

O'Connor & Associates

Commercial Deed Report

Dallas County

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
 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 Description / Subdivision	Lakeview	Riverpointe	Autumnwood Apartments
Section No.	-	-	-
Lot / Block	23 / 5	1A / A/8099	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 Cell	614-488-1169	877-776-2936	646-253-8850
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 Cell	-	-	-
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 Description / Subdivision	Liittle 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 Cell	-	800-822-5626	-
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 Cell	937-297-3623	972-239-0570	-
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@nmc.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 Description / Subdivision	Hidden Village	Picadilly Square	E Robertson Survey
Section No.	-	-	-
Lot / Block	1 / A	6A / H/1501	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 Cell	561-682-8026	-	469-939-7935
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 Cell	-	-	-
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 Description / Subdivision	E Robertson Survey	Eakins	Kirksey Heights
Section No.	-	-	-
Lot / Block	6A / H/1501	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 II 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 Akpunku
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 Cell	-	-	-
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 Cell	-	-	800-457-5105
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 , TX 75051	Grand Prairie , TX 75051	Grand Prairie , TX 75050
Legal Description / Subdivision	Driftwood Condominiums	Driftwood Condominiums	Ja Moores First
Section No.	-	-	-
Lot / Block	11	11	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 Cell	-	-	-
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 Cell	-	-	-
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 Description / Subdivision	Dugald Mcfarland Survey	Woodhaven
Section No.	-	-
Lot / Block	4-7 / C	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 Cell	-	972-304-3033
Grantor Fax	214-750-1623	-
Grantor URL	www.amerisouthrealty.com	-
Grantor Email	rhamilton@amerisouthrealty.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 Cell	-	-
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	12150 Garland Rd	FOWLER MORRIS	3032 Broadway Blvd
Property Address Line 1	12150 Garland Rd	12182 Garland Rd	3032 Broadway Blvd
Property Address Line 2	Dallas, TX 75218	Dallas, TX 75218	Garland , TX 75041
Legal Description / Subdivision	Knoch Dye Survey	Casa linda Ind Dist	Broadway Center No 2
Section No.	-	-	-
Lot / Block	2 / 8	7471	2 / 1
Gross Square Feet	24,800	10,321	3,052
Net Rentable Square Feet	24,800	10,321	3,052
File Date	11/18/2009	11/24/2009	11/03/2009
Sale Date	11/16/2009	10/06/2009	10/06/2009
Date Purchased by Grantor	03/19/2007	01/20/2009	12/29/2006
Film Code	200900326493	200900332154	200900310154
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.	00000735790030000	00000735808000000	26047510010020000	26047510010020000	26047510010020000
Land Square Feet	174,240	72,179	18,557	18,557	18,557
Land Acres	4.00	1.66	0.43	0.43	0.43
Land Assessed Value	\$1,393,920	\$1,082,690	\$111,340	\$111,340	\$111,340
Improved Assessed Value	\$528,230	\$643,480	\$184,580	\$184,580	\$184,580
Total Assessed Value	\$1,922,150	\$1,726,170	\$295,920	\$295,920	\$295,920
Class	F10	F10	F10	F10	F10
Grade	C CI	C CL	B CL	B CL	B CL
Exterior Description	-	-	-	-	-
Map Code	28-z	28-Z	29A-P	29A-P	29A-P
Census Tract	-	-	-	-	-
Facet Map No.	-	-	-	-	-
Land Use Code	332	330	336	336	336
Land Use Description	AUTOMOTIVE SERVICE	AUTOMOTIVE DISPLAY	SELF SERVE CAR WASHES	SELF SERVE CAR WASHES	SELF SERVE CAR WASHES
Year Built	1977	1966	1984	1984	1984
Effective Year Built	-	-	-	-	-
Year Renovated	-	-	-	-	-
Units	0	0	6	6	6

Grantor Details		Grantor Details		Grantor Details	
Grantor Entity	Brown William D	Fowler Morris	Waddell M Brandon TR	Waddell M Brandon TR	Waddell M Brandon TR
Grantor Company	Weaver & Tidwell Llp	Morris Fowler	Star Auto Wash LLC	Star Auto Wash LLC	Star Auto Wash LLC
Grantor Contact	William Brown	Morris Fowler	Philip Shatter	Philip Shatter	Philip Shatter
Grantor Address 1	12221 Merit Dr, Ste 1400	12182 Garland Rd	207 North Jobson Rd	207 North Jobson Rd	207 North Jobson Rd
Grantor Address 2	Dallas, TX 75251	Dallas, TX 75218-1533	Sunnyvale, TX 75182	Sunnyvale, TX 75182	Sunnyvale, TX 75182
Grantor Phone	972-490-1970	-	972-226-2028	972-226-2028	972-226-2028
Grantor Cell	972-448-6966	-	-	-	-
Grantor Fax	972-702-8321	-	-	-	-
Grantor URL	www.weaverllp.com	-	-	-	-
Grantor Email	bill.brown@weaverllp.com	-	-	-	-

Grantee Details		Grantee Details		Grantee Details	
Grantee Entity	Naaman Roger	Fowler Morris	Jpmorgan Chase Bank	Jpmorgan Chase Bank	Jpmorgan Chase Bank
Grantee Company	Roger Naaman	Morris Fowler	JP Morgan Chase	JP Morgan Chase	JP Morgan Chase
Grantee Contact	Roger Naaman	Morris Fowler	Fernando Almeida	Fernando Almeida	Fernando Almeida
Grantee Address 1	2802 Eagle Pass	12182 Garland Rd	201 North Central Avenue, Fl 8	201 North Central Avenue, Fl 8	201 North Central Avenue, Fl 8
Grantee Address 2	Mesquite, TX 75150-4892	Dallas, TX 75218-1533	Phoenix, AZ 85004	Phoenix, AZ 85004	Phoenix, AZ 85004
Grantee Phone	972-686-1122	-	602-221-1364	602-221-1364	602-221-1364
Grantee Cell	-	-	602-363-0703	602-363-0703	602-363-0703
Grantee Fax	-	-	602-221-1628	602-221-1628	602-221-1628
Grantee URL	-	-	www.jpmchase.com	www.jpmchase.com	www.jpmchase.com
Grantee Email	-	-	fernando.d.almeida@jpmchase.com	fernando.d.almeida@jpmchase.com	fernando.d.almeida@jpmchase.com

