark Wheeler	Nee Quach
Grantee Address 1	8217 Meadowbrook Dr	P.O. Box 150434	4104 McLean Rd
Grantee Address 2	Fort Worth, TX 76120	Arlington, TX 76015	Haltom City, TX 76117-1004
Grantee Phone	817-277-7736	972-304-9114	817-485-9502
Grantee Fax	-	817-467-5211	817-485-3060
Grantee URL	-	www.comforttechllc.com	-
Grantee Email	-	webmail@comforttechllc.com	-

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Land	Transaction #110	Transaction #111	Transaction #112
	Property Details	Property Details	Property Details

Property Name	3351 E Arkansas Ln	Hb Rentals LLC	Sheffield Land Assoc
Property Address Line 1	3351 E Arkansas Ln	E IH 20	Bardin Rd
Property Address Line 2	Arlington, TX 76010	Kennedale, TX 76060	Grand Prairie, TX 75052
Legal Descrip/Subdivision	Forum 303 Park I Addition	-	-
Section No.	-	-	-
Lot / Block	15B /	1A /	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	0	0	0
File Date	11/02/2009	11/09/2009	11/24/2009
Sale Date	10/26/2009	10/30/2009	11/20/2009
Date Purchased by Grantor	01/01/2000	02/02/2005	03/20/2003
Film Code	209288312	209294799	209309249
Instrument Code	D	WD	WD
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	07578482	06425712	05795443
Land Square Feet	553,130	31,433	1,033,147
Land Acres	12.70	0.72	23.72
Land Assessed Value	\$364,487	\$78,583	\$1,808,007
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$364,487	\$78,583	\$1,808,007
Class	D4	C2	D4
Grade	000	000	000
Exterior Description	-	-	-
Map Code	084Y	093V	098Q
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	100	100	100
Land Use Description	VACANT	VACANT	VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	JDD Partners II Ltd	Hb Rentals Llc	Sheffield Land Assoc Lp
Grantor Company	Jdd Management Co Inc	PB2 Architecture & Engineering	Texas Land & Building Company
Grantor Contact	John Driver	Steve Butcher	Matt Bukin
Grantor Address 1	1102 Big Stone Gap Rd	710 West Roselawn Dr	8111 Lbj Fwy, Ste 400
Grantor Address 2	Duncanville, TX 75137	Rogers, AR 72756	Dallas, TX 75251
Grantor Phone	972-298-5093	479-636-3545	214-692-8522
Grantor Fax	-	479-621-5650	214-692-8545
Grantor URL	-	www.pb2ae.com	-
Grantor Email	-	careers@pb2ae.com	mbukin@txlbc.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Dfw Midstream Services LLC	Ostand Gerald B	Turnpike Church Of Christ Inc
Grantee Company	Energy Future Holdings	Maria E Ostand	Turnpike Church Of Christ Inc
Grantee Contact	John Young	Maria Ostand	Ellan Brown
Grantee Address 1	1601 Bryan St	3807 Park Flower Ct	625 N Carrier Pkwy, Ste 300
Grantee Address 2	Dallas, TX 75201	Arlington, TX 76017-3345	Grand Prairie, TX 75050
Grantee Phone	214-812-4600	817-478-0840	972-264-2374
Grantee Fax	214-812-7077	-	972-264-5175
Grantee URL	www.energyfutureholdings.com	-	www.turnpike.org
Grantee Email	john.young@energyfutureholdings.com	-	ebrown@turnpike.org

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Land	Transaction #113	Transaction #114	Transaction #115
	Property Details	Property Details	Property Details

Property Name	Williams, Billie	E Kennedale Pkwy	4621 W Sublett Rd
Property Address Line 1	E Kennedale Pkwy	E Kennedale Pkwy	4621 W Sublett Rd
Property Address Line 2	Kennedale, TX 76060	,	Arlington, TX 76017
Legal Descrip/Subdivision	-	-	Sublett Square Addition
Section No.	-	-	-
Lot / Block	/	7 /	4R1A1 /
Gross Square Feet	0	0	0
Net Rentable Square Feet	0	0	0
File Date	11/24/2009	11/16/2009	11/18/2009
Sale Date	11/06/2009	11/11/2009	11/11/2009
Date Purchased by Grantor	02/03/1999	04/15/2008	01/01/2006
Film Code	209309546	209300672	209303604
Instrument Code	D	WD	WD
Type	-	-	-
Sale Type	In-house	In-house	Arms Length

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	04105303	00241334	41204425
Land Square Feet	1,307	15,000	180,033
Land Acres	0.03	0.34	4.13
Land Assessed Value	\$980	\$26,250	\$540,099
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$980	\$26,250	\$540,099
Class	C2	C2	C2
Grade	000	000	000
Exterior Description	-	-	-
Map Code	108A	108E	109A
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	100	100	100
Land Use Description	VACANT	VACANT	VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Williams Billie R	Shaw Elizabeth J	Sublett Square LTD
Grantor Company	Williams Family Revocable Living Trust	Elizabeth Shaw	M R Development Corporation
Grantor Contact	Billie Williams	Elizabeth Shaw	Kim Schlieker
Grantor Address 1	501 West Third St	5840 Newt Patterson St	100 North Mitchell Rd
Grantor Address 2	Kennedale, TX 76060-2207	Mansfield, TX 76063	Mansfield, TX 76063
Grantor Phone	817-293-1170	-	817-477-0797
Grantor Fax	-	-	817-473-4686
Grantor URL	-	-	www.mrdevelopment.net
Grantor Email	-	-	kim@mrdevelopment.net

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Williams Family Revocable Living Trust	Shaw Joe R	Ray Garcia Construction INC
Grantee Company	Williams Family Revocable Living Trust	Joe R Shaw	Intrabusiness Data System
Grantee Contact	Billie Williams	Joe Shaw	Trina Meadows
Grantee Address 1	501 West Third St	616 East Avenue East	3805 52nd St
Grantee Address 2	Kennedale, TX 76060-2207	Midlothian, TX 76065-3034	Lubbock, TX 79413-3817
Grantee Phone	817-293-1170	-	806-786-2950
Grantee Fax	-	-	806-785-8907
Grantee URL	-	-	-
Grantee Email	-	-	tmmrealtor@aol.com

O'Connor & Associates
Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Land	Transaction #116	Transaction #117	Transaction #118
	Property Details	Property Details	Property Details

Property Name	Smith, Joyce Enleen	710 S Crowley Rd	Deer Creek Estates Inc
Property Address Line 1	S Cooper St	710 S Crowley Rd	S Crowley Rd
Property Address Line 2	Arlington,	Crowley, TX	Crowley, TX 76036
Legal Descrip/Subdivision	Abs 645 Harris, Temple O Survey	Leaping Deer Plaza	Hunt, Memucan Survey
Section No.	-	-	-
Lot / Block	/	1 / A	1 /
Gross Square Feet	0	0	0
Net Rentable Square Feet	0	0	0
File Date	11/04/2009	11/12/2009	11/12/2009
Sale Date	10/28/2009	11/03/2009	11/03/2009
Date Purchased by Grantor	08/13/2006	01/01/2006	02/23/1999
Film Code	209291672	209298981	209298981
Instrument Code	WD	TRD	TRD
Type	-	-	-
Sale Type	Arms Length	Foreclosure	Foreclosure

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	04492048	41200179	07029780
Land Square Feet	1,424,586	79,715	99,012
Land Acres	32.70	1.83	2.27
Land Assessed Value	\$928,586	\$637,720	\$122,527
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$0	\$637,720	\$122,527
Class	D1	C2	D4
Grade	000	000	000
Exterior Description	-	-	-
Map Code	110K	118T	118T
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	100	100	100
Land Use Description	VACANT	VACANT	VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Chesapeake Land Dev Co LLC	Deer Creek Estates Inc	Deer Creek Estates Inc
Grantor Company	Chesapeake Energy Marketing	Deer Creek Estates Inc	Deer Creek Estates Inc
Grantor Contact	James Johnson	Alton Isbell	Alton Isbell
Grantor Address 1	6100 North Western Ave	11849 County Rd 1016	11849 County Rd 1016
Grantor Address 2	Oklahoma City, OK 73118-1077	Crowley, TX 76036	Crowley, TX 76036
Grantor Phone	405-879-8000	817-297-9261	817-297-9261
Grantor Fax	405-767-4615	-	-
Grantor URL	www.chk.com	-	-
Grantor Email	jjohnson@chkenergy.com	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Dfw Midstream Services LLC	Plains Capital Bank	Plains Capital Bank
Grantee Company	Dfw Midstream Services LLC	Plains Capital Bank	Plains Capital Bank
Grantee Contact	Brett Wiggs	Bob Tate	Bob Tate
Grantee Address 1	8222 Douglas Ave, Ste 523	18111 Preston Rd, Ste 220	18111 Preston Rd, Ste 220
Grantee Address 2	Dallas, TX 75225-5937	Dallas, TX 75252	Dallas, TX 75252
Grantee Phone	214-242-1954	806-791-6822	806-791-6822
Grantee Fax	214-242-1972	806-791-6849	806-791-6849
Grantee URL	-	www.plainscapital.com	www.plainscapital.com
Grantee Email	-	btate@plainscapital.com	btate@plainscapital.com

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Land	Transaction #119	Transaction #120	Transaction #121
	Property Details	Property Details	Property Details

Property Name	1100 S Crowley Rd	Brittain, James Etal	SHEFFIELD LAND ASSOC
Property Address Line 1	1100 S Crowley Rd	E Seeton Rd	4110 S STATE HWY 360
Property Address Line 2	Crowley, TX 76036	,	,
Legal Descrip/Subdivision	-	-	-
Section No.	-	-	-
Lot / Block	1 /	/	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	0	0	-
File Date	11/12/2009	11/06/2009	11/24/2009
Sale Date	11/03/2009	10/06/2009	11/20/2009
Date Purchased by Grantor	02/23/1999	01/03/2006	01/01/2007
Film Code	209298981	209293486	209309249
Instrument Code	TRD	WD	WD
Type	-	-	-
Sale Type	Foreclosure	Arms Length	Arms Length

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	05978637	05983460	41239482
Land Square Feet	513,747	147,668	100,038
Land Acres	11.79	3.39	2.30
Land Assessed Value	\$1,155,931	\$147,668	\$810,308
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$1,155,931	\$147,668	\$810,308
Class	D4	D4	-
Grade	000	000	000
Exterior Description	-	-	-
Map Code	118T	126L	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	100	100	100
Land Use Description	VACANT	VACANT	VACANT
Year Built	0	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Deer Creek Estates Inc	Brittain James L	SHEFFIELD LAND ASSOC LP
Grantor Company	Deer Creek Estates Inc	Brittain & Crawford LLC	Atrium Associates Limited Partnership
Grantor Contact	Alton Isbell	James Brittain	Matthew Bukin
Grantor Address 1	11849 County Rd 1016	3908 South Frwy	8111 Lbj Fwy, Ste 400
Grantor Address 2	Crowley, TX 76036	Fort Worth, TX 76110-6350	Dallas, TX 75251
Grantor Phone	817-297-9261	817-926-0211	214-692-8522
Grantor Fax	-	817-926-9347	214-692-8545
Grantor URL	-	www.brittain-crawford.com	-
Grantor Email	-	jlb@brittain-crawford.com	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Plains Capital Bank	Grunnah Robert J Sr	TURNPIKE CHURCH OF CHRIST INC
Grantee Company	Plains Capital Bank	Robert Grunnah	Turnpike Church Of Christ
Grantee Contact	Bob Tate	Robert Grunnah	Ellan Brown
Grantee Address 1	18111 Preston Rd, Ste 220	P.O. Box 802736	625 N Carrier Pkwy, Ste 300
Grantee Address 2	Dallas, TX 75252	Dallas, TX 75380	Grand Prairie, TX 75050
Grantee Phone	972-732-1989	972-419-4069	972-264-2374
Grantee Fax	806-791-6849	972-419-4098	972-264-5175
Grantee URL	www.plainscapital.com	-	www.turnpike.org
Grantee Email	privatebanking@plainscapital.com	robsr@grunnah.com	ebrown@turnpike.org

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Land	Transaction #122	Transaction #123
	Property Details	Property Details

Property Name	10771 Tube Dr	725 Davis Ave
Property Address Line 1	10771 Tube Dr	725 E Davis Ave
Property Address Line 2	Fort Worth, TX 76107	Fort Worth, TX 76104
Legal Descrip/Subdivision	-	-
Section No.	-	-
Lot / Block	1R1A /	87 /
Gross Square Feet	0	0
Net Rentable Square Feet	-	-
File Date	11/16/2009	11/17/2009
Sale Date	11/10/2009	11/05/2009
Date Purchased by Grantor	01/01/2008	01/01/2002
Film Code	209302028	209303035
Instrument Code	D	WD
Type	-	-
Sale Type	Arms Length	Arms Length

	County Details	County Details
County	Tarrant	Tarrant
CAD Account No.	41346610	41318498
Land Square Feet	71,613	4,662
Land Acres	1.64	0.11
Land Assessed Value	\$250,646	\$2,331
Improved Assessed Value	\$0	\$0
Total Assessed Value	\$250,646	\$2,331
Class	-	-
Grade	000	000
Exterior Description	-	-
Map Code	-	-
Census Tract	-	-
Facet Map No.	-	-
Land Use Code	100	100
Land Use Description	VACANT	VACANT
Year Built	0	0
Effective Year Built	-	-
Year Renovated	-	-
Units	-	-

	Grantor Details	Grantor Details
Grantor Entity	J Madison Properties Llc	Tarrant County College Dist
Grantor Company	Eas Contracting LP	Tarrant County College District
Grantor Contact	Carroll Edwards	Louise Appleman
Grantor Address 1	2941 Trade Center Dr, Ste200	1500 Houston St
Grantor Address 2	Carrollton, TX 75007	Fort Worth, TX 76102
Grantor Phone	972-590-5576	817-515-8223
Grantor Fax	972-590-5576	817-515-5283
Grantor URL	www.easlp.com	www.tccd.edu
Grantor Email	ce@easlp.com	appleman@tccd.edu

	Grantee Details	Grantee Details
Grantee Entity	Mills Jerry M	Pilot Victor
Grantee Company	JMEG LP	820 Auto Sales
Grantee Contact	Jerry Mills	Victor Pilot
Grantee Address 1	2941 Trade Center Dr, Ste200	2001 East Loop 820 South
Grantee Address 2	Carrollton, TX 75007	Fort Worth, TX 76112
Grantee Phone	972-590-5555	817-446-1550
Grantee Fax	972-590-5590	817-704-4546
Grantee URL	www.jmeglp.com	www.820autosales.com
Grantee Email	-	vpilot@820autosales.com

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Living Oriented

Transaction #124

Transaction #125

Property Details

Property Details

Property Name	Tarrant Nephrology Associates	2836 Hemphill St
Property Address Line 1	500 Lipscomb St	2836 Hemphill St
Property Address Line 2	Fort Worth, TX 76104	Fort Worth, TX 76110
Legal Descrip/Subdivision	Hyde-Jennings Subdivision	-
Section No.	-	-
Lot / Block	9 /	15 /
Gross Square Feet	2,234	5,645
Net Rentable Square Feet	-	5,645
File Date	11/12/2009	11/16/2009
Sale Date	11/09/2009	11/13/2009
Date Purchased by Grantor	06/19/2008	07/18/2000
Film Code	209298375	209300756
Instrument Code	WD	WD
Type	-	-
Sale Type	In-house	Arms Length

County Details

County Details

County	Tarrant	Tarrant
CAD Account No.	04679172	02814633
Land Square Feet	4,051	12,000
Land Acres	0.09	0.28
Land Assessed Value	\$8,100	\$24,000
Improved Assessed Value	\$42,400	\$98,207
Total Assessed Value	\$50,500	\$122,207
Class	B3	F1
Grade	824B	006
Exterior Description	-	-
Map Code	076H	076Z
Census Tract	-	-
Facet Map No.	-	-
Land Use Code	103	101
Land Use Description	THREE FAMILY RESIDENTIAL	SINGLE FAMILY RESIDENTIAL
Year Built	1920	1930
Effective Year Built	-	-
Year Renovated	-	-
Units	-	0

Grantor Details

Grantor Details

Grantor Entity	Tarrant Nephrology Associates	Parents & Children Together Inc
Grantor Company	Tarrant Nephrology Associates	Parents and Children Together Inc
Grantor Contact	Ponniyah Sankar	Donna Bailey
Grantor Address 1	1000 West Cannon St	2836 Hemphill St
Grantor Address 2	Fort Worth, TX 76104	Fort Worth, TX 76110
Grantor Phone	817-877-5858	817-924-7776
Grantor Fax	817-335-4418	817-924-1459
Grantor URL	www.tarrantnephrology.biz	www.parentsandchildrentogether.net
Grantor Email	jojojordan2004@yahoo.com	pact1924@sbcglobal.net

Grantee Details

Grantee Details

Grantee Entity	Sng Realty Lp	Usa Eagle Carports Inc
Grantee Company	Tarrant Nephrology Associates	Texas Eagle Construction
Grantee Contact	Ponniyah Sankar	Dave Murphy
Grantee Address 1	1000 West Cannon St	3200 Handley Ederville Rd
Grantee Address 2	Fort Worth, TX 76104	Richland Hills, TX 76118
Grantee Phone	817-877-5858	817-788-5395
Grantee Fax	817-335-4418	817-503-0037
Grantee URL	www.tarrantnephrology.biz	www.usaeaglecarports.com
Grantee Email	jojojordan2004@yahoo.com	davetexasagle@aol.com

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Office	Transaction #126	Transaction #127	Transaction #128
	Property Details	Property Details	Property Details

Property Name	901 S Pearson Ln	223 Wood St	7800 Brandy Place
Property Address Line 1	901 S Pearson Ln	223 Wood St	7800 Brandy Place
Property Address Line 2	Southlake, TX 76248	Grapevine, TX 76051	Fort Worth, 76180
Legal Descrip/Subdivision	-	-	Barlough Addition
Section No.	-	-	-
Lot / Block	/	/	1 / 3
Gross Square Feet	524	8,576	3,450
Net Rentable Square Feet	524	8,576	3,450
File Date	11/10/2009	11/09/2009	11/20/2009
Sale Date	11/09/2009	10/30/2009	10/29/2009
Date Purchased by Grantor	03/15/2005	04/15/2004	05/01/2006
Film Code	209296525	209295222	209307035
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	In-house	Arms Length	In-house

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	06707130	00563617	00120367
Land Square Feet	130,680	38,360	39,313
Land Acres	3.00	0.88	0.90
Land Assessed Value	\$196,020	-	\$78,626
Improved Assessed Value	\$1,000	-	\$277,868
Total Assessed Value	\$197,020	\$0	\$356,494
Class	D1	F1	F1
Grade	060-	060	061
Exterior Description	-	-	-
Map Code	024L	028J	038T
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	353	353	353
Land Use Description	OFFICE	OFFICE	OFFICE
Year Built	1975	1965	1985
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Pipes Plant Farm Ltd	Visions Europa Lp	Advanced Foam Recycling LTD
Grantor Company	The Flower Ranch	CMPA Inc	Advanced Foam Recycling
Grantor Contact	Joe Pipes	Nel Nelson	Duane Renfro
Grantor Address 1	901 South Pearson Ln	215 West College St	PO Box 822022
Grantor Address 2	Keller, TX 76248	Grapevine, TX 76051-5256	North Richland Hills, TX 76182-2022
Grantor Phone	817-431-3830	817-329-6600	817-284-4722
Grantor Fax	817-431-5959	817-481-5734	817-834-2676
Grantor URL	www.theflowerranch.net	www.cmpainc.com	www.advfoamrec.com
Grantor Email	newsletter@theflowerranch.net	nnelson@cmpainc.com	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Pipes Joe D	Ernst Carolyn	7800 Brandi Place LLC
Grantee Company	The Flower Ranch	Paul Ernst	Advanced Foam Recycling
Grantee Contact	Joe Pipes	Paul Ernst	Duane Renfro
Grantee Address 1	901 South Pearson Ln	3011 Southridge Ct	PO Box 822022
Grantee Address 2	Keller, TX 76248	Grapevine, TX 76051-3862	North Richland Hills, TX 76180-4636
Grantee Phone	817-431-3830	817-488-0235	817-284-4722
Grantee Fax	817-431-5959	-	817-834-2676
Grantee URL	www.theflowerranch.net	-	www.advfoamrec.com
Grantee Email	newsletter@theflowerranch.net	-	-

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Office	Transaction #129	Transaction #130	Transaction #131
	Property Details	Property Details	Property Details

Property Name	Alberta Inv Inc	801 Forest Ridge Dr	708 W Hurst Blvd
Property Address Line 1	5525 Denton Hwy	801 Forest Ridge Dr	708 W Hurst Blvd
Property Address Line 2	Haltom City, TX 76148	Bedford, TX 76022	Hurst, TX 76053
Legal Descrip/Subdivision	Redi-Mix Addition	-	-
Section No.	-	-	-
Lot / Block	1R /	A /	/
Gross Square Feet	4,740	10,024	2,139
Net Rentable Square Feet	4,740	9,757	2,139
File Date	11/02/2009	11/17/2009	11/17/2009
Sale Date	10/26/2009	11/11/2009	11/11/2009
Date Purchased by Grantor	07/01/1999	04/28/2000	11/15/1996
Film Code	209288220	209302931	209302932
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	Arms Length	In-house	In-house

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	07156774	01434349	03926893
Land Square Feet	50,007	46,200	13,329
Land Acres	1.15	1.06	0.31
Land Assessed Value	\$200,028	\$138,600	\$53,316
Improved Assessed Value	\$210,693	\$311,400	\$50,336
Total Assessed Value	\$410,721	\$450,000	\$103,652
Class	F1	F1	F1
Grade	060	061	060+
Exterior Description	-	-	-
Map Code	050D	054N	055K
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	353	353	353
Land Use Description	OFFICE	OFFICE	OFFICE
Year Built	1999	1979	1960
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Alberta Inv Inc	Drennan Bill	Drennan Bill
Grantor Company	US Concrete Inc	Arrow Bolt & Electric Inc	Arrow Bolt & Electric Inc
Grantor Contact	Curt Lindeman	Jerry Drennan	Jerry Drennan
Grantor Address 1	2925 Briarpark Ste 1050	2206 West Euless Blvd	2206 West Euless Blvd
Grantor Address 2	Houston, TX 77042	Euless, TX 76040-6623	Euless, TX 76040-6623
Grantor Phone	713-499-6200	817-267-3614	817-267-3611
Grantor Fax	713-499-6201	817-283-2587	817-283-2587
Grantor URL	www.us-concrete.com	www.arrowtexas.com	www.arrowtexas.com
Grantor Email	clindeman@us-concrete.com	jerryd@arrowtexas.com	jerryd@arrowtexas.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Gospel Temple Assembly If God	Drennan Commercial Group 1 Lic	Drennan Commercial Group 2 Lic
Grantee Company	Gospel Temple Assembly of God Inc	Arrow Bolt & Electric Inc	Arrow Bolt & Electric Inc
Grantee Contact	Billy Anger	Jerry Drennan	Jerry Drennan
Grantee Address 1	2101 North Riverside Dr	2206 West Euless Blvd	2206 West Euless Blvd
Grantee Address 2	Fort Worth, TX 76111-2804	Euless, TX 76040-6623	Euless, TX 76040-6623
Grantee Phone	817-834-8166	817-267-3611	817-267-3614
Grantee Fax	817-834-8167	817-283-2587	817-283-2587
Grantee URL	www.ag.org	www.arrowtexas.com	www.arrowtexas.com
Grantee Email	info@ag.org	jerryd@arrowtexas.com	jerryd@arrowtexas.com

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Office	Transaction #132	Transaction #133	Transaction #134
	Property Details	Property Details	Property Details

Property Name	2011 Roberts Cut Off Rd	Northwest Cardiology	Tindall Square Partners
Property Address Line 1	2011 Roberts Cut Off Rd	1323 Lee Ave	604 E 4th St
Property Address Line 2	River Oaks, TX 76114	Fort Worth, TX 76164	Fort Worth, TX 76102
Legal Descrip/Subdivision	-	-	Fort Worth Original Town
Section No.	-	-	-
Lot / Block	8 /	12 /	2R1 / 89R
Gross Square Feet	1,392	3,080	63,035
Net Rentable Square Feet	1,712	2,820	58,769
File Date	11/16/2009	11/23/2009	11/11/2009
Sale Date	11/10/2009	11/12/2009	11/10/2009
Date Purchased by Grantor	06/15/1989	03/27/1991	07/09/2007
Film Code	209300491	209307777	209297978
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

County Details		County Details		County Details	
County	Tarrant	Tarrant	Tarrant	Tarrant	Tarrant
CAD Account No.	00452297	01905511	40332500	40332500	40332500
Land Square Feet	15,200	8,400	70,915	70,915	70,915
Land Acres	0.35	0.19	1.63	1.63	1.63
Land Assessed Value	\$15,200	\$26,292	\$1,914,705	\$1,914,705	\$1,914,705
Improved Assessed Value	\$36,095	\$281,708	\$3,359,215	\$3,359,215	\$3,359,215
Total Assessed Value	\$51,295	\$308,000	\$5,273,920	\$5,273,920	\$5,273,920
Class	F1	F1	F1	F1	F1
Grade	060	081	060+	060+	060+
Exterior Description	-	-	-	-	-
Map Code	061E	062Q	063W	063W	063W
Census Tract	-	-	-	-	-
Facet Map No.	-	-	-	-	-
Land Use Code	353	349	353	353	353
Land Use Description	OFFICE	MEDICAL OFFICE	OFFICE	OFFICE	OFFICE
Year Built	1946	1992	1910	1910	1910
Effective Year Built	-	-	-	-	-
Year Renovated	-	-	-	-	-
Units	0	0	0	0	0

Grantor Details		Grantor Details		Grantor Details	
Grantor Entity	Fornof Harvey	Davila Raymundo E	Tindall Square Partners Llc	Tindall Square Partners Llc	Tindall Square Partners Llc
Grantor Company	ABC Wrecker	Northwest Cardiology	N3 Real Estate	N3 Real Estate	N3 Real Estate
Grantor Contact	Harvey Fornof	Raymundo Davila	Jason Keen	Jason Keen	Jason Keen
Grantor Address 1	10289 North I 35 West	1323 Lee Ave	505 Pecan St, Ste 101	505 Pecan St, Ste 101	505 Pecan St, Ste 101
Grantor Address 2	Fort Worth, TX 76177	Fort Worth, TX 76164-9151	Fort Worth, TX 76102	Fort Worth, TX 76102	Fort Worth, TX 76102
Grantor Phone	817-498-2125	817-625-8838	817-348-8748	817-348-8748	817-348-8748
Grantor Fax	817-306-1308	817-625-7823	817-348-8468	817-348-8468	817-348-8468
Grantor URL	www.abcwrecker.com	-	www.n3realestate.com	www.n3realestate.com	www.n3realestate.com
Grantor Email	hfornof@abcwrecker.net	-	-	-	-