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

Automotive

Transaction #21	Transaction #22	Transaction #23
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 , TX 75050
Legal Description / Subdivision	Munger Place Heights	Ferguson Oates	-
Section No.	-	-	-
Lot / Block	14-15 / 1	1 / A	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	Scaefier Ventilation Equipment Llc
Grantor Company	Glasgow Car Wash	Autoscope Ltd Inc	Scaefier 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 Cell	-	-	-
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 Cell	-	-	972-414-1536
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

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	Ameri-First Acceptance	2933 Main St	Pop Engle Auto Glass
Property Address Line 1	2119 Cartwright St	2933 Main St	2939 Main St
Property Address Line 2	Dallas, TX 75212	Dallas, TX 75226	Dallas, TX 75226
Legal Description / Subdivision	Joe A Irwin No 7	Crowdus & Akard	-
Section No.	-	-	-
Lot / Block	34 / J	4 / 1	3 / 1
Gross Square Feet	225	1,680	4,200
Net Rentable Square Feet	225	1,680	4,200
File Date	11/30/2009	11/20/2009	11/20/2009
Sale Date	11/20/2009	11/17/2009	11/17/2009
Date Purchased by Grantor	03/26/2007	11/11/1900	11/11/1900
Film Code	200900334774	200900328339	200900328340
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	In-house	In-house

County Details		County Details		County Details	
County	Dallas	Dallas	Dallas	Dallas	Dallas
CAD Account No.	00000695617000000	00000110983000000	00000110983000000	00000110980000000	00000110980000000
Land Square Feet	6,500	4,275	4,225	4,225	4,225
Land Acres	0.15	0.10	0.10	0.10	0.10
Land Assessed Value	\$11,380	\$64,130	\$63,380	\$63,380	\$63,380
Improved Assessed Value	\$8,910	\$2,380	\$8,580	\$8,580	\$8,580
Total Assessed Value	\$20,290	\$66,510	\$71,960	\$71,960	\$71,960
Class	F10	F10	F10	F10	F10
Grade	A CL	C CL	C CL	C CL	C CL
Exterior Description	-	-	-	-	-
Map Code	42-S	45-M	46-J	46-J	46-J
Census Tract	-	-	-	-	-
Facet Map No.	-	-	-	-	-
Land Use Code	332	332	332	332	332
Land Use Description	AUTOMOTIVE SERVICE	AUTOMOTIVE SERVICE	AUTOMOTIVE SERVICE	AUTOMOTIVE SERVICE	AUTOMOTIVE SERVICE
Year Built	2002	1934	1936	1936	1936
Effective Year Built	-	-	-	-	-
Year Renovated	-	-	-	-	-
Units	0	0	0	0	0

Grantor Details		Grantor Details		Grantor Details	
Grantor Entity	Cruz Mauro Ramos	Cyрил Joseph Pokladnik Family Trust	Andreason Justine Marie Pokladnik	Andreason Justine Marie Pokladnik	Andreason Justine Marie Pokladnik
Grantor Company	Mauro Ramos Cruz	Richard D Andreason	Richard D Andreason	Richard D Andreason	Richard D Andreason
Grantor Contact	Mauro Cruz	Richard Andreason	Richard Andreason	Richard Andreason	Richard Andreason
Grantor Address 1	2119 Cartwright St	3924 Barnes Bridge Rd	3924 Barnes Bridge Rd	3924 Barnes Bridge Rd	3924 Barnes Bridge Rd
Grantor Address 2	Dallas, TX 75212	Dallas, TX 75228-2481	Dallas, TX 75228-2481	Dallas, TX 75228-2481	Dallas, TX 75228-2481
Grantor Phone	-	972-682-0393	972-682-0393	972-682-0393	972-682-0393
Grantor Cell	-	-	-	-	-
Grantor Fax	-	-	-	-	-
Grantor URL	-	-	-	-	-
Grantor Email	-	-	-	-	-

Grantee Details		Grantee Details		Grantee Details	
Grantee Entity	Varela David	Andreason Justine Pokladnik	Andreason Justine Pokladnik	Andreason Justine Pokladnik	Andreason Justine Pokladnik
Grantee Company	David Varela	Justine P Andreason	Justine P Andreason	Justine P Andreason	Justine P Andreason
Grantee Contact	David Varela	Justine Andreason	Justine Andreason	Justine Andreason	Justine Andreason
Grantee Address 1	4340 West Davis	5123 Homer St	5123 Homer St	5123 Homer St	5123 Homer St
Grantee Address 2	Dallas, TX 75211	Dallas, TX 75206-6621	Dallas, TX 75206-6621	Dallas, TX 75206-6621	Dallas, TX 75206-6621
Grantee Phone	-	214-827-0920	214-827-0920	214-827-0920	214-827-0920
Grantee Cell	-	-	-	-	-
Grantee Fax	-	-	-	-	-
Grantee URL	-	-	-	-	-
Grantee Email	-	-	-	-	-

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

Automotive

Transaction #27

Transaction #28

Transaction #29

Property Details

Property Details

Property Details

Property Name	1821 E Main St	Xclusiv Auto Repair	Johnny's Garage
Property Address Line 1	1821 E Main St	5014 W Davis St	707 Ogden Ave
Property Address Line 2	Grand Prairie , TX	Dallas, TX 75211	Cockrell Hill, TX 75211
Legal Description / Subdivision	Abs 726 John W kirk	Murphrey Cooper	Cockrell Hill Annex
Section No.	-	-	-
Lot / Block	3 / 1	11-A / 1	27 / M
Gross Square Feet	12,285	2,080	1,400
Net Rentable Square Feet	13,011	2,080	1,400
File Date	11/04/2009	11/13/2009	11/06/2009
Sale Date	10/29/2009	10/30/2009	11/04/2009
Date Purchased by Grantor	09/03/1997	12/10/1999	03/13/1995
Film Code	200900311376	200900321408	200900314112
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.	65072603010110000	00000804812500000	61031500130270000
Land Square Feet	331,100	8,000	9,575
Land Acres	7.60	0.18	0.22
Land Assessed Value	\$207,300	\$8,000	\$19,150
Improved Assessed Value	\$425,470	\$91,380	\$40,500
Total Assessed Value	\$632,770	\$99,380	\$59,650
Class	F10	F10	F10
Grade	C CL	C CL	B CL
Exterior Description	-	-	-
Map Code	51A-D	52-B	53-E
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	332	332	332
Land Use Description	AUTOMOTIVE SERVICE	AUTOMOTIVE SERVICE	AUTOMOTIVE SERVICE
Year Built	1972	1976	1981
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Adams Bill M	Dp&I Auto Finance Center DbA	Manriquez Michael J
Grantor Company	BVA Nortex Prop B Llc	Dpl Enterprises Inc	Michael J Manriquez
Grantor Contact	Bill Adams	Anita Hoffman	Michael Manriquez
Grantor Address 1	6403 Westcoat Dr	306 Green Acres Rd	707 Ogden Ave
Grantor Address 2	Colleyville, TX 76034-6523	Weatherford, TX 76088-8221	Dallas, TX 752114667
Grantor Phone	-	817-594-8747	-
Grantor Cell	-	817-341-4296	-
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	BVA Nortex Prop B LLC	Trevino Fernando	Faz Isaac D
Grantee Company	BVA Nortex Prop B Llc	Bravos Auto Sales	Isaac D Faz
Grantee Contact	Bill Adams	Fernando Trevino	Alejandro Faz
Grantee Address 1	6403 Westcoat Dr	3932 West Davis St	1724 Lomar Dr
Grantee Address 2	Colleyville, TX 76034-6523	Dallas, TX 75211-1507	Carrilton, TX 75007
Grantee Phone	-	214-747-1503	972-394-8518
Grantee Cell	-	-	-
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