Grantee Details		Grantee Details		Grantee Details	
Grantee Entity	Mccollough Ronnie	Vigil Y Leticia	Ellison Office Partners LLC	Ellison Office Partners LLC	Ellison Office Partners LLC
Grantee Company	H & R Automotive & Wrecker	Y Leticia Vigil	Murphy Mahon Keffler & Farrier Llp	Murphy Mahon Keffler & Farrier Llp	Murphy Mahon Keffler & Farrier Llp
Grantee Contact	Ronnie Mccollough	Leticia Vigil	Brad Mahon	Brad Mahon	Brad Mahon
Grantee Address 1	2015 Roberts Cut Off Rd	1323 Lee Ave	505 Pecan St, Ste 101	505 Pecan St, Ste 101	505 Pecan St, Ste 101
Grantee Address 2	River Oaks, TX 76114-1815	Fort Worth, TX 76164-9151	Fort Worth, TX 76102	Fort Worth, TX 76102	Fort Worth, TX 76102
Grantee Phone	817-626-6888	817-625-8838	817-877-3666	817-877-3666	817-877-3666
Grantee Fax	-	-	817-877-3668	817-877-3668	817-877-3668
Grantee URL	-	-	www.murphymahon.com	www.murphymahon.com	www.murphymahon.com
Grantee Email	-	-	bmahon@murphymahon.com	bmahon@murphymahon.com	bmahon@murphymahon.com

O'Connor & Associates
Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Office	Transaction #135 Property Details	Transaction #136 Property Details	Transaction #137 Property Details
---------------	--------------------------------------	--------------------------------------	--------------------------------------

Property Name	Tindall Square Partners	3125 N Beach St	JOHN PAUL HOLDING IN
Property Address Line 1	510 Pecan St	3125 N Beach St	4801 E BELKNAP ST
Property Address Line 2	Fort Worth, TX 76102	Fort Worth, TX 76111	,
Legal Descrip/Subdivision	Fort Worth Original Town	-	Walker, Joel Survey A 1654 Tr 8G
Section No.	-	-	-
Lot / Block	1R /	27A /	/
Gross Square Feet	57,550	5,697	1,217
Net Rentable Square Feet	57,550	5,697	1,217
File Date	11/11/2009	11/04/2009	11/12/2009
Sale Date	11/10/2009	11/04/2009	11/05/2009
Date Purchased by Grantor	07/09/2007	02/26/1999	02/14/2008
Film Code	209297978	209291810	209298933
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	In-house	In-house	Arms Length

County Details		County Details		County Details	
County	Tarrant	Tarrant	Tarrant	Tarrant	Tarrant
CAD Account No.	06837514	04851854	04255526	04255526	04255526
Land Square Feet	37,339	25,000	2,542	2,542	2,542
Land Acres	0.86	0.57	0.06	0.06	0.06
Land Assessed Value	\$1,045,492	\$75,000	\$5,084	\$5,084	\$5,084
Improved Assessed Value	\$1,499,508	\$279,861	\$70,916	\$70,916	\$70,916
Total Assessed Value	\$2,545,000	\$354,861	\$76,000	\$76,000	\$76,000
Class	F1	F1	F1	F1	F1
Grade	061	061	060	060	060
Exterior Description	-	-	-	-	-
Map Code	063W	064A	064G	064G	064G
Census Tract	-	-	-	-	-
Facet Map No.	-	-	-	-	-
Land Use Code	353	353	353	353	353
Land Use Description	OFFICE	OFFICE	OFFICE	OFFICE	OFFICE
Year Built	1926	1983	1968	1968	1968
Effective Year Built	-	-	-	-	-
Year Renovated	-	-	-	-	-
Units	0	0	0	0	0

Grantor Details		Grantor Details		Grantor Details	
Grantor Entity	Tindall Square Partners Llc	Kilgore Alva S	Kilgore Alva S	MENTORING A CHILD FOUNDATION	MENTORING A CHILD FOUNDATION
Grantor Company	N3 Development LTD	Kilgore Interior Decorating	Kilgore Interior Decorating	Mentoring A Child Foundation	Mentoring A Child Foundation
Grantor Contact	Jason Keen	Alva Kilgore	Alva Kilgore	Michael Dao	Michael Dao
Grantor Address 1	505 Pecan St, Ste 101	3509 Autumn Dr	3509 Autumn Dr	1014 North Davis Drive	1014 North Davis Drive
Grantor Address 2	Fort Worth, TX 76102	Fort Worth, TX 76109-2610	Fort Worth, TX 76109-2610	Arlington, TX 76012	Arlington, TX 76012
Grantor Phone	817-348-8748	817-926-4567	817-926-4567	-	-
Grantor Fax	817-348-8468	-	-	-	-
Grantor URL	www.n3realestate.com	-	-	-	-
Grantor Email	jkeen@n3realestate.com	-	-	-	-

Grantee Details		Grantee Details		Grantee Details	
Grantee Entity	Ellison Office Partners LLC	Kilgore Paula J	Kilgore Paula J	VALLES ELIZABETH R	VALLES ELIZABETH R
Grantee Company	Murphy Mahon Keffler & Farrier LLP	Kilgore Interior Decorating	Kilgore Interior Decorating	Elizabeth R Valles	Elizabeth R Valles
Grantee Contact	Brad Mahon	Paula Kilgore	Paula Kilgore	Elizabeth Valles	Elizabeth Valles
Grantee Address 1	505 Pecan St, Ste 101	3509 Autumn Dr	3509 Autumn Dr	3630 Rogene St	3630 Rogene St
Grantee Address 2	Fort Worth, TX 76102	Fort Worth, TX 76109	Fort Worth, TX 76109	N Richlnd Hls, TX 76180-1532	N Richlnd Hls, TX 76180-1532
Grantee Phone	817-877-3666	817-926-4567	817-926-4567	817-284-2215	817-284-2215
Grantee Fax	817-877-3668	-	-	-	-
Grantee URL	www.murphymahon.com	-	-	-	-
Grantee Email	bmahon@murphymahon.com	-	-	-	-

O'Connor & Associates
Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Office	Transaction #138	Transaction #139	Transaction #140
	Property Details	Property Details	Property Details

Property Name	Michael Dao	Buich, Robert & Barb	R K Maulsby Family Trust
Property Address Line 1	4801 E Belknap St	6827 Green Oaks Rd	3309 Winthrop Ave
Property Address Line 2	Haltom City, TX 76117	Fort Worth, TX 76116	Fort Worth, TX 76116
Legal Descrip/Subdivision	Walker, Joel Survey	Ridgmar Mall Addition	Luther Quadrangle Addition
Section No.	-	-	-
Lot / Block	/	3A1 / 5	/
Gross Square Feet	1,217	9,994	30,959
Net Rentable Square Feet	1,217	9,994	29,591
File Date	11/12/2009	11/06/2009	11/11/2009
Sale Date	01/02/2009	11/02/2009	10/29/2009
Date Purchased by Grantor	02/14/2008	06/03/2005	03/01/1991
Film Code	209298932	209293620	209297843
Instrument Code	WD	D	WD
Type	-	-	-
Sale Type	Arms Length	In-house	Foreclosure

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	04255526	02445646	01619128
Land Square Feet	2,542	32,234	29,650
Land Acres	0.06	0.74	0.68
Land Assessed Value	\$5,084	\$322,340	\$593,000
Improved Assessed Value	\$70,916	\$1,777,660	\$1,626,325
Total Assessed Value	\$76,000	\$2,100,000	\$2,219,325
Class	F1	F1	F1
Grade	060	081	060
Exterior Description	-	-	-
Map Code	064G	074E	074M
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	353	349	353
Land Use Description	OFFICE	MEDICAL OFFICE	OFFICE
Year Built	1968	1977	1954
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	John Paul Holding Investment Corp	Buich 1988 Family Trust	R K Maulsby Family Trust
Grantor Company	John Paul Holding Investment Corp	Buich 1988 Family Trust	Janlo Operating Inc
Grantor Contact	Mary Banh	Robert Buich	Douglas King
Grantor Address 1	3702 South Bowen Rd	2390 Paradise Dr	3309 Winthrop Ave
Grantor Address 2	Arlington, TX 76016-4006	Tiburon, CA 94920-0561	Fort Worth, TX 76116
Grantor Phone	-	-	817-738-2921
Grantor Fax	-	-	817-738-7088
Grantor URL	-	-	www.janlooperating.com
Grantor Email	-	-	janlo@janlooperating.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Mentoring A Child Foundation	Buich Green Oaks LLC	Fixfunding Llc
Grantee Company	Mentoring A Child Foundation	Buich Green Oaks Llc	Tax Ease LP
Grantee Contact	Michael Dao	Robert Buich	Phil Migicovsky
Grantee Address 1	1014 North Davis Dr	2390 Paradise Dr	14901 Quorum Dr, Ste 900
Grantee Address 2	Arlington, TX 76012-3240	Tiburon, CA 94920-0561	Dallas, TX 75254
Grantee Phone	817-543-2301	-	214-420-5959
Grantee Fax	-	-	972-233-4928
Grantee URL	-	-	www.taxease.com
Grantee Email	-	-	phil@taxease.com

O'Connor & Associates
Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Office	Transaction #141	Transaction #142	Transaction #143
	Property Details	Property Details	Property Details

Property Name	3310 Lackland Rd	4528 W Vickery Blvd	3208 Collinsworth St
Property Address Line 1	3310 Lackland Rd	4528 W Vickery Blvd	3208 Collinsworth St
Property Address Line 2	Fort Worth, TX 76116	Fort Worth, TX 76107	Fort Worth, TX 76107
Legal Descrip/Subdivision	-	-	-
Section No.	-	-	-
Lot / Block	3 /	1AR2 /	6L /
Gross Square Feet	2,079	6,230	2,500
Net Rentable Square Feet	2,079	6,230	2,500
File Date	11/17/2009	11/17/2009	11/05/2009
Sale Date	11/11/2009	11/13/2009	11/02/2009
Date Purchased by Grantor	03/29/2004	10/01/2008	05/22/2008
Film Code	209302596	209302249	209292844
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

County Details		County Details		County Details	
County	Tarrant	Tarrant	Tarrant	Tarrant	Tarrant
CAD Account No.	00247723	07692102	01370952	01370952	01370952
Land Square Feet	43,996	27,007	12,206	12,206	12,206
Land Acres	1.01	0.62	0.28	0.28	0.28
Land Assessed Value	\$109,990	\$108,028	\$73,236	\$73,236	\$73,236
Improved Assessed Value	\$84,709	\$197,242	\$85,847	\$85,847	\$85,847
Total Assessed Value	\$194,699	\$305,270	\$159,083	\$159,083	\$159,083
Class	F1	F1	F1	F1	F1
Grade	060	060+	060	060	060
Exterior Description	-	-	-	-	-
Map Code	074N	075Q	076J	076J	076J
Census Tract	-	-	-	-	-
Facet Map No.	-	-	-	-	-
Land Use Code	353	353	353	353	353
Land Use Description	OFFICE	OFFICE	OFFICE	OFFICE	OFFICE
Year Built	1955	1979	1964	1964	1964
Effective Year Built	-	-	-	-	-
Year Renovated	-	-	-	-	-
Units	0	0	0	0	0

Grantor Details		Grantor Details		Grantor Details	
Grantor Entity	Argo Ent Inc	Vickery West Jv	Eri-3208 Collinsworth Lp	Eri-3208 Collinsworth Lp	Eri-3208 Collinsworth Lp
Grantor Company	Argo Enterprises Inc	Ellis & Tinsley Inc	Elk River Commercial Real Estate	Elk River Commercial Real Estate	Elk River Commercial Real Estate
Grantor Contact	Stephanie Ray	Bill Ellis	John Pearson	John Pearson	John Pearson
Grantor Address 1	4651 Blue Sage Ct	6421 Camp Bowie Blvd,Ste 302	100 North Locust St,Ste 2	100 North Locust St,Ste 2	100 North Locust St,Ste 2
Grantor Address 2	Fort Worth, TX 76132	Fort Worth, TX 76116-5421	Denton, TX 76201	Denton, TX 76201	Denton, TX 76201
Grantor Phone	817-294-0086	817-737-5000	940-239-3850	940-239-3850	940-239-3850
Grantor Fax	-	817-732-3913	940-381-4906	940-381-4906	940-381-4906
Grantor URL	-	www.ellis-tinsley.com	www.elkriver.biz	www.elkriver.biz	www.elkriver.biz
Grantor Email	-	bellis@ellis-tinsley.com	info@elkriver.biz	info@elkriver.biz	info@elkriver.biz

Grantee Details		Grantee Details		Grantee Details	
Grantee Entity	Allen Morris A	Gossetts Inc	Mag-Collinsworth Llc	Mag-Collinsworth Llc	Mag-Collinsworth Llc
Grantee Company	Morris Allen	Gossetts Inc	Korman O brien Llc	Korman O brien Llc	Korman O brien Llc
Grantee Contact	Morris Allen	Byron Gossett	Mike O brien	Mike O brien	Mike O brien
Grantee Address 1	4985 Sunset Ridge Dr	320 South West 7th Ave	301 Commerce St,Ste 2210	301 Commerce St,Ste 2210	301 Commerce St,Ste 2210
Grantee Address 2	Fort Worth, TX 76123-4615	Amarillo, TX 79101-2208	Fort worth, TX 76102	Fort worth, TX 76102	Fort worth, TX 76102
Grantee Phone	-	806-376-6705	817-332-0200	817-332-0200	817-332-0200
Grantee Fax	-	-	817-887-4898	817-887-4898	817-887-4898
Grantee URL	-	-	www.kobrealty.com	www.kobrealty.com	www.kobrealty.com
Grantee Email	-	-	mobrien@kobrealty.com	mobrien@kobrealty.com	mobrien@kobrealty.com

O'Connor & Associates
Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Office	Transaction #144	Transaction #145	Transaction #146
	Property Details	Property Details	Property Details

Property Name	Metroplex Infectious Diseases	IBEW	300 E Vickery Blvd
Property Address Line 1	1350 S Main St	601 Pennsylvania Ave	300 E Vickery Blvd
Property Address Line 2	Fort Worth, TX 76248	Fort Worth, TX 76104	Fort Worth, TX 76104
Legal Descrip/Subdivision	-	Grainger 1St Addition	-
Section No.	-	-	-
Lot / Block	1R1 /	7-9 / 6	1 /
Gross Square Feet	146,836	4,647	15,524
Net Rentable Square Feet	113,128	4,647	15,524
File Date	11/18/2009	11/12/2009	11/24/2009
Sale Date	11/12/2009	11/09/2009	12/01/2009
Date Purchased by Grantor	06/30/2007	08/21/2008	00000000
Film Code	209303698	209298427	209309424
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	Arms Length	In-house	Arms Length

County Details		County Details		County Details	
County	Tarrant	Tarrant	Tarrant	Tarrant	Tarrant
CAD Account No.	04998006	01086251	00687669	00687669	00687669
Land Square Feet	311,065	15,000	44,530	44,530	44,530
Land Acres	7.14	0.34	1.02	1.02	1.02
Land Assessed Value	\$995,408	\$75,000	\$111,325	\$111,325	\$111,325
Improved Assessed Value	\$12,954,012	\$80,000	\$185,494	\$185,494	\$185,494
Total Assessed Value	\$13,949,420	\$155,000	\$296,819	\$296,819	\$296,819
Class	F1	F1	F1	F1	F1
Grade	082	060	060-	060-	060-
Exterior Description	-	-	-	-	-
Map Code	077E	077E	077E	077E	077E
Census Tract	-	-	-	-	-
Facet Map No.	-	-	-	-	-
Land Use Code	349	353	353	353	353
Land Use Description	MEDICAL OFFICE	OFFICE	OFFICE	OFFICE	OFFICE
Year Built	1975	1950	1954	1954	1954
Effective Year Built	-	-	-	-	-
Year Renovated	-	-	-	-	-
Units	0	0	0	0	0

Grantor Details		Grantor Details		Grantor Details	
Grantor Entity	Tarrant County Hospital District	Tarrant Nephrology Asoc	Reeves Earnestine	Reeves Earnestine	Reeves Earnestine
Grantor Company	Jps Health Network	Tarrant Nephrology Associates	James R Reeves	James R Reeves	James R Reeves
Grantor Contact	Robert Earley	Ponniiah Sankarapandian	James Reeves	James Reeves	James Reeves
Grantor Address 1	1500 South Main St	1000 West Cannon St	6804 Windwood Trl	6804 Windwood Trl	6804 Windwood Trl
Grantor Address 2	Fort Worth, TX 76104-4914	Fort Worth, TX 76104	Fort Worth, TX 76132-3041	Fort Worth, TX 76132-3041	Fort Worth, TX 76132-3041
Grantor Phone	817-921-3431	817-877-5858	817-294-8314	817-294-8314	817-294-8314
Grantor Fax	817-921-3834	817-335-4418	-	-	-
Grantor URL	www.jpshealthnet.org	www.tarrantnephrology.biz	-	-	-
Grantor Email	rearley@jpshealth.org	-	-	-	-

Grantee Details		Grantee Details		Grantee Details	
Grantee Entity	Tarrant County	Sng Realty Lp	300 East Vickery Llc	300 East Vickery Llc	300 East Vickery Llc
Grantee Company	Tarrant County	Tarrant Nephrology Associates	300 East Vickery Llc	300 East Vickery Llc	300 East Vickery Llc
Grantee Contact	Dee Anderson	Ponniiah Sankarapandian	-	-	-
Grantee Address 1	200 Taylor St	1000 West Cannon St	300 East Vickery Blvd	300 East Vickery Blvd	300 East Vickery Blvd
Grantee Address 2	Fort Worth, TX 76102	Fort Worth, TX 76104	Fort Worth, TX 76104	Fort Worth, TX 76104	Fort Worth, TX 76104
Grantee Phone	817-884-3099	817-877-5858	-	-	-
Grantee Fax	817-212-6987	817-335-4418	-	-	-
Grantee URL	www.tarrantcounty.com	www.tarrantnephrology.biz	-	-	-
Grantee Email	sheriffanderson@tarrantcounty.com	-	-	-	-

O'Connor & Associates
Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Office	Transaction #147	Transaction #148	Transaction #149
	Property Details	Property Details	Property Details

Property Name	209 W Magnolia Ave	2305 Roosevelt Dr	1001 Cedarland Blvd
Property Address Line 1	209 W Magnolia Ave	2305 Roosevelt Dr	1001 Cedarland Blvd
Property Address Line 2	Fort Worth, TX 76104	Dalworthington Gardens, TX 76015	Arlington, TX 76011
Legal Descrip/Subdivision	Ryan, James Subdivision	-	Cedarland Plaza
Section No.	-	-	-
Lot / Block	9-10 / 3	/	1-A-R / 3
Gross Square Feet	3,200	1,161	6,773
Net Rentable Square Feet	3,200	1,161	6,773
File Date	11/18/2009	11/23/2009	11/02/2009
Sale Date	11/03/2009	11/12/2009	10/26/2009
Date Purchased by Grantor	11/03/1997	02/03/1987	12/29/2003
Film Code	209303703	209308365	209288935
Instrument Code	WD	WD	W/D
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	01805509	05844371	07215991
Land Square Feet	9,150	4,069	36,053
Land Acres	0.21	0.09	0.83
Land Assessed Value	\$36,600	\$12,209	\$180,265
Improved Assessed Value	\$134,299	\$70,072	\$386,414
Total Assessed Value	\$170,899	\$82,281	\$566,679
Class	F1	F1	F1
Grade	060	061	061
Exterior Description	-	-	-
Map Code	077J	081Z	083B
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	353	353	353
Land Use Description	OFFICE	OFFICE	OFFICE
Year Built	1966	1985	1985
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Tarrant County	Hamelton Nikki	Fama Investments LP
Grantor Company	Tarrant County	Nikki Hamilton	Jeha Advanced Technologies Ltd
Grantor Contact	Dee Anderson	Nikki Hamilton	Movin Jeha
Grantor Address 1	200 Taylor St	1346 Middleton Dr	1017 Cedarland Blvd
Grantor Address 2	Fort Worth, TX 76102	Cedar Hill, TX 75104	Arlington, TX 76011
Grantor Phone	817-884-3099	972-291-5984	817-261-4621
Grantor Fax	817-212-6987	-	-
Grantor URL	www.tarrantcounty.com	-	www.retailcenters.net
Grantor Email	sheriffanderson@tarrantcounty.com	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Tarrant County Hospital District	Donaldson Tom	Cedarland Properties LLC
Grantee Company	Jps Health Network	Tom Donaldson Insurance	Cedarland Properties LLC
Grantee Contact	Robert Earley	Tom Donaldson	Baum Mueller Matthew
Grantee Address 1	1500 South Main St	2305 Roosevelt Dr, Ste C	1100 Red Cedar Ln
Grantee Address 2	Fort Worth, TX 76104-4914	Arlington, TX 76016-5864	Arlington, TX 76011
Grantee Phone	817-921-3431	817-461-9171	-
Grantee Fax	817-921-3834	817-795-9688	-
Grantee URL	www.jpshealthnet.org	-	-
Grantee Email	rearley@jpshealth.org	-	-

O'Connor & Associates
Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Office	Transaction #150	Transaction #151	Transaction #152
	Property Details	Property Details	Property Details

Property Name	Wedgewood Animal Hospital	7200 E IH 20	Backyard Buildings & More
Property Address Line 1	5201 Wonder Dr	7200 E IH 20	9324 South Fwy
Property Address Line 2	Fort Worth, TX 76133	Kennedale, TX 76060	Fort Worth, TX 76140
Legal Descrip/Subdivision	-	-	-
Section No.	-	-	-
Lot / Block	E1 /	1A /	2 /
Gross Square Feet	5,016	17,080	1,464
Net Rentable Square Feet	5,016	17,080	1,464
File Date	11/23/2009	11/09/2009	11/09/2009
Sale Date	11/18/2009	10/30/2009	10/30/2009
Date Purchased by Grantor	04/01/1998	02/02/2005	01/01/1993
Film Code	209308040	209294799	209294865
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Tarrant	Tarrant	Tarrant
CAD Account No.	04708873	06425704	06624677
Land Square Feet	14,000	37,636	43,560
Land Acres	0.32	0.86	1.00
Land Assessed Value	\$56,000	\$94,090	\$174,240
Improved Assessed Value	\$200,367	\$655,910	\$103
Total Assessed Value	\$256,367	\$750,000	\$174,343
Class	F1	F1	F1
Grade	081	060	060-
Exterior Description	-	-	-
Map Code	089Q	093V	105N
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	349	353	353
Land Use Description	MEDICAL OFFICE	OFFICE	OFFICE
Year Built	1960	1983	1984
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Lozzi Steve A	Hb Rentals Lic	R Ginn Properties Lp
Grantor Company	Wedgewood Animal Hospital	PB2 Architecture & Engineering	R Ginn Property Management
Grantor Contact	Steve Lozzi	Steve Butcher	Kimberly Mccann
Grantor Address 1	5201 Wonder Dr	710 West Roselawn Dr	234 Quail Run
Grantor Address 2	Fort Worth, TX 76133-1924	Rogers, AR 72756	Azle, TX 76020
Grantor Phone	817-292-3100	479-636-3545	817-221-3345
Grantor Fax	817-294-1931	479-621-5650	-
Grantor URL	-	www.pb2ae.com	-
Grantor Email	wedah@wedgewoodvet.com	careers@pb2ae.com	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Ft W Transportation Authority	Ostand Gerald B	5305 White Settlement Road
Grantee Company	Fort Worth Transportation Authority	Maria E Ostand	5305 White Settlement Road
Grantee Contact	Richard Ruddell	Maria Ostand	-
Grantee Address 1	1600 East Lancaster Ave	3807 Park Flower Ct	222 W Exchange Ave, Ste 205
Grantee Address 2	Fort Worth, TX 76102	Arlington, TX 76017-3345	Fort Worth, TX 76164-8142
Grantee Phone	817-215-8600	817-478-0840	-
Grantee Fax	817-215-8709	-	-
Grantee URL	www.the-t.com	-	-
Grantee Email	druddell@the-t.com	-	-

O'Connor & Associates
Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Office	Transaction #153	Transaction #154	Transaction #155
	Property Details	Property Details	Property Details

Property Name	Jim Walter Homes Inc	Bookkeeping Services Term Billing	Genesis Office Complex
Property Address Line 1	10305 South Fwy	78 Regency Pkwy	1940 Enchanted Way
Property Address Line 2	Fort Worth, TX 76140	Mansfield, TX 76063	Grapevine, TX 76051
Legal Descrip/Subdivision	-	-	-
Section No.	-	-	-
Lot / Block	15 /	1 /	4 /
Gross Square Feet	1,430	35,000	26,720
Net Rentable Square Feet	1,430	34,825	-
File Date	11/10/2009	11/16/2009	11/03/2009
Sale Date	10/28/2009	10/15/2009	11/03/2009
Date Purchased by Grantor	00000000	01/01/2006	01/01/2007
Film Code	209296031	209300747	209290225
Instrument Code	WD	WD	FORECLOSURE SALE
Type	-	-	-
Sale Type	Arms Length	In-house	Foreclosure

County Details		County Details		County Details	
County	Tarrant	Tarrant	Tarrant	Tarrant	Tarrant
CAD Account No.	00624772	41248643	41307119	41307119	41307119
Land Square Feet	48,177	150,064	66,094	66,094	66,094
Land Acres	1.11	3.44	1.52	1.52	1.52
Land Assessed Value	\$80,094	\$620,100	-	-	-
Improved Assessed Value	\$155,051	\$3,079,900	-	-	-
Total Assessed Value	\$235,145	\$3,700,000	\$0	\$0	\$0
Class	F1	F1	-	-	-
Grade	060-	062+	062+	062+	062+
Exterior Description	-	-	-	-	-
Map Code	105X	125S	-	-	-
Census Tract	-	-	-	-	-
Facet Map No.	-	-	-	-	-
Land Use Code	353	353	353	353	353
Land Use Description	OFFICE	OFFICE	OFFICE	OFFICE	OFFICE
Year Built	1987	2006	2007	2007	2007
Effective Year Built	-	-	-	-	-
Year Renovated	-	-	-	-	-
Units	0	0	-	-	-

Grantor Details		Grantor Details		Grantor Details	
Grantor Entity	Jim Walter Homes Llc	Texas E R Medical Billing Inc	Martin Ken	Martin Ken	Martin Ken
Grantor Company	Jim Walter Homes Llc	Term Billing Inc	Nn Enchanted LLC	Nn Enchanted LLC	Nn Enchanted LLC
Grantor Contact	Mark Tubb	Jackie Willett	Nicholas Ogunmola	Nicholas Ogunmola	Nicholas Ogunmola
Grantor Address 1	4211 West Boy Scout Blvd	P.O. Box 2283	725 Deer Hollow Blvd	725 Deer Hollow Blvd	725 Deer Hollow Blvd
Grantor Address 2	Tampa, FL 33607	Mansfield, TX 76063	Southlake, TX 76092	Southlake, TX 76092	Southlake, TX 76092
Grantor Phone	813-871-4811	800-474-8376	817-749-0700	817-749-0700	817-749-0700
Grantor Fax	813-871-4399	817-539-3019	-	-	-
Grantor URL	www.jimwalterhomes.com	www.termbilling.com	-	-	-
Grantor Email	investorrelations@walterenergy.com	jackiewillett@termbilling.com	-	-	-