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	Velazquez Auto Sales	535 Pontiac Ave	535 Pontiac Ave
Property Address Line 1	3013 S Westmoreland Rd	549 Pontiac Ave	523 Pontiac Ave
Property Address Line 2	Dallas, TX 75233	Dallas, TX 75203	Dallas, TX 75203
Legal Description / Subdivision	Westwood Center No 3	Forest Avenue & Eighth Street	Forest Avenue & Eighth Street
Section No.	-	-	-
Lot / Block	2A / D	H / 3	H / 3
Gross Square Feet	750	1,200	1,900
Net Rentable Square Feet	750	1,200	1,900
File Date	11/18/2009	11/17/2009	11/17/2009
Sale Date	07/21/2009	11/11/2009	11/11/2009
Date Purchased by Grantor	06/02/2006	03/27/1998	01/09/1995
Film Code	200900325099	200900324750	200900324750
Instrument Code	DEED	SHERIFFS DEED	SHERIFFS DEED
Type	-	-	-
Sale Type	In-house	Arms Length	Arms Length

County Details		County Details		County Details	
County	Dallas	Dallas	Dallas	Dallas	Dallas
CAD Account No.	00000660353900000	00000458431000000	00000458431000000	00000458404000000	00000458404000000
Land Square Feet	15,000	26,180	26,180	10,000	10,000
Land Acres	0.34	0.60	0.60	0.23	0.23
Land Assessed Value	\$45,000	\$26,180	\$26,180	\$10,000	\$10,000
Improved Assessed Value	\$96,000	\$10,000	\$10,000	\$21,240	\$21,240
Total Assessed Value	\$141,000	\$36,180	\$36,180	\$31,240	\$31,240
Class	F10	F10	F10	F10	F10
Grade	C CL	C CL	C CL	C CL	C CL
Exterior Description	-	-	-	-	-
Map Code	53-X	55-H	55-H	55-H	55-H
Census Tract	-	-	-	-	-
Facet Map No.	-	-	-	-	-
Land Use Code	330	332	332	332	332
Land Use Description	AUTOMOTIVE DISPLAY	AUTOMOTIVE SERVICE	AUTOMOTIVE SERVICE	AUTOMOTIVE SERVICE	AUTOMOTIVE SERVICE
Year Built	1972	1974	1974	1960	1960
Effective Year Built	-	-	-	-	-
Year Renovated	-	-	-	-	-
Units	0	0	0	0	0

Grantor Details		Grantor Details		Grantor Details	
Grantor Entity	Velazquez Arnulfo	Dass Inc	Dass Inc	Dass Inc	Dass Inc
Grantor Company	Velazquez Auto Sales	Dallas County	Dallas County	Dallas County	Dallas County
Grantor Contact	Arnulfo Velazquez	Lupe Valdez	Lupe Valdez	Lupe Valdez	Lupe Valdez
Grantor Address 1	6811 Lagoon Dr	133 N Industrial Blvd LB-31	133 N Industrial Blvd LB-31	133 N Industrial Blvd LB-31	133 N Industrial Blvd LB-31
Grantor Address 2	Grand Prairie, TX 75054-6819	Dallas, TX 75207	Dallas, TX 75207	Dallas, TX 75207	Dallas, TX 75207
Grantor Phone	817-473-9483	214-653-3460	214-653-3460	214-653-3460	214-653-3460
Grantor Cell	817-975-0398	214-942-2378	214-942-2378	214-942-2378	214-942-2378
Grantor Fax	-	214-653-3420	214-653-3420	214-653-3420	214-653-3420
Grantor URL	-	www.dallascounty.org	www.dallascounty.org	www.dallascounty.org	www.dallascounty.org
Grantor Email	-	lupe@lupevaldez.com	lupe@lupevaldez.com	lupe@lupevaldez.com	lupe@lupevaldez.com

Grantee Details		Grantee Details		Grantee Details	
Grantee Entity	Velazquez Auto Sales Inc	Falcon Transit Inc	Falcon Transit Inc	Falcon Transit Inc	Falcon Transit Inc
Grantee Company	Velazquez Auto Sales	Oak Cliff Metals Inc	Oak Cliff Metals Inc	Oak Cliff Metals Inc	Oak Cliff Metals Inc
Grantee Contact	Arnulfo Velazquez	Benjamin Smith	Benjamin Smith	Benjamin Smith	Benjamin Smith
Grantee Address 1	6811 Lagoon Dr	523 Pontiac Ave	523 Pontiac Ave	523 Pontiac Ave	523 Pontiac Ave
Grantee Address 2	Grand Prairie, TX 75054-6819	Dallas, TX 75203-2114	Dallas, TX 75203-2114	Dallas, TX 75203-2114	Dallas, TX 75203-2114
Grantee Phone	817-473-9483	214-946-2267	214-946-2267	214-946-2267	214-946-2267
Grantee Cell	817-975-0398	-	-	-	-
Grantee Fax	-	-	-	-	-
Grantee URL	-	www.oakcliffmetals.com	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