Grantee Details		Grantee Details		Grantee Details	
Grantee Entity	Ubh Holdings Llc	Medical Consultants Inc	Capital One	Capital One	Capital One
Grantee Company	United-Bilt Homes Inc	Term Billing Inc	Capital One Bank	Capital One Bank	Capital One Bank
Grantee Contact	Donald Pitts	Jackie Willett	Diane Leres	Diane Leres	Diane Leres
Grantee Address 1	8500 Line Ave	P.O. Box 2283	201 St Charles Ave, Fl 26	201 St Charles Ave, Fl 26	201 St Charles Ave, Fl 26
Grantee Address 2	Shreveport, LA 71106-6106	Mansfield, TX 76063	New Orleans, LA 70130	New Orleans, LA 70130	New Orleans, LA 70130
Grantee Phone	318-861-4572	800-474-8376	504-533-5545	504-533-5545	504-533-5545
Grantee Fax	318-869-0132	817-539-3019	504-533-5817	504-533-5817	504-533-5817
Grantee URL	www.ubh.com	www.termbilling.com	www.capitalone.com	www.capitalone.com	www.capitalone.com
Grantee Email	don.pitts@ubh.com	jackiewillett@termbilling.com	dianne.leres@capitalonebank.com	dianne.leres@capitalonebank.com	dianne.leres@capitalonebank.com

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Retail

Transaction #156

Transaction #157

Transaction #158

Property Details

Property Details

Property Details

Property Name	5626 Ezell St	5321 White Settlement	506 Avenue K E
Property Address Line 1	5626 Ezell St	5321 White Settlement Rd	506 Avenue K E
Property Address Line 2	Haltom City, TX 76117	Fort Worth, TX 76114	Grand Prairie, TX 75050
Legal Descrip/Subdivision	-	-	Gsid Comm #5
Section No.	-	-	-
Lot / Block	21 /	AR /	10R /
Gross Square Feet	2,998	2,800	11,398
Net Rentable Square Feet	2,998	2,800	15,178
File Date	11/10/2009	11/24/2009	11/23/2009
Sale Date	10/13/2009	11/06/2009	11/17/2009
Date Purchased by Grantor	06/13/1967	05/07/2001	05/02/1996
Film Code	209297430	209309746	209307144
Instrument Code	WD	D	WD
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

County Details

County Details

County Details

County	Tarrant	Tarrant	Tarrant
CAD Account No.	01720619	03181952	03691063
Land Square Feet	15,792	12,650	59,096
Land Acres	0.36	0.29	1.36
Land Assessed Value	\$39,480	\$12,650	\$295,480
Improved Assessed Value	\$93,735	\$314,885	\$548,039
Total Assessed Value	\$133,215	\$327,535	\$843,519
Class	F1	F1	F1
Grade	056	097	056+
Exterior Description	-	-	-
Map Code	050Z	061W	070P
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	343	324	343
Land Use Description	NEIGHBORHOOD SHOPPING STRIP	SELF SERVICE GAS STATION WITH CO	NEIGHBORHOOD SHOPPING STRIP
Year Built	1951	1983	1980
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Stubbs Stoney R	Constable	360 Center LLC
Grantor Company	Ranch Relics	Constable Zane Hilger	360 Center LLC
Grantor Contact	Don Stubbs	Zane Hilger	Jacob Kohanim
Grantor Address 1	199 Bluff Ridge Rd	645 Grapevine Highway	1618 North State Hwy 360
Grantor Address 2	Weatherford, TX 76087	Hurst, TX 76054	Grand Prairie, TX 75050-2436
Grantor Phone	817-448-9371	817-581-3610	-
Grantor Fax	-	817-581-3622	-
Grantor URL	-	www.tarrantcounty.com	-
Grantor Email	-	zhilger@tarrantcounty.com	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Garcia Alfredo	Ft W City	Aims Development LLC
Grantee Company	Alfredo Garcia	City of Fort Worth	Aims Repair & Remodeling
Grantee Contact	Alfredo Garcia	Mike Moncrief	Amy Hardin
Grantee Address 1	3302 Franklin Ave	908 Monroe	311 East Main St
Grantee Address 2	Waco, TX 76710	Fort Worth, TX 76102	Grand Prairie, TX 75050-5726
Grantee Phone	245-399-8967	817-392-6118	972-263-4900
Grantee Fax	-	817-392-7328	972-263-4908
Grantee URL	-	www.fortworthgov.org	-
Grantee Email	-	mayor@fortworthgov.org	aims.repair@txrr.com

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Retail	Transaction #159	Transaction #160	Transaction #161
	Property Details	Property Details	Property Details

Property Name	3130 Alta Mere Dr	5633 Kilpatrick Ave	Bdrc Lofts Ltd
Property Address Line 1	3130 Alta Mere Dr	5633 Kilpatrick Ave	910 Houston St
Property Address Line 2	Fort Worth, TX 76116	Fort Worth, TX 76107	Fort Worth, TX 76102
Legal Descrip/Subdivision	Alta Mere Addition	-	Houston Place Lofts Condo
Section No.	-	-	-
Lot / Block	A / 16	17 /	/
Gross Square Feet	2,964	900	5,498
Net Rentable Square Feet	2,964	900	5,498
File Date	11/23/2009	11/09/2009	11/13/2009
Sale Date	11/13/2009	11/04/2009	11/12/2009
Date Purchased by Grantor	04/22/2008	06/21/2007	01/01/2004
Film Code	209307230	209294933	209300165
Instrument Code	WD	TRD	WD
Type	-	-	-
Sale Type	Arms Length	Foreclosure	In-house

County Details		County Details		County Details	
County	Tarrant	Tarrant	Tarrant	Tarrant	Tarrant
CAD Account No.	00026581	00506346	40693651	40693651	40693651
Land Square Feet	27,000	6,250	1	1	1
Land Acres	0.62	0.14	2.30	2.30	2.30
Land Assessed Value	\$108,000	\$4,688	\$61,422	\$61,422	\$61,422
Improved Assessed Value	\$202,630	\$116,409	\$76,028	\$76,028	\$76,028
Total Assessed Value	\$310,630	\$121,097	\$137,450	\$137,450	\$137,450
Class	F1	F1	B1	B1	B1
Grade	097	040	040	040	040
Exterior Description	-	-	-	-	-
Map Code	074J	074R	077A	077A	077A
Census Tract	-	-	-	-	-
Facet Map No.	-	-	-	-	-
Land Use Code	324	373	373	373	373
Land Use Description	SELF SERVICE GAS STATION WITH CO	RETAIL	RETAIL	RETAIL	RETAIL
Year Built	1985	2003	1910	1910	1910
Effective Year Built	-	-	-	-	-
Year Renovated	-	-	-	-	-
Units	0	0	1	1	1

Grantor Details		Grantor Details		Grantor Details	
Grantor Entity	A & B'S Backdoor LLC	Jones Cherine M	Bdrc Lofts Ltd	Bdrc Lofts Ltd	Bdrc Lofts Ltd
Grantor Company	Brian Puente	Cherine M Jones	Lakequest Enterprises Inc	Lakequest Enterprises Inc	Lakequest Enterprises Inc
Grantor Contact	Brain Puente	Cherine Jones	Jeffrey Blatt	Jeffrey Blatt	Jeffrey Blatt
Grantor Address 1	4100 Clayton Rd West	21 Lucas Ln	500 West 16th St, Ste 102	500 West 16th St, Ste 102	500 West 16th St, Ste 102
Grantor Address 2	Fort Worth, TX 76116-8033	Fort Worth, TX 76134-3408	Austin, TX 78701	Austin, TX 78701	Austin, TX 78701
Grantor Phone	817-377-3274	817-293-5690	512-481-8600	512-481-8600	512-481-8600
Grantor Fax	-	-	512-481-8700	512-481-8700	512-481-8700
Grantor URL	-	-	www.lakequestinc.com	www.lakequestinc.com	www.lakequestinc.com
Grantor Email	-	-	jeff@lakequestinc.com	jeff@lakequestinc.com	jeff@lakequestinc.com

Grantee Details		Grantee Details		Grantee Details	
Grantee Entity	Singh Bachan	Bayview Loan Serv Llc	Hp Lofts Owners Assn Inc	Hp Lofts Owners Assn Inc	Hp Lofts Owners Assn Inc
Grantee Company	Bachan G Singh	Bayview Financial LP	Houston Place Lofts	Houston Place Lofts	Houston Place Lofts
Grantee Contact	Bachan Singh	David Quint	Jeffrey Blatt	Jeffrey Blatt	Jeffrey Blatt
Grantee Address 1	4455 Acre View Ct	4425 Ponce De Leon Blvd, Ste 400	910 Houston St	910 Houston St	910 Houston St
Grantee Address 2	Brookfield, WI 53005-1211	Coral Gables, FL 33146-1841	Fort Worth, TX 76102	Fort Worth, TX 76102	Fort Worth, TX 76102
Grantee Phone	262-781-2130	305-854-8880	817-429-5638	817-429-5638	817-429-5638
Grantee Fax	-	305-854-2031	-	-	-
Grantee URL	-	www.bayviewfinancial.com	-	-	-
Grantee Email	-	davidquint@bayviewfinancial.com	-	-	-

O'Connor & Associates
Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Retail

Transaction #162

Transaction #163

Transaction #164

Property Details

Property Details

Property Details

Property Name	Vertex Asset Partner	1632 E Berry St	1300 W Arkansas Ln
Property Address Line 1	E Berry St	1632 E Berry St	1300 W Arkansas Ln
Property Address Line 2	Fort Worth, TX	Fort Worth, TX 76119	Arlington, TX 76013
Legal Descrip/Subdivision	-	-	-
Section No.	-	-	-
Lot / Block	B /	/	A /
Gross Square Feet	65,337	2,880	31,987
Net Rentable Square Feet	65,337	2,880	31,987
File Date	11/04/2009	11/19/2009	11/04/2009
Sale Date	10/27/2009	08/19/2009	11/03/2009
Date Purchased by Grantor	05/01/2006	09/01/1999	09/22/2004
Film Code	209290993	209304429	209291165
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	Arms Length	In-house	Arms Length

County Details

County Details

County Details

County	Tarrant	Tarrant	Tarrant
CAD Account No.	00846244	03996816	00930121
Land Square Feet	269,780	55,638	103,718
Land Acres	6.19	1.28	2.38
Land Assessed Value	\$242,802	\$41,729	\$248,923
Improved Assessed Value	\$867,927	\$62,532	\$894,296
Total Assessed Value	\$0	\$104,261	\$1,143,219
Class	F1	F1	F1
Grade	040-	056	056
Exterior Description	-	-	-
Map Code	077Y	077Z	082Y
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	373	343	343
Land Use Description	RETAIL	NEIGHBORHOOD SHOPPING STRIP	NEIGHBORHOOD SHOPPING STRIP
Year Built	1950	1958	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Vertex Asset Partners Lp	Ces Serv Ltd	Walnut Hilltop Corp
Grantor Company	Vertex Investments	Doc Swalwell	Walnut Hilltop Corp
Grantor Contact	Michael Mallick	Swalwell Doc	Kimberly Trieu
Grantor Address 1	3715 Camp Bowie Blvd	4200 Beverly Dr	2313 Norwich Dr
Grantor Address 2	Fort Worth, TX 76107	Dallas, TX 75205-3021	Carrollton, TX 75006-2632
Grantor Phone	817-763-0700	214-521-2937	972-418-6737
Grantor Fax	817-763-9155	-	-
Grantor URL	www.mallickgroup.com	-	-
Grantor Email	michael@mallickgroup.com	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Ft W Land Lic	Dojo Lp	Huynh Thien N
Grantee Company	Chesapeake Energy Corporation	BoosterAssessments.com	Thein Nghia Huynh
Grantee Contact	Aubrey McClendon	Clyde Swalwell	Thein Huynh
Grantee Address 1	6100 North Western Ave	4310 Westside Dr, Ste D	855 Peachtree St NE
Grantee Address 2	Oaklahoma City, OK 73118	Dallas, TX 75209	Atlanta, GA 30308
Grantee Phone	405-848-8000	214-522-8000	-
Grantee Fax	405-843-0573	214-522-8035	-
Grantee URL	www.chk.com	www.ccmassessments.com	-
Grantee Email	aubrey.mcclendon@chk.com	-	-

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Retail

Transaction #165

Transaction #166

Transaction #167

Property Details

Property Details

Property Details

Property Name	2314 W Main St	7628 McCart Ave	113 E Kennedale Pkwy
Property Address Line 1	2314 W Main St	7628 McCart Ave	113 E Kennedale Pkwy
Property Address Line 2	Grand Prairie, TX 75050	Fort Worth, TX 76133	Kennedale, TX 76060
Legal Descrip/Subdivision	Dalworth Park Addition	-	-
Section No.	-	-	-
Lot / Block	5,6,4 / H	2 /	/
Gross Square Feet	880	32,928	480
Net Rentable Square Feet	880	32,928	480
File Date	11/02/2009	11/10/2009	11/24/2009
Sale Date	10/05/2009	11/2/2009	11/06/2009
Date Purchased by Grantor	00000000	02/05/2008	02/03/1999
Film Code	209288744	209296897	209309546
Instrument Code	W/D	WD	D
Type	-	-	-
Sale Type	Arms Length	Arms Length	In-house