Automotive

Transaction #33

Transaction #34

Transaction #35

Property Details

Property Details

Property Details

Property Name	6906 S Loop 12	Rick's Auto Mall	6211 SRL Thornton Fwy
Property Address Line 1	6906 Loop 12	2404 Bruton Rd	6211 S R L Thornton Fwy
Property Address Line 2	Dallas, TX 75217	Balch Springs, TX 75180	Dallas, TX 75232
Legal Description / Subdivision	William Traugber Survey	Five Points	Alvers Second
Section No.	-	-	-
Lot / Block	H / 3	2 / A	6A / 5
Gross Square Feet	576	1,450	6,000
Net Rentable Square Feet	480	-	-
File Date	11/30/2009	11/05/2009	11/16/2009
Sale Date	11/23/2009	06/04/2007	11/02/2009
Date Purchased by Grantor	02/05/2002	12/07/2004	09/22/2006
Film Code	200900334528	200900313378	200900322000
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.	00000554812500000	12012500010020000	006634000506A0100
Land Square Feet	16,278	16,480	31,189
Land Acres	0.37	0.38	0.72
Land Assessed Value	\$24,420	\$32,960	\$31,190
Improved Assessed Value	\$51,170	\$56,580	\$369,860
Total Assessed Value	\$75,590	\$89,540	\$401,050
Class	F10	F10	F10
Grade	C CL	A CL	A CL
Exterior Description	-	-	-
Map Code	58-W	59-D	64-R
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	331	332	330
Land Use Description	BAYLESS SERVICE STATION	AUTOMOTIVE SERVICE	AUTOMOTIVE DISPLAY
Year Built	1966	2000	2004
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	-	-

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Forney Marilyn	Sawyer Kelly M	United States Of America
Grantor Company	Ben Holdridge	Kelly M Sawyer	United States of America
Grantor Contact	Ben Holdridge	Kelly Sawyer	Tom Puglisi
Grantor Address 1	7100 County Road 3714	500 West Cartwright Rd, Apt 1011	810 Vermont Ave North West
Grantor Address 2	Athens, TX 75752	Balch Springs, TX 75180	Washington, DC 20420
Grantor Phone	903-675-5541	972-289-4243	202-273-5400
Grantor Cell	-	972-289-0236	202-266-4580
Grantor Fax	-	-	202-266-4560
Grantor URL	-	-	www.va.gov
Grantor Email	-	-	tom.puglisi@va.gov

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Liu Weijia	Sawyer Rickey D	Tolocko Mark A
Grantee Company	Jianbai Wang	Rickey D Sawyer	T&S Texas Properties 2 Llc
Grantee Contact	Jianbai Wang	Rickey Sawyer	Mark Tolocko
Grantee Address 1	4409 Delaware Ln	2404 West Bruton Rd	109 Royal Park Ln
Grantee Address 2	Plano, TX 75024	Balch Springs, TX 75180	Waxahachie, TX 75165
Grantee Phone	-	972-289-4243	972-937-9932
Grantee Cell	-	972-289-0236	-
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	Garland Auto Recyclers & Auto Parts	Clark Road Car Wash	Lancaster Tire & Automotive Service
Property Address Line 1	4211 Loop 12	1415 Commons Gate	716 W Pleasant Run Rd
Property Address Line 2	Dallas, TX 75241 - 7805	Duncanville, TX 75137	Lancaster, TX 75146
Legal Description / Subdivision	Geo L Haass Survey	Green Center	West Ridge
Section No.	-	-	-
Lot / Block	6106	2 / 6	1-3 / 2
Gross Square Feet	14,020	2,310	2,193
Net Rentable Square Feet	6,680	2,310	2,193
File Date	11/30/2009	11/30/2009	11/30/2009
Sale Date	09/23/2009	11/24/2009	11/09/2009
Date Purchased by Grantor	11/08/2004	03/26/2002	05/24/1999
Film Code	200900334092	200900334036	200900334073
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.	00000513442000000	22075600060020000	36088500020010300
Land Square Feet	128,850	15,884	10,888
Land Acres	2.96	0.36	0.25
Land Assessed Value	\$64,430	\$79,420	\$21,780
Improved Assessed Value	\$116,530	\$228,130	\$77,000
Total Assessed Value	\$180,960	\$307,550	\$98,780
Class	F10	F10	F10
Grade	C CL	B CL	C CL
Exterior Description	-	-	-
Map Code	66-D	71B-C	76-X
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	332	337	332
Land Use Description	AUTOMOTIVE SERVICE	CAR WASH	AUTOMOTIVE SERVICE
Year Built	1960	1981	1970
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	6	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Garland Enterprise	B&b Carwash GP LLC	Hanan Johnthan Alexander
Grantor Company	Advanced Investment Inc	Limestone Capital	Johnthan Alexander Hanan
Grantor Contact	Clinton Garland	Brent Boone	Johnthan Hanan
Grantor Address 1	P.O. Box 397945	6304 Lange Cir	703 North Oak Cliff Blvd
Grantor Address 2	Dallas, TX 75339-7945	Dallas, TX 75214-2352	Dallas, TX 75208-3120
Grantor Phone	214-309-0443	214-370-9520	-
Grantor Cell	214-375-6002	-	-
Grantor Fax	214-309-0135	-	-
Grantor URL	www.cookooforhouses.com	-	-
Grantor Email	advancedinvestment@sbcglobal.net	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Advanced Investment INC	Lucky Ducky Car Wash LLC	Huda Elbawwab
Grantee Company	Advanced Investment Inc	Lucky Ducky Car Wash LLC	Huda O Elbawwab
Grantee Contact	Clinton Garland	Marshall Hays	Huda Elbawwab
Grantee Address 1	P.O. Box 397945	10003 Candlebrook Dr	830 Sansome Dr
Grantee Address 2	Dallas, TX 75339-7945	Dallas, TX 75243	Arlington, TX 76018-2311
Grantee Phone	214-309-0443	214-221-4940	-
Grantee Cell	214-375-6002	-	-
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

Food/Beverages

	Transaction #39	Transaction #40	Transaction #41
	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 , TX 75042	Garland , TX 75043
Legal Description / 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 Cell	800-457-4779	-	972-271-1040
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 Cell	817-632-4587	-	972-414-0044
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 #42	Transaction #43	Transaction #44
	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 Description / 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 Cell	407-245-6458	-	214-928-9080
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 Cell	214-317-2422	-	214-928-9080
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 #45	Transaction #46	Transaction #47
	Property Details	Property Details	Property Details