County Details

County Details

County Details

County	Tarrant	Tarrant	Tarrant
CAD Account No.	00689602	40333132	04105362
Land Square Feet	21,280	143,182	2,614
Land Acres	0.49	3.29	0.06
Land Assessed Value	\$63,840	\$687,274	\$3,268
Improved Assessed Value	\$48,891	\$3,451,286	\$19,308
Total Assessed Value	\$112,731	\$0	\$22,576
Class	F1	F1	F1
Grade	041	057	040
Exterior Description	-	-	-
Map Code	084H	103H	108A
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	348	343	373
Land Use Description	RETAIL	NEIGHBORHOOD SHOPPING STRIP	RETAIL
Year Built	1958	2004	1945
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Dorothy Franklin	Jpmcc 2005-Cibc13 McCart Avenue Llc	Williams Billie R
Grantor Company	The Geppert Corp	LNR Property Corporation	Billie Williams
Grantor Contact	Dorothy Geppert	Thomas Hughes	Billie Williams
Grantor Address 1	1202 St James Pl	1601 Washington Ave, Ste 800	501 West Third St
Grantor Address 2	Arlington, TX 76011	Miami Beach, FL 33139	Kennedale, TX 76060-2207
Grantor Phone	817-303-2896	305-695-5500	817-293-1170
Grantor Fax	-	305-695-5379	-
Grantor URL	-	www.lnrproperty.com	-
Grantor Email	-	thughes@lnrproperty.com	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Sarah Y Woo	Dezham Mahdi	Williams Family Revocable Living Trust
Grantee Company	Sarah Y Woo	Newsha Jahansouzi	Billie Williams
Grantee Contact	Sarah Woo	Newsha Jahansouzi	Billie Williams
Grantee Address 1	4200 Slick Rock Chase	6326 Lakehurst Ave	501 West Third St
Grantee Address 2	Euless, TX 76040	Dallas, TX 75230-5129	Kennedale, TX 76060-2207
Grantee Phone	817-835-0721	214-750-0607	817-293-1170
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Retail

Transaction #168

Transaction #169

Transaction #170

Property Details

Property Details

Property Details

Property Name	4701 W Sublett Rd	7708 S Cooper St	205 Smith St
Property Address Line 1	4701 W Sublett Rd	7708 S Cooper St	205 Smith St
Property Address Line 2	Arlington, TX 76017	Arlington, TX 76001	Mansfield, 76063
Legal Descrip/Subdivision	Sublett Square Addition	-	Mansfield, City of
Section No.	-	-	-
Lot / Block	2 /	/	/ 61
Gross Square Feet	13,200	1,209	1,300
Net Rentable Square Feet	13,200	1,209	1,300
File Date	11/18/2009	11/23/2009	11/19/2009
Sale Date	11/11/2009	06/10/2009	11/03/2009
Date Purchased by Grantor	06/16/2006	12/08/1999	10/24/2006
Film Code	209303604	209307814	209305135
Instrument Code	WD	D	TRD
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

County Details

County Details

County Details

County	Tarrant	Tarrant	Tarrant
CAD Account No.	41192990	04960033	01628763
Land Square Feet	55,043	226,512	5,600
Land Acres	1.26	5.20	0.13
Land Assessed Value	\$330,258	\$453,024	\$8,400
Improved Assessed Value	\$1,079,742	\$13,476	\$56,938
Total Assessed Value	\$1,410,000	\$466,500	\$65,338
Class	F1	F1	F1
Grade	057	040	040
Exterior Description	-	-	-
Map Code	109A	110N	124S
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	343	373	373
Land Use Description	NEIGHBORHOOD SHOPPING STRIP	RETAIL	RETAIL
Year Built	2006	1970	1940
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Sublett Square LTD	Ff Series Holdings Lic	Garza Jesse
Grantor Company	M R Development Corporation	Qaf Investments	Jjxa Grand Automotive
Grantor Contact	Kim Schlieker	Farus Farmanali	Jesse Garza
Grantor Address 1	100 North Mitchell Rd	9315 West Sunset Rd	205 Smith St
Grantor Address 2	Mansfield, TX 76063	Las Vegas, NV 89148-4845	Mansfield, TX 76063-1731
Grantor Phone	817-477-0797	702-982-1859	682-518-8851
Grantor Fax	817-473-4686	-	-
Grantor URL	www.mrdevelopment.net	-	-
Grantor Email	kim@mrdevelopment.net	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Ray Garcia Construction INC	Lalani Anwar & Sultan Living Trust	Npot Partners I LP
Grantee Company	Intrabusiness Data System	Amtime Inc	R. S. Beall Investments Inc
Grantee Contact	Trina Meadows	Anwar Lalani	Gwende Ruth
Grantee Address 1	3805 52nd St	1338 South Flower St	5712 Colleyville Blvd, Ste 200
Grantee Address 2	Lubbock, TX 79413-3817	Los Angeles, CA 90015	Colleyville, TX 76034
Grantee Phone	806-786-2950	213-747-7544	817-399-1100
Grantee Fax	806-785-8907	-	817-399-1919
Grantee URL	-	www.aaala.net	www.rsbeall.com
Grantee Email	tmmrealtor@aol.com	-	gwende@rsbeall.com

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Retail Transaction #171 Transaction #172

Property Details Property Details

Property Name	311 Stewart St	Aldi Texas LLC
Property Address Line 1	311 Stewart St	Alta Mere Dr
Property Address Line 2	Mansfield, TX 76063	White Settlement, TX
Legal Descrip/Subdivision	-	Lowe's Addition
Section No.	-	-
Lot / Block	21 /	2R / 1
Gross Square Feet	336	23,185
Net Rentable Square Feet	336	-
File Date	11/10/2009	11/13/2009
Sale Date	10/27/2009	10/20/2009
Date Purchased by Grantor	06/20/2003	12/27/2007
Film Code	209296534	209299843
Instrument Code	WD	WD
Type	-	-
Sale Type	Arms Length	Arms Length

County Details County Details

County	Tarrant	Tarrant
CAD Account No.	01624822	41276051
Land Square Feet	7,000	126,368
Land Acres	0.16	2.90
Land Assessed Value	\$3,500	-
Improved Assessed Value	\$16,660	-
Total Assessed Value	\$20,160	\$0
Class	F1	-
Grade	040-	043+
Exterior Description	-	-
Map Code	124S	-
Census Tract	-	-
Facet Map No.	-	-
Land Use Code	373	346
Land Use Description	RETAIL	BIG BOX RETAIL STORE
Year Built	1950	2003
Effective Year Built	-	-
Year Renovated	-	-
Units	0	-

Grantor Details Grantor Details

Grantor Entity	Orona Jesus P	Gp Am Crossing LLC
Grantor Company	Juon J Orona	The Brytar Companies
Grantor Contact	Juon Orona	Scott Remphey
Grantor Address 1	105 East Dallas St	8235 Douglas Ave, Ste 950
Grantor Address 2	Mansfield, TX 76063	Dallas, TX 75225
Grantor Phone	817-473-4002	214-360-1711
Grantor Fax	-	214-360-1764
Grantor URL	-	www.brytarcompanies.com
Grantor Email	-	sremphrey@brytarcompanies.com

Grantee Details Grantee Details

Grantee Entity	Guerra Juan M	Aldi Texas LLC
Grantee Company	Juan G Guerra	Aldi Inc
Grantee Contact	Juan Guerra	Heather Rimmer
Grantee Address 1	612 Oaklawn Dr	1517 Centre Place Dr, Ste 220
Grantee Address 2	Fort Worth, TX 76114-3741	Denton, TX 76205 -1201
Grantee Phone	682-224-0412	940-442-6761
Grantee Fax	-	940-442-6787
Grantee URL	-	www.aldi.com
Grantee Email	-	-

O'Connor & Associates
Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Warehouse and Storage

Transaction #173

Transaction #174

Transaction #175

Property Details

Property Details

Property Details

Property Name	Trinity Forest Industries Inc	F & H Ribbon Co	3227 W Euless Blvd
Property Address Line 1	205 W Hurst Blvd	3010 South Pipeline Road	3227 W Hurst Blvd
Property Address Line 2	Hurst, TX 76053	Euless, TX 76040	Euless, TX 76053
Legal Descrip/Subdivision	-	-	-
Section No.	-	-	-
Lot / Block	1 /	1 /	1 /
Gross Square Feet	80,828	3,200	23,200
Net Rentable Square Feet	79,100	3,200	22,867
File Date	11/17/2009	11/17/2009	11/17/2009
Sale Date	11/11/2009	11/11/2009	11/11/2009
Date Purchased by Grantor	01/01/2002	04/16/2003	11/14/1997
Film Code	209302930	209302953	209302933
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	In-house	In-house	In-house

County Details

County Details

County Details

County	Tarrant	Tarrant	Tarrant
CAD Account No.	40015351	01582240	05663857
Land Square Feet	264,017	39,305	77,537
Land Acres	6.06	0.90	1.78
Land Assessed Value	\$396,026	\$68,784	\$271,380
Improved Assessed Value	\$2,767,974	\$5,571	\$743,433
Total Assessed Value	\$3,164,000	\$74,355	\$1,014,813
Class	F1	F1	F1
Grade	106	104	107+
Exterior Description	-	-	-
Map Code	053X	054T	054T
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	396	396	397
Land Use Description	MINI-WAREHOUSE	MINI-WAREHOUSE	WAREHOUSE FLEX BUILDING
Year Built	2002	1971	1984
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	524	8	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Drennan Bill	Drennan Bill	Drennan Bill
Grantor Company	Arrow Bolt & Electric Inc	Arrow Bolt & Electric Inc	Arrow Bolt & Electric Inc
Grantor Contact	Jerry Drennan	Bill Drennan	Jerry Drennan
Grantor Address 1	2206 West Euless Blvd	2206 West Euless Blvd	2206 West Euless Blvd
Grantor Address 2	Euless, TX 76040-6623	Euless, TX 76040	Euless, TX 76040-6623
Grantor Phone	817-267-3611	817-267-3611	817-267-3611
Grantor Fax	817-283-2587	817-283-2587	817-283-2587
Grantor URL	www.arrowtexas.com	www.arrowtexas.com	www.arrowtexas.com
Grantor Email	jerryd@arrowtexas.com	billd@arrowtexas.com	info@arrowtexas.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Drennan Commercial Group 1 Llc	Drennan Commercial Group 6 Lic	Drennan Commercial Group 2 Llc
Grantee Company	Arrow Bolt & Electric Inc	Arrow Commercial Leasing	Arrow Bolt & Electric Inc
Grantee Contact	Jerry Drennan	Jerry Drennan	Jerry Drennan
Grantee Address 1	2206 West Euless Blvd	2206 West Euless Blvd	2206 West Euless Blvd
Grantee Address 2	Euless, TX 76040-6623	Euless, TX 76040	Euless, TX 76040-6623
Grantee Phone	817-267-3611	817-267-3614	817-267-3614
Grantee Fax	817-283-2587	817-283-2587	817-283-2587
Grantee URL	www.arrowtexas.com	www.arrowtexas.com	www.arrowtexas.com
Grantee Email	jerryd@arrowtexas.com	jerryd@arrowtexas.com	jerryd@arrowtexas.com

O'Connor & Associates
Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Warehouse and Storage

Transaction #176

Transaction #177

Transaction #178

Property Details

Property Details

Property Details

Property Name	-	1101 Royal Pkwy	Arrow Bolt & Supply
Property Address Line 1	10728 S Pipeline Rd	1101 Royal Pkwy	2206 W Euless Blvd
Property Address Line 2	Fort Worth, TX 76053	Euless, TX 76040	Euless, TX 76040
Legal Descrip/Subdivision	-	-	-
Section No.	-	-	-
Lot / Block	12A /	/	A /
Gross Square Feet	19,680	34,782	22,870
Net Rentable Square Feet	39,680	34,782	22,800
File Date	11/17/2009	11/17/2009	11/17/2009
Sale Date	11/11/2009	11/11/2009	11/11/2009
Date Purchased by Grantor	12/16/1998	01/23/1997	08/27/1999
Film Code	209302951	209302935	209302938
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	In-house	In-house	In-house

County Details

County Details

County Details

County	Tarrant	Tarrant	Tarrant
CAD Account No.	04647122	01434217	01363050
Land Square Feet	57,000	134,600	51,840
Land Acres	1.31	3.09	1.19
Land Assessed Value	\$171,000	\$201,900	\$155,520
Improved Assessed Value	\$284,807	\$900,342	\$278,937
Total Assessed Value	\$455,807	\$1,102,242	\$434,457
Class	F1	F1	F1
Grade	101	107	101
Exterior Description	-	-	-
Map Code	054T	054U	054U
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	398	397	398
Land Use Description	WAREHOUSE	WAREHOUSE FLEX BUILDING	WAREHOUSE
Year Built	1964	1973	1969
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Drennan Bill	Drennan Bill	Drennan Bill
Grantor Company	Arrow Bolt & Electric Inc	Arrow Bolt & Electric Inc	Arrow Bolt & Electric Inc
Grantor Contact	Jerry Drennan	Bill Drennan	Jerry Drennan
Grantor Address 1	2206 West Euless Blvd	2206 West Euless Blvd	2206 West Euless Blvd
Grantor Address 2	Euless, TX 76040-6623	Euless, TX 76040-6623	Euless, TX 76040-6623
Grantor Phone	817-267-3611	817-267-3611	817-267-3614
Grantor Fax	817-283-2587	817-283-2587	817-283-2587
Grantor URL	www.arrowtexas.com	www.arrowtexas.com	www.arrowtexas.com
Grantor Email	jerryd@arrowtexas.com	billd@arrowtexas.com	jerryd@arrowtexas.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Drennan Commercial Group 5 Llc	Drennan Commercial Group 3 Llc	Drennan Commercial Group 4 Llc
Grantee Company	Arrow Bolt & Electric Inc	Arrow Bolt & Electric Inc	Arrow Bolt & Electric Inc
Grantee Contact	Jerry Drennan	Jerry Drennan	jerry Drennan
Grantee Address 1	2206 West Euless Blvd	2206 West Euless Blvd	2206 West Euless Blvd
Grantee Address 2	Euless, TX 76040-6623	Euless, TX 76040-6623	Euless, TX 76040-6623
Grantee Phone	817-267-3614	817-267-3614	817-267-3614
Grantee Fax	817-283-2587	817-283-2587	817-283-2587
Grantee URL	www.arrowtexas.com	www.arrowtexas.com	www.arrowtexas.com
Grantee Email	jerryd@arrowtexas.com	jerryd@arrowtexas.com	jerryd@arrowtexas.com