Property Name	Minyard Food Stores Inc	2905 W Davis St	Sonic Drive-In
Property Address Line 1	2500 S Carrier Pkwy	2905 W Davis St	3710 W Illinois Ave
Property Address Line 2	Grand Prairie , TX 75052	Dallas, TX	Dallas, TX 75211
Legal Description / Subdivision	Carrier Crossing	Dalview Summit	Abraham Bast Survey
Section No.	-	-	-
Lot / Block	4A / 1	1-2 / 2/4181	1-2 / 2/4181
Gross Square Feet	47,644	1,500	2,885
Net Rentable Square Feet	47,644	1,500	2,885
File Date	11/17/2009	11/04/2009	11/12/2009
Sale Date	11/04/2009	10/28/2009	11/11/2009
Date Purchased by Grantor	03/18/1984	11/11/1900	11/02/2005
Film Code	200900324371	200900311839	200900320350
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.	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 Lic	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 Cell	800-850-3948	-	-
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 Cell	-	-	214-926-0429
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 #48	Transaction #49	Transaction #50
	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 , TX 75104
Legal Description / 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 Llc	Ordower Lawrence
Grantor Company	Patricia E Clark	124T1 Llc	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 Cell	-	-	312-263-0023
Grantor Fax	-	-	312-263-0023
Grantor URL	-	-	-
Grantor Email	-	-	lordower@hotmail.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Alam Javed	915 & 917 Llc	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 Cell	-	-	-
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 #51

Transaction #52

Transaction #53

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 Description / Subdivision	Las Colinas Urban Center Installment No 3	Wiles Bennett Survey	Lone Star Park Phase II
Section No.	-	-	-
Lot / Block	2 / G	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 Cell	800-400-6407	-	-
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 Cell	800-400-6407	-	-
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 #54

Property Details

Property Name	Waterview Park Apartments
Property Address Line 1	17217 Waterview Pkwy
Property Address Line 2	Dallas, TX
Legal Description / 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 Cell	-
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 Cell	-
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 #55	Transaction #56	Transaction #57
	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 , TX 75006	Carrollton , TX 75006	Carrollton , TX 75006
Legal Description / Subdivision	Jb Lee Survey	Covenant Church Part 2	Covenant Church Part 2
Section No.	-	-	-
Lot / Block	A/8735	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 Cell	214-979-1111	972-512-4442	972-512-4442
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 Cell	-	-	-
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 #58	Transaction #59	Transaction #60
	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 Description / 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	Dallas	Dallas
CAD Account No.	32038500040010000	00000632917000000	00000101374000000	00000101374000000	00000101374000000
Land Square Feet	12,750	5,150	12,937	12,937	12,937
Land Acres	0.29	0.12	0.30	0.30	0.30
Land Assessed Value	\$63,750	\$10,300	\$194,060	\$194,060	\$194,060
Improved Assessed Value	\$170,780	\$530	\$230,940	\$230,940	\$230,940
Total Assessed Value	\$234,530	\$10,830	\$425,000	\$425,000	\$425,000
Class	F10	F10	F10	F10	F10
Grade	C CL	C CL	C CL	C CL	C CL
Exterior Description	-	-	-	-	-
Map Code	31B-X	44-U	45-Q	45-Q	45-Q
Census Tract	-	-	-	-	-
Facet Map No.	-	-	-	-	-
Land Use Code	620	393	630	630	630
Land Use Description	CHURCH BUILDING	UTILITY BUILDING	AUDITORIUM	AUDITORIUM	AUDITORIUM
Year Built	1960	1955	1910	1910	1910
Effective Year Built	-	-	-	-	-
Year Renovated	-	-	-	-	-
Units	-	0	0	0	0

Grantor Details		Grantor Details		Grantor Details	
Grantor Entity	The Korean Bible Baptist Church Of Dallas	Saiforoayai Mohammad	Saiforoayai Mohammad	Weisfeld Herschel A	Weisfeld Herschel A
Grantor Company	Texas Graduate School of Theology	Mohammad Saiforiayai	Mohammad Saiforiayai	Weisfeld Center	Weisfeld Center
Grantor Contact	John Cho	Mohammad Saiforiayai	Mohammad Saiforiayai	Herschel Weisfeld	Herschel Weisfeld
Grantor Address 1	308 Hasting St	2616 Coral Cove Dr	2616 Coral Cove Dr	1508 Cadiz St	1508 Cadiz St
Grantor Address 2	Irving, TX 75060	Grand Prairie, TX 75054	Grand Prairie, TX 75054	Dallas, TX 75201	Dallas, TX 75201
Grantor Phone	975-259-3309	817-453-8801	817-453-8801	214-752-8989	214-752-8989
Grantor Cell	204-402-9191	-	-	-	-
Grantor Fax	-	-	-	214-219-2372	214-219-2372
Grantor URL	www.tgst.net	-	-	www.weisfeldcenter.com	www.weisfeldcenter.com
Grantor Email	admin@tgst.net	-	-	herschel@weisfeldcenter.com	herschel@weisfeldcenter.com

Grantee Details		Grantee Details		Grantee Details	
Grantee Entity	Hernandez Manuel	Mostafavi Leyla	Mostafavi Leyla	Temple Of Prayer Christian Fellowship	Temple Of Prayer Christian Fellowship
Grantee Company	Manuel Hernandez	Moatafavi Insurance Agency	Moatafavi Insurance Agency	Temple Of Prayer Christian Fellowship	Temple Of Prayer Christian Fellowship
Grantee Contact	Manuel Hernandez	Layla Mostafavi	Layla Mostafavi	Perry Porter	Perry Porter
Grantee Address 1	302 South Hastings St	2326 Topeka Ave	2326 Topeka Ave	1508 Cadiz St	1508 Cadiz St
Grantee Address 2	Irving, TX 75060-2945	Dallas, TX 75208	Dallas, TX 75208	Dallas, TX 75201	Dallas, TX 75201
Grantee Phone	-	214-760-8300	214-760-8300	214-747-2797	214-747-2797
Grantee Cell	-	214-868-4350	214-868-4350	214-484-2150	214-484-2150
Grantee Fax	-	214-760-7720	214-760-7720	-	-
Grantee URL	-	-	-	www.topcf.org	www.topcf.org
Grantee Email	-	lmostafavi@farmersagent.com	lmostafavi@farmersagent.com	porterperry@aol.com	porterperry@aol.com

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	-	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 Description / Subdivision	Abs 596 E Helmstutler	Oak Cliff Orig	Jessie Embry No 1
Section No.	-	-	-
Lot / Block	1 / 7	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 Cell	-	-	-
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 Cell	972-226-8747	-	-
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 #64

Purpose Buildings

Property Details

Property Name	129 W Wintergreen Rd
Property Address Line 1	129 W Wintergreen Rd
Property Address Line 2	Cedar Hill , TX 75104
Legal Description / 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 Cell	469-552-9200
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 Cell	-
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

Office	Transaction #65	Transaction #66	Transaction #67
	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 , TX 75006	Carrollton , TX 75006 - 6431	Farmers Branch, TX 75234
Legal Description / Subdivision	Nicholas D Ricco Ph 3	Abs 797 Elizabeth Lamar	Sinclair No 4
Section No.	-	-	-
Lot / Block	1 / 1	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 Cell	-	-	817-430-4931
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 Cell	-	972-242-0556	-
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 #68	Transaction #69	Transaction #70
	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 Description / 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 Cell	-	-	-
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 Cell	-	-	-
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 #71	Transaction #72	Transaction #73
	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 , TX	Irving, TX 75038	Irving, TX 75062
Legal Description / 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 Cell	-	-	-
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 Cell	-	202-715-9500	-
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 #74	Transaction #75	Transaction #76
	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 , TX 75041	Dallas, TX 75247
Legal Description / Subdivision	Ugly Duckling	Abs 64 Thomas Burris	Brook Hollow Service Center No 1
Section No.	-	-	-
Lot / Block	5 / A	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	Dallas	Dallas
CAD Account No.	006474000A0050000	65006448610180000	00000778480000000	00000778480000000	00000778480000000
Land Square Feet	53,492	15,625	28,364	28,364	28,364
Land Acres	1.23	0.36	0.65	0.65	0.65
Land Assessed Value	\$401,190	\$78,130	\$170,180	\$170,180	\$170,180
Improved Assessed Value	\$276,280	\$152,450	\$353,980	\$353,980	\$353,980
Total Assessed Value	\$677,470	\$230,580	\$524,160	\$524,160	\$524,160
Class	F10	F10	F10	F10	F10
Grade	A CL	C CL	C CL	C CL	C CL
Exterior Description	-	-	-	-	-
Map Code	23-S	29-P	33-U	33-U	33-U
Census Tract	-	-	-	-	-
Facet Map No.	-	-	-	-	-
Land Use Code	433	433	353	353	353
Land Use Description	SALES OFFICE	SALES OFFICE	OFFICE BUILDING	OFFICE BUILDING	OFFICE BUILDING
Year Built	1998	1964	1958	1958	1958
Effective Year Built	-	-	-	-	-
Year Renovated	-	-	-	-	-
Units	0	0	0	0	0

Grantor Details		Grantor Details		Grantor Details	
Grantor Entity	Verde Investments Inc	Angell Earl	Earl M Angell	Dickinson Michael L	Michael L Dickinson
Grantor Company	Verde Capital Partners	Earl M Angell	Earl M Angell	Michael L Dickinson	Michael L Dickinson
Grantor Contact	Steven Johnson	Earl Angell	Earl Angell	Michael Dickinson	Michael Dickinson
Grantor Address 1	4020 East Indian School Rd	8810 Lacrosse Dr	8810 Lacrosse Dr	868 Woodridge Dr	868 Woodridge Dr
Grantor Address 2	Phoenix, AZ 85018-5220	Dallas, TX 75231-4826	Dallas, TX 75231-4826	Desoto, TX 75115	Desoto, TX 75115
Grantor Phone	602-778-5380	214-341-8810	214-341-8810	972-223-6626	972-223-6626
Grantor Cell	-	972-278-9833	972-278-9833	-	-
Grantor Fax	-	-	-	-	-
Grantor URL	-	-	-	-	-
Grantor Email	-	-	-	-	-

Grantee Details		Grantee Details		Grantee Details	
Grantee Entity	10507 Harry Hines Blvd Ltd	Shamshiri Kazem	Shamshiri Kazem	7101 Jwcf LP	Decorativa
Grantee Company	Auerbach Albert & Gold Lc	Shamshiri Kazem	Shamshiri Kazem	Danny Myers	Danny Myers
Grantee Contact	Matthew Gold	Kazem Shamshiri	Kazem Shamshiri	5024 Strathmore Ter	5024 Strathmore Ter
Grantee Address 1	12801 North Central Expwy, Ste 1500	2905 S Garland Ave	2905 S Garland Ave	Colleyville, TX 76034	Colleyville, TX 76034
Grantee Address 2	Dallas, TX 75243	Garland, TX 75041-2603	Garland, TX 75041-2603	817-929-7294	817-929-7294
Grantee Phone	972-239-4699	-	-	-	-
Grantee Cell	-	-	-	-	-
Grantee Fax	972-239-4799	-	-	817-283-3140	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 #77	Transaction #78	Transaction #79
	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 , TX 75006
Legal Description / 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 Cell	-	-	-
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 Cell	-	215-328-3842	-
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 #80	Transaction #81	Transaction #82
	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 , TX 75051
Legal Description / Subdivision	John Grigsby Survey	John Grigsby Survey	Community Square
Section No.	-	-	-
Lot / Block	302 / 3	302 / 3	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 Cell	817-391-2500	-	713-749-9322
Grantor Fax	469-892-7201	-	713-746-5797
Grantor URL	www.centurionamerican.com	-	www.grocerssupply.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 Cell	-	214-269-1626	-
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 #83	Transaction #84	Transaction #85
	Property Details	Property Details	Property Details

Property Name	921Pioneer 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 , TX 75051	Grand Prairie , TX 75050-5939	Richardson, TX
Legal Description / 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 Cell	-	800-466-3952	-
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 Cell	-	800-466-3952	-
Grantee Fax	212-594-6600	972-262-4134	-
Grantee URL	www.lxp.com	www.centurytrucks.com	-
Grantee Email	pccarroll@lpx.com	adams@airmail.net	-

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

Office	Transaction #86	Transaction #87	Transaction #88
	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, TX
Legal Description / 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	-
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	Chalasanani 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 Cell	-	-	-
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 Cell	-	888-883-8678	800-837-6584
Grantee Fax	214-220-2478	972-780-8690	214-863-5704
Grantee URL	www.jahrealty.net	www.huntermmed.com	www.anbt.com
Grantee Email	mailbox@jahco.net	carter@huntermmed.com	roberthulsey@anbt.com