O'Connor & Associates
Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Warehouse and Storage

Transaction #179

Transaction #180

Transaction #181

Property Details

Property Details

Property Details

Property Name	Dealer Industries	10720 Tube Dr	Trinity Automotive
Property Address Line 1	3501 Raider Drive	10720 Tube Dr	10728 S Pipeline Rd
Property Address Line 2	Hurst, TX 76053	Fort Worth, TX 76053	Fort Worth, TX 76053
Legal Descrip/Subdivision	-	-	-
Section No.	-	-	-
Lot / Block	8A /	1R /	12A /
Gross Square Feet	50,960	29,376	20,000
Net Rentable Square Feet	49,360	30,598	39,680
File Date	11/17/2009	11/17/2009	11/17/2009
Sale Date	11/11/2009	11/11/2009	11/11/2009
Date Purchased by Grantor	12/16/1998	05/21/1999	12/16/1998
Film Code	209302936	209302952	209302951
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	In-house	In-house	In-house

County Details

County Details

County Details

County	Tarrant	Tarrant	Tarrant
CAD Account No.	00158038	05663830	04647130
Land Square Feet	105,269	75,359	50,425
Land Acres	2.42	1.73	1.16
Land Assessed Value	\$263,173	\$131,878	\$100,850
Improved Assessed Value	\$1,041,180	\$637,985	\$316,044
Total Assessed Value	\$1,304,353	\$769,863	\$416,894
Class	F1	F1	F1
Grade	101	101+	101
Exterior Description	-	-	-
Map Code	054X	054X	054X
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	398	398	398
Land Use Description	WAREHOUSE	WAREHOUSE	WAREHOUSE
Year Built	1980	1985	1964
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Drennan Bill	Drennan Bill	Drennan Bill
Grantor Company	Arrow Bolt & Electric Inc	Arrow Bolt Electric Inc	Arrow Bolt & Electric Inc
Grantor Contact	Bill Drennan	Bill Drennan	Jerry Drennan
Grantor Address 1	2206 West Euless Blvd	2206 W Euless Blvd	2206 West Euless Blvd
Grantor Address 2	Euless, TX 76040-6623	Euless, TX 76040	Euless, TX 76040-6623
Grantor Phone	817-267-3611	817-267-3611	817-267-3614
Grantor Fax	817-283-2587	817-283-2587	817-283-2587
Grantor URL	www.arrowtexas.com	www.arrowtexas.com	www.arrowtexas.com
Grantor Email	billd@arrowtexas.com	jerryd@arrowtexas.com	jerryd@arrowtexas.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Drennan Commercial Group 3 Llc	Drennan Commercial Group 5 Llc	Drennan Commercial Group 5 Llc
Grantee Company	Arrow Bolt & Electric Inc	Arrow Bolt Electric Inc	Arrow Bolt & Electric Inc
Grantee Contact	Jerry Drennan	Jerry Drennan	Jerry Drennan
Grantee Address 1	2206 West Euless Blvd	2206 W Euless Blvd	2206 West Euless Blvd
Grantee Address 2	Euless, TX 76040-6623	Euless, TX 76040	Euless, TX 76040-6623
Grantee Phone	817-267-3614	817-267-3611	817-267-3614
Grantee Fax	817-283-2587	817-283-2587	817-283-2587
Grantee URL	www.arrowtexas.com	www.arrowtexas.com	www.arrowtexas.com
Grantee Email	jerryd@arrowtexas.com	jerryd@arrowtexas.com	jerryd@arrowtexas.com

O'Connor & Associates
Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Warehouse and Storage

Transaction #182

Transaction #183

Transaction #184

Property Details

Property Details

Property Details

Property Name	Mid-Cities Office Systems	3624 Galvez Ave	5916 Lower Birdville Rd
Property Address Line 1	1007 Pamela Drive	3624 Galvez Ave	5916 Lower Birdville Rd
Property Address Line 2	Eules, TX 76040	Fort Worth, TX 76111	Haltom City, TX 76117
Legal Descrip/Subdivision	-	Riverside Addition-Ft Worth	-
Section No.	-	-	-
Lot / Block	6 /	6-7 / 42	/
Gross Square Feet	15,940	5,010	7,692
Net Rentable Square Feet	15,940	5,010	10,548
File Date	11/17/2009	11/13/2009	11/17/2009
Sale Date	11/11/2009	11/09/2009	11/16/2009
Date Purchased by Grantor	08/27/2008	05/17/2000	12/21/1993
Film Code	209302937	209299563	209302982
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	In-house	Arms Length	Arms Length

County Details

County Details

County Details

County	Tarrant	Tarrant	Tarrant
CAD Account No.	06425151	02470713	03721027
Land Square Feet	57,933	14,000	175,062
Land Acres	1.33	0.32	4.02
Land Assessed Value	\$86,900	\$17,500	\$263,222
Improved Assessed Value	\$348,224	\$145,122	\$193,591
Total Assessed Value	\$435,124	\$162,622	\$456,813
Class	F1	F1	F1
Grade	101	101	101
Exterior Description	-	-	-
Map Code	055N	063V	064M
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	398	398	398
Land Use Description	WAREHOUSE	WAREHOUSE	WAREHOUSE
Year Built	1969	1982	1954
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Drennan Bill	Classic Custom Roll-Off INC	Handy James R
Grantor Company	Arrow Bolt & Electric Inc	Classic Custom Roll-Off Inc	Handy & Morgan Attorneys at Law
Grantor Contact	Bill Drennan	Paris Schmitt	James Morgan
Grantor Address 1	2206 West Eules Blvd	7812 Whirlwind Dr	1409 Precinct Line Rd
Grantor Address 2	Eules, TX 76040	Fort Worth, TX 76133-7610	Hurst, TX 76053
Grantor Phone	817-267-3611	-	817-284-2262
Grantor Fax	817-283-2587	-	817-595-2712
Grantor URL	www.arrowtexas.com	-	www.handy-morgan.com
Grantor Email	billd@arrowtexas.com	-	jbmorg@aol.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Drennan Commercial Group 4 Llc	Herpin Frank JR	Maddox Nancy A
Grantee Company	Arrow Commercial Leasing	Herpin Frank Jr Enterprises Inc	Richard L Maddox
Grantee Contact	Jerry Drennan	Frank Herpin	Richard Maddox
Grantee Address 1	2206 West Eules Blvd	4115 Jackson Rd	4504 Cresthaven Dr
Grantee Address 2	Eules, TX 76040	Colleyville, TX 76034	Colleyville, TX 76034-4575
Grantee Phone	817-267-3614	817-267-9274	817-540-4623
Grantee Fax	817-283-2587	-	-
Grantee URL	www.arrowtexas.com	-	-
Grantee Email	jerryd@arrowtexas.com	-	-

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Warehouse and Storage

Transaction #185

Transaction #186

Transaction #187

Property Details

Property Details

Property Details

Property Name	Buich Jack Newell LI	Buich Jack Newell LI	Buich Jack Newell LL
Property Address Line 1	Jack Newell Blvd S	Jack Newell Blvd S	Jack Newell Blvd S
Property Address Line 2	,	,	Fort Worth, TX 76118
Legal Descrip/Subdivision	-	-	-
Section No.	-	-	-
Lot / Block	1 /	1 /	1 /
Gross Square Feet	4,800	30,864	6,100
Net Rentable Square Feet	41,764	41,764	41,764
File Date	11/06/2009	11/06/2009	11/06/2009
Sale Date	10/25/2009	10/25/2009	10/25/2009
Date Purchased by Grantor	10/23/2007	10/23/2007	10/23/2007
Film Code	209293619	209293619	209293619
Instrument Code	D	D	D
Type	-	-	-
Sale Type	In-house	In-house	In-house

County Details

County Details

County Details

County	Tarrant	Tarrant	Tarrant
CAD Account No.	06225748	06225756	06225764
Land Square Feet	154,919	94,627	93,437
Land Acres	3.56	2.17	2.15
Land Assessed Value	\$309,838	\$189,254	\$186,874
Improved Assessed Value	\$288,492	\$1,292,218	\$105,926
Total Assessed Value	\$598,330	\$1,481,472	\$292,800
Class	F1	F1	F1
Grade	101	101+	101
Exterior Description	-	-	-
Map Code	065H	065H	065H
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	398	398	398
Land Use Description	WAREHOUSE	WAREHOUSE	WAREHOUSE
Year Built	2001	2001	2001
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Buich Jack Newell Llc	Buich Jack Newell Llc	Buich Jack Newell Llc
Grantor Company	Buich Jack Newell Llc	Buich Jack Newell Llc	Buich Jack Newell Llc
Grantor Contact	Robert Buich	Robert Buich	Robert Buich
Grantor Address 1	2390 Paradise Dr	2390 Paradise Dr	2390 Paradise Dr
Grantor Address 2	Tiburon, CA 94920	Tiburon, CA 94920	Tiburon, CA 94920
Grantor Phone	-	-	-
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Buich Jack Newell Llc	Buich Jack Newell Llc	Buich Jack Newell Llc
Grantee Company	Buich Jack Newell Llc	Buich Jack Newell Llc	Buich Jack Newell Llc
Grantee Contact	Robert Buich	Robert Buich	Robert Buich
Grantee Address 1	2390 Paradise Dr	2390 Paradise Dr	2390 Paradise Dr
Grantee Address 2	Tiburon, CA 94920	Tiburon, CA 94920	Tiburon, CA 94920
Grantee Phone	-	-	-
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Warehouse and Storage

Transaction #188

Transaction #189

Transaction #190

Property Details

Property Details

Property Details

Property Name	BILEK, MIKE & THOMAS	Dallas Specialty & Manufacturing	Melange Art Gallery
Property Address Line 1	1713 109TH ST	1161 Ruggles Street	3012 S Main St
Property Address Line 2	.	Grand Prairie, TX 75050	Fort Worth, 76110 TX
Legal Descrip/Subdivision	-	-	-
Section No.	-	-	-
Lot / Block	/	1 /	21 /
Gross Square Feet	48,003	11,836	1,280
Net Rentable Square Feet	48,003	11,836	-
File Date	11/24/2009	11/17/2009	11/09/2009
Sale Date	11/09/2009	11/04/2009	11/05/2009
Date Purchased by Grantor	01/01/1983	03/20/1992	01/05/2007
Film Code	209309021	209302796	209295304
Instrument Code	D	WD	WD
Type	-	-	-
Sale Type	In-house	In-house	Arms Length

County Details

County Details

County Details

County	Tarrant	Tarrant	Tarrant
CAD Account No.	03691233	04802497	02594102
Land Square Feet	106,112	24,270	6,229
Land Acres	2.44	0.56	0.14
Land Assessed Value	\$212,224	\$72,810	\$6,250
Improved Assessed Value	\$1,318,136	\$434,841	\$12,438
Total Assessed Value	\$1,530,360	\$507,651	\$18,688
Class	F1	F1	F1
Grade	101	101+	101
Exterior Description	-	-	-
Map Code	070Q	070U	077W
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	398	398	398
Land Use Description	WAREHOUSE	WAREHOUSE	WAREHOUSE
Year Built	1985	1982	1963
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	-

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	PECK FAMILY TRUST	Dallas Specialty & Mfg Co	AI's Trucking Llc
Grantor Company	Custom Building Products	Dallas Specialty & Manufacturing Co	Real Estate Investment Group
Grantor Contact	Thomas Peck Jr	Michael Knight	Ali Alkhafagi
Grantor Address 1	13001 Seal Beach Blvd	1161 Ruggles Dr	12917 Chittamwood Trl
Grantor Address 2	Seal Beach, CA 90740-2753	Grand Prairie, TX 75050	Euless, TX 76040-7137
Grantor Phone	562-598-8808	972-641-8444	817-685-0917
Grantor Fax	800-200-7765	972-641-8488	-
Grantor URL	www.custombuildingproducts.com	www.dallasspecialty.com	-
Grantor Email	info@custombuildingproducts.com	mike@dalspc.com	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	PECK FAMILY GRAND PRAIRIE PARTNE	Dal-Tex Specialty & Mfg Co	West Tierra Ltd
Grantee Company	Custom Building Products	Dallas Specialty & Manufacturing Co	West Tierra Ltd
Grantee Contact	Thomas Peck Jr	Michael Knight	-
Grantee Address 1	13001 Seal Beach Blvd	1161 Ruggles Dr	P.O. Box 11508
Grantee Address 2	Seal Beach, CA 90740	Grand Prairie, TX 75050	Fort Worth, TX 76110-0508
Grantee Phone	562-598-8808	972-641-8444	-
Grantee Fax	800-200-7765	972-641-8488	-
Grantee URL	-	www.dallasspecialty.com	-
Grantee Email	info@custombuildingproducts.com	mike@dalspc.com	-

O'Connor & Associates

Commercial Deed Report

Tarrant County

1st November 2009 - 30th November 2009

Warehouse and Storage

Transaction #191

Property Details

Property Name	316 W Fork Dr
Property Address Line 1	316 West Fork Dr
Property Address Line 2	Arlington, TX 76012
Legal Descrip/Subdivision	-
Section No.	-
Lot / Block	4R /
Gross Square Feet	6,084
Net Rentable Square Feet	6,084
File Date	11/23/2009
Sale Date	11/20/2009
Date Purchased by Grantor	06/30/2000
Film Code	209308263
Instrument Code	WD
Type	-
Sale Type	Arms Length