O'Connor & Associates

Commercial Deed Report

Dallas County

1st November 2009 - 30th November 2009

Office

Transaction #89

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 , TX 75104
Legal Description / Subdivision	Joseph Munden Survey
Section No.	-
Lot / Block	2 / A
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 Cell	212-975-6450
Grantor Fax	212-975-1893
Grantor URL	www.cbcorporation.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 Cell	800-827-4349
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 #90	Transaction #91	Transaction #92
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, TX 75044	Garland, TX
Legal Description / Subdivision	Valley View Village Shopping Ctr	Shiloh Apollo Replat	Shiloh Apollo Replat
Section No.	-	-	-
Lot / Block	2 / A	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 Cell	-	-	-
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 Cell	-	940-648-0359	940-648-0359
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 #93	Transaction #94	Transaction #95
	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 , TX	Garland , TX 75040	Dallas, TX 75229
Legal Description / 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 CI	-	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 Cell	-	-	972-241-0021
Grantor Fax	-	-	972-241-1464
Grantor URL	-	-	www.sunsportswear.com
Grantor Email	-	-	sunsportswear@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 Cell	972-529-3316	-	972-241-0021
Grantee Fax	972-562-1420	-	972-241-1464
Grantee URL	www.synergybank.com	-	www.sunsportswear.com
Grantee Email	info@synergybank.com	-	sunsportswear@msn.com

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

Retail

Transaction #96
 Property Details

Transaction #97
 Property Details

Transaction #98
 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, TX	Garland, TX 75043
Legal Description / 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	-	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 Cell	-	-	972-414-0066
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 Cell	-	-	972-414-0066
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 #99

Transaction #100

Transaction #101

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 Description / Subdivision	Dodson Business Park	Miles Bennett Survey	Smith Murphy & Martin
Section No.	-	-	-
Lot / Block	1 / A	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 Cell	214-484-5926	-	-
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 Cell	-	-	214-696-7733
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 #102

Transaction #103

Transaction #104

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 , TX 75149
Legal Description / 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 Cell	-	214-428-5991	-
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 Cell	-	-	-
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

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

Retail

Transaction #105

Transaction #106

Transaction #107

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 , TX	Dallas, TX 75211	DALLAS, TX
Legal Description / Subdivision	Abs 1045 Mckinney & Wms	Western Park Village	COLONIAL ANNEX
Section No.	-	-	-
Lot / Block	1 / A	1 / J/6968	1 / D
Gross Square Feet	3,500	-	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
CAD Account No.	65104566020380000	00000658810000100	00000162235000000
Land Square Feet	43,560	30,438	13,545
Land Acres	1.00	0.70	0.31
Land Assessed Value	\$87,120	\$50,000	\$13,550
Improved Assessed Value	\$13,280	\$0	\$66,430
Total Assessed Value	\$100,400	\$50,000	\$79,980
Class	F10	C12	F10
Grade	C CL	C CL	C CL
Exterior Description	-	-	-
Map Code	51-M	52-V	56-B
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	373	344	344
Land Use Description	FREE STANDING RETAIL STORE	RETAIL STRIP	RETAIL STRIP
Year Built	1975	0	1919
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	4

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Mankin Gary Don	Abdelqader Awad	VALDEZ LUPE
Grantor Company	Interiorscape Service Co	Abdelqader Awad	Dallas County Sheriff's Office
Grantor Contact	Roxanne Mankin	Awad Abdelqader	Lupe Valdez
Grantor Address 1	1913 Hampshire St	412 Forest River Ct	133 North Industrial Blvd LB-31
Grantor Address 2	Grand Prairie, TX 75050-6343	Fort Worth, TX 76112-1077	Dallas, TX 75207
Grantor Phone	972-263-6247	214-337-0111	214-653-3460
Grantor Cell	972-264-4839	817-715-5995	214-942-2378
Grantor Fax	972-237-1617	-	214-653-3420
Grantor URL	-	-	www.dallascounty.org
Grantor Email	-	-	lvaldez@dallascounty.org

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Arnold Lisa	Texas Investments Propertie LLC	Dallas City TR
Grantee Company	Lisa L Arnold	Eddies Auto Sales	City of Dallas
Grantee Contact	Lisa Arnold	Awad Abdelqader	Ann Bruce
Grantee Address 1	301 Crescent Dr	2475 South Cockrell Hill Rd	320 East Jefferson Blvd Blvd, Ste 203
Grantee Address 2	Grand Prairie, TX 75050	Fort Worth, TX 75211	Dallas, TX 75203
Grantee Phone	972-262-7453	214-337-0111	214-948-4100
Grantee Cell	-	817-715-5995	214-948-4103
Grantee Fax	-	-	214-948-4083
Grantee URL	-	-	www.dallascityhall.com
Grantee Email	-	-	margaret.bruce@dallascityhall.com

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

Retail

Transaction #108

Transaction #109

Transaction #110

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, TX 75067
Legal Description / Subdivision	Ervey Terrace	Five Point	Alexander Chumley Survey
Section No.	-	-	-
Lot / Block	12 / D	1 / A	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 CI
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 Cell	-	972-289-0236	972-698-9700
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 Cell	-	972-289-0236	-
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