County Details

County	Tarrant
CAD Account No.	04331923
Land Square Feet	14,567
Land Acres	0.33
Land Assessed Value	\$18,354
Improved Assessed Value	\$171,855
Total Assessed Value	\$190,209
Class	F1
Grade	101
Exterior Description	-
Map Code	081L
Census Tract	-
Facet Map No.	-
Land Use Code	398
Land Use Description	WAREHOUSE
Year Built	1981
Effective Year Built	-
Year Renovated	-
Units	0

Grantor Details

Grantor Entity	Abunassar Jamil
Grantor Company	Jamil S Abunassar
Grantor Contact	Jamil Abunassar
Grantor Address 1	316 West Fork Dr
Grantor Address 2	Arlington, TX 76012-3447
Grantor Phone	-
Grantor Fax	-
Grantor URL	-
Grantor Email	-

Grantee Details

Grantee Entity	Kobty Tifany
Grantee Company	Kobty Painting Co
Grantee Contact	Tifany Kobty
Grantee Address 1	316 West Fork Dr
Grantee Address 2	Arlington, TX 76012-3447
Grantee Phone	-
Grantee Fax	-
Grantee URL	-
Grantee Email	-

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Transaction #192	Transaction #193	Transaction #194
Property Details	Property Details	Property Details

Property Name	8613 Mid Cities Blvd	601 Strada Cir	601 Strada Cir
Property Address Line 1	8613 Mid Cities Blvd	601 Strada Cir	601 Strada Cir
Property Address Line 2	North Richland Hills, TX 76180	Mansfield, TX 76063	Mansfield, TX 76063
Legal Descrip/Subdivision	Wildwood Business Park	601 Tuscany Office Condo	601 Tuscany Office Condo
Section No.	-	-	-
Lot / Block	6 / 1	/ C	/ D
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/02/2009	11/02/2009	11/02/2009
Sale Date	10/22/2009	09/11/2009	09/11/2009
Date Purchased by Grantor	10/22/2009	10/17/2008	10/17/2008
Film Code	209288861	209287800	209287800
Instrument Code	W/D	WD	WD
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

County Details	County Details	County Details
----------------	----------------	----------------

County	Tarrant	Tarrant	Tarrant
CAD Account No.	41424239	41445120	41445139
Land Square Feet	-	-	-
Land Acres	0.00	0.00	0.00
Land Assessed Value	-	-	-
Improved Assessed Value	-	-	-
Total Assessed Value	-	-	-
Class	-	-	-
Grade	-	-	-
Exterior Description	-	-	-
Map Code	038Y	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	-	-	-
Land Use Description	-	-	-
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

Grantor Details	Grantor Details	Grantor Details
-----------------	-----------------	-----------------

Grantor Entity	Compass Realty LP	LG Land JV	LG Land JV
Grantor Company	Compass Realty Lp	Lg Land Joint Venture	Lg Land Joint Venture
Grantor Contact	Dennis Fegan	Lisa Lambert	Lisa Lambert
Grantor Address 1	1303 Bellefonte Ln	600 Strada	600 Strada
Grantor Address 2	Colleyville, TX 76034	Mansfield, TX 76063	Mansfield, TX 76063
Grantor Phone	817-966-6626	817-842-9050	817-842-9050
Grantor Fax	817-282-2853	817-529-5741	817-529-5741
Grantor URL	-	www.tuscanonthecreek.com	www.tuscanonthecreek.com
Grantor Email	johnfegan@aol.com	lisa@tuscanonthecreek.com	info@tuscanonthecreek.com

Grantee Details	Grantee Details	Grantee Details
-----------------	-----------------	-----------------

Grantee Entity	Texas Teton Partners Ltd	LG Land Lic	LG Land Lic
Grantee Company	Texas Teton Partners Ltd	Grossman Architecture and Construction I	Grossman Architecture and Construction I
Grantee Contact	George Boll	Gary Grossman	Gary Grossman
Grantee Address 1	4406 Eaton Cir	601 Strada Cir	601 Strada Cir
Grantee Address 2	Colleyville, TX 76034-4652	Mansfield, TX 76063	Mansfield, TX 76063
Grantee Phone	-	817-473-9168	817-473-9168
Grantee Fax	-	-	-
Grantee URL	-	www.grossmandesignbuild.com	www.grossmandesignbuild.com
Grantee Email	-	gary@grossmandesignbuild.com	ernest@grossmandesignbuild.com

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Transaction #195	Transaction #196	Transaction #197
Property Details	Property Details	Property Details

Property Name	601 Strada Cir	601 Strada Cir	601 Strada Cir
Property Address Line 1	601 Strada Cir	601 Strada Cir	601 Strada Cir
Property Address Line 2	Mansfield, TX 76063	Mansfield, TX 76063	Mansfield, TX 76063
Legal Descrip/Subdivision	601 Tuscany Office Condo	601 Tuscany Office Condo	601 Tuscany Office Condo
Section No.	-	-	-
Lot / Block	/ E	/ B	/ G
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/02/2009	11/02/2009	11/02/2009
Sale Date	09/11/2009	09/11/2009	09/11/2009
Date Purchased by Grantor	10/17/2008	10/17/2008	-
Film Code	209287800	209287800	209287800
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

County Details	County Details	County Details
----------------	----------------	----------------

County	Tarrant	Tarrant	Tarrant
CAD Account No.	41445147	41445112	41445163
Land Square Feet	-	-	-
Land Acres	0.00	0.00	0.00
Land Assessed Value	-	-	-
Improved Assessed Value	-	-	-
Total Assessed Value	-	-	-
Class	-	-	-
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	-	-	-
Land Use Description	-	-	-
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

Grantor Details	Grantor Details	Grantor Details
-----------------	-----------------	-----------------

Grantor Entity	LG Land JV	LG Land JV	LG Land JV
Grantor Company	Lg Land Joint Venture	Lg Land Joint Venture	Lg Land Joint Venture
Grantor Contact	Lisa Lambert	Lisa Lambert	Lisa Lambert
Grantor Address 1	600 Strada	600 Strada	600 Strada
Grantor Address 2	Mansfield, TX 76063	Mansfield, TX 76063	Mansfield, TX 76063
Grantor Phone	817-842-9050	817-842-9050	817-842-9050
Grantor Fax	817-529-5741	817-529-5741	817-529-5741
Grantor URL	www.tuscanonthecreek.com	www.tuscanonthecreek.com	www.tuscanonthecreek.com
Grantor Email	lisa@tuscanonthecreek.com	lisa@tuscanonthecreek.com	lisa@tuscanonthecreek.com

Grantee Details	Grantee Details	Grantee Details
-----------------	-----------------	-----------------

Grantee Entity	LG Land Lic	LG Land Lic	LG Land Lic
Grantee Company	Grossman Architecture and Construction I	Grossman Architecture and Construction I	Grossman Architecture and Construction I
Grantee Contact	Gary Grossman	Gary Grossman	Gary Grossman
Grantee Address 1	601 Strada Cir	601 Strada Cir	601 Strada Cir
Grantee Address 2	Mansfield, TX 76063	Mansfield, TX 76063	Mansfield, TX 76063
Grantee Phone	817-473-9168	817-473-9168	817-473-9168
Grantee Fax	-	-	-
Grantee URL	www.grossmandesignbuild.com	www.grossmandesignbuild.com	www.grossmandesignbuild.com
Grantee Email	gary@grossmandesignbuild.com	gary@grossmandesignbuild.com	gary@grossmandesignbuild.com

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Transaction #198	Transaction #199	Transaction #200
Property Details	Property Details	Property Details

Property Name	601 Strada Cir	601 Strada Cir	601 Strada Cir
Property Address Line 1	601 Strada Cir	601 Strada Cir	601 Strada Cir
Property Address Line 2	Mansfield, TX 76063	Mansfield, TX 76063	Mansfield, TX 76063
Legal Descrip/Subdivision	601 Tuscany Office Condo	601 Tuscany Office Condo	601 Tuscany Office Condo
Section No.	-	-	-
Lot / Block	B /	/ I	/ F
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/02/2009	11/02/2009	11/02/2009
Sale Date	09/11/2009	09/11/2009	09/11/2009
Date Purchased by Grantor	10/17/2008	-	10/17/2008
Film Code	209287800	209287800	209287800
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

County Details	County Details	County Details
----------------	----------------	----------------

County	Tarrant	Tarrant	Tarrant
CAD Account No.	41445171	41445198	41445155
Land Square Feet	-	-	-
Land Acres	0.00	0.00	0.00
Land Assessed Value	-	-	-
Improved Assessed Value	-	-	-
Total Assessed Value	-	-	-
Class	-	-	-
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	-	-	-
Land Use Description	-	-	-
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

Grantor Details	Grantor Details	Grantor Details
-----------------	-----------------	-----------------

Grantor Entity	LG Land JV	LG Land JV	LG Land JV
Grantor Company	Lg Land Joint Venture	Lg Land Joint Venture	Lg Land Joint Venture
Grantor Contact	Lisa Lambert	Lisa Lambert	Lisa Lambert
Grantor Address 1	600 Strada	600 Strada	600 Strada
Grantor Address 2	Mansfield, TX 76063	Mansfield, TX 76063	Mansfield, TX 76063
Grantor Phone	817-842-9050	817-842-9050	817-842-9050
Grantor Fax	817-529-5741	817-529-5741	817-529-5741
Grantor URL	www.tuscanonthecreek.com	www.tuscanonthecreek.com	www.tuscanonthecreek.com
Grantor Email	lisa@tuscanonthecreek.com	lisa@tuscanonthecreek.com	lisa@tuscanonthecreek.com

Grantee Details	Grantee Details	Grantee Details
-----------------	-----------------	-----------------

Grantee Entity	LG Land Lic	LG Land Lic	LG Land Lic
Grantee Company	Grossman Architecture and Construction I	Grossman Architecture and Construction I	Grossman Architecture and Construction I
Grantee Contact	Gary Grossman	Gary Grossman	Gary Grossman
Grantee Address 1	601 Strada Cir	601 Strada Cir	601 Strada Cir
Grantee Address 2	Mansfield, TX 76063	Mansfield, TX 76063	Mansfield, TX 76063
Grantee Phone	817-473-9168	817-473-9168	817-473-9168
Grantee Fax	-	-	-
Grantee URL	www.grossmandesignbuild.com	www.grossmandesignbuild.com	www.grossmandesignbuild.com
Grantee Email	ernest@grossmandesignbuild.com	gary@grossmandesignbuild.com	gary@grossmandesignbuild.com

O'Connor & Associates
 Commercial Deed Report
 Tarrant County
 1st November 2009 - 30th November 2009

Transaction #201	Transaction #202	Transaction #203
Property Details	Property Details	Property Details

Property Name	Woodvale Ltd	Westover Berry LP	417 N Retta St
Property Address Line 1	Ball St	E Berry E Berry St	417 N Retta St
Property Address Line 2	Grapevine, TX 76051	Fort Worth, TX 76110	Fort Worth, TX 76111
Legal Descrip/Subdivision	-	Bhl Addition	-
Section No.	-	-	-
Lot / Block	2 /	1 / 1	1 /
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/04/2009	11/13/2009	11/23/2009
Sale Date	11/03/2009	11/13/2009	11/20/2009
Date Purchased by Grantor	11/02/2009	01/01/2008	11/18/2009
Film Code	209291502	209300242	209308014
Instrument Code	WD	WD	WD
Type	-	-	-
Sale Type	In-house	Arms Length	Arms Length

County Details	County Details	County Details
----------------	----------------	----------------

County	Tarrant	Tarrant	Tarrant
CAD Account No.	41391500	41416783	41446151
Land Square Feet	-	-	-
Land Acres	0.00	0.00	0.00
Land Assessed Value	-	-	-
Improved Assessed Value	-	-	-
Total Assessed Value	-	-	-
Class	-	-	-
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	-	-	-
Land Use Description	-	-	-
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

Grantor Details	Grantor Details	Grantor Details
-----------------	-----------------	-----------------

Grantor Entity	Woodvale Ltd	Westover Berry LP	Ft W Firefighters Assn
Grantor Company	Deguire Properties Ltd	The Westover Group	Fort Worth Fire Fighters Association
Grantor Contact	Derek DeGuire	Sam Brous	Jim Tate
Grantor Address 1	3000 Spring Valley Dr	301 Commerce St, Ste 2040	417 North Retta St
Grantor Address 2	Bedford, TX 76021-4245	Fort Worth, TX 76102	Fort Worth, TX 76111-4002
Grantor Phone	817-281-8595	817-886-3000	817-831-0406
Grantor Fax	817-581-0200	817-336-1236	817-831-7557
Grantor URL	www.deguireproperties.com	www.westovergrp.com	www.iaff440.org
Grantor Email	derek@deguireproperties.com	sbrous@westovergrp.com	jim@iaff440.org

Grantee Details	Grantee Details	Grantee Details
-----------------	-----------------	-----------------

Grantee Entity	Woodvale Ltd	Sand Fiddler Berry Llc	Kp Commercial Holdings Llc
Grantee Company	Deguire Properties Ltd	Sand Fiddler Berry Llc	KP Commercial Holdings LLC
Grantee Contact	Derek Deguire	Robert Horton	Kert Platner
Grantee Address 1	3000 Spring Valley Dr	2337 Medford Ct West	6514 Anita St
Grantee Address 2	Bedford, TX 76021-4245	Fort Worth, TX 76109	Dallas, TX 75214-2706
Grantee Phone	817-281-8595	817-920-0370	817-614-2372
Grantee Fax	817-581-0200	-	-
Grantee URL	www.deguireproperties.com	-	-
Grantee Email	derek@deguireproperties.com	-	-