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

Retail	Transaction #111	Transaction #112	Transaction #113
	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, TX	Dallas, TX	Dallas, TX 75237
Legal Description / Subdivision	Abs 887 Stephen B Mccommas Sur	Red Bird Commercial Park	Red Bird Commercial Park
Section No.	-	-	-
Lot / Block	1 / A	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	Dallas	Dallas
CAD Account No.	65088740010020100	006932000501F0000	006932000501D0000	006932000501D0000	006932000501D0000
Land Square Feet	54,999	23,509	61,532	61,532	61,532
Land Acres	1.26	0.54	1.41	1.41	1.41
Land Assessed Value	\$329,990	\$211,580	\$553,790	\$553,790	\$553,790
Improved Assessed Value	\$670,010	\$569,900	\$983,820	\$983,820	\$983,820
Total Assessed Value	\$1,000,000	\$781,480	\$1,537,610	\$1,537,610	\$1,537,610
Class	F10	F10	F10	F10	F10
Grade	B CL	B CL	A CL	A CL	A CL
Exterior Description	-	-	-	-	-
Map Code	61-M	62-Z	63-W	63-W	63-W
Census Tract	-	-	-	-	-
Facet Map No.	-	-	-	-	-
Land Use Code	344	373	343	343	343
Land Use Description	RETAIL STRIP	FREE STANDING RETAIL STORE	SHOPPING CENTER	SHOPPING CENTER	SHOPPING CENTER
Year Built	1984	1987	1986	1986	1986
Effective Year Built	-	-	-	-	-
Year Renovated	-	-	-	-	-
Units	0	0	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	Sec I-20 Cockrell Hill LTD	Sec I-20 Cockrell Hill LTD
Grantor Company	Paul C Hwang	The Weitzman Group	The Weitzman Group	The Weitzman Group	The Weitzman Group
Grantor Contact	Paul Hwang	Herbert Weitzman	Herbert Weitzman	Herbert Weitzman	Herbert Weitzman
Grantor Address 1	333 Clayton St	3102 Maple Ave, Ste 500	3102 Maple Ave, Ste 500	3102 Maple Ave, Ste 500	3102 Maple Ave, Ste 500
Grantor Address 2	Grand Prairie, TX 75052-3319	Dallas, TX 75201	Dallas, TX 75201	Dallas, TX 75201	Dallas, TX 75201
Grantor Phone	972-262-1123	214-954-0600	214-954-0600	214-954-0600	214-954-0600
Grantor Cell	-	-	-	-	-
Grantor Fax	-	214-953-0866	214-953-0866	214-953-0866	214-953-0866
Grantor URL	-	www.weitzmangroup.com	www.weitzmangroup.com	www.weitzmangroup.com	www.weitzmangroup.com
Grantor Email	-	hdw@weitzmangroup.com	hdw@weitzmangroup.com	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	Sec Redbird Cockrell Hill LTD	Sec Redbird Cockrell Hill LTD
Grantee Company	Paul C Hwang	The Weitzman Group	The Weitzman Group	The Weitzman Group	The Weitzman Group
Grantee Contact	Paul Hwang	Herbert Weitzman	Herbert Weitzman	Herbert Weitzman	Herbert Weitzman
Grantee Address 1	333 Clayton St	3102 Maple Ave, Ste 500	3102 Maple Ave, Ste 500	3102 Maple Ave, Ste 500	3102 Maple Ave, Ste 500
Grantee Address 2	Grand Prairie, TX 75052-3319	Dallas, TX 75201	Dallas, TX 75201	Dallas, TX 75201	Dallas, TX 75201
Grantee Phone	972-262-1123	214-954-0600	214-954-0600	214-954-0600	214-954-0600
Grantee Cell	-	-	-	-	-
Grantee Fax	-	214-954-0600	214-953-0866	214-953-0866	214-953-0866
Grantee URL	-	www.weitzmangroup.com	www.weitzmangroup.com	www.weitzmangroup.com	www.weitzmangroup.com
Grantee Email	-	hdw@weitzmangroup.com	hdw@weitzmangroup.com	hdw@weitzmangroup.com	hdw@weitzmangroup.com

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

Retail	Transaction #114	Transaction #115	Transaction #116
	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 , TX 75044	Cedar Hill , TX 75104
Legal Description / 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 Cell	-	972-231-5580	-
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 Cell	-	-	-
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 #117 Transaction #118

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 , TX 75044	Garland , TX 75044
Legal Description / 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 Cell	-	904-598-7464
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 Cell	-	213-553-2250
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 #119	Transaction #120	Transaction #121
	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 Description / 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
CAD Account No.	008222000B07E0000	00000609295000000	00000376943000000
Land Square Feet	48,961	34,526	45,200
Land Acres	1.12	0.79	1.04
Land Assessed Value	\$489,610	\$276,210	\$45,200
Improved Assessed Value	\$851,780	\$438,090	\$37,140
Total Assessed Value	\$1,341,390	\$714,300	\$82,340
Class	F10	F10	F10
Grade	A CL	LSHO	-
Exterior Description	-	-	-
Map Code	14-D	23-E	38-C
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	351	315	369
Land Use Description	BANK	MOTEL	DAY NURSERY
Year Built	2006	1982	1949
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	56	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	WXIII Pwm Gen Par LLC	Sanger Inderjit	Ortolani Shelley Tr
Grantor Company	Archon Group Lp	Inderjit Sanger	Spitzer Iryna
Grantor Contact	Paul Garancis	Inderjit Sanger	Spitzer Iryna
Grantor Address 1	6011 Connection Dr	2615 Royal Ln	11307 Jupiter Rd
Grantor Address 2	Irving, TX 75039	Dallas, TX 75229-3421	Dallas, TX 75218
Grantor Phone	972-368-2200	972-241-9012	-
Grantor Cell	972-368-2811	-	-
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	Bayview Loan Servicing Llc
Grantee Company	Saif & Safia Real Estate LLC	Sairp Hospitality Llc	Bayview Loan Servicing Llc
Grantee Contact	-	Inderjit Sanger	David Quint
Grantee Address 1	4609 Flint Ridge Dr	2615 Royal Ln	4425 Ponce De Leon Boulevard, 5th Floor
Grantee Address 2	Norman, OK 73072	Dallas, TX 75229-3421	Coral Gables, FL 33146
Grantee Phone	-	972-241-9012	305-854-8880
Grantee Cell	-	-	800-457-5105
Grantee Fax	-	-	305-854-2031
Grantee URL	-	-	www.bayviewloanservicing.com
Grantee Email	-	-	customerservice@bayviewloanservicing.cc

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

Service	Transaction #122	Transaction #123	Transaction #124
	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 , TX 75223
Legal Description / Subdivision	Abs 264 Abraham Carver	Interurban Heights	North Garland Crossing
Section No.	-	-	-
Lot / Block	4-B	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 Cell	-	-	-
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 Cell	-	-	-
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

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

Vacant Land

Transaction #125

Transaction #126

Transaction #127

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 , TX 75006	Carrollton , TX 75006
Legal Description / Subdivision	Hackberry Office Center	Jh Maltpress	Blanton
Section No.	-	-	-
Lot / Block	1 / 1	4 / 1	4 / 1
Gross Square Feet	-	-	-
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 Cell	-	-	972-466-3000
Grantor Fax	972-669-9977	-	972-466-3252
Grantor URL	www.silvertreepartners.com	-	www.cityofcarrollton.com
Grantor Email	pggardner@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 PI	1000 East Beltline 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 Cell	-	-	214-979-1111
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

Vacant Land

Transaction #128

Transaction #129

Transaction #130

Property Details

Property Details

Property Details

Property Name	1109 S Main St	-	919 Abrams Rd
Property Address Line 1	1109 S Main St	14300 Dallas Pkwy	919 Abrams Rd
Property Address Line 2	Carrollton , TX 75006	Addison, TX 75254 - 14300 Dallas Pkwy	Richardson, TX 75081
Legal Description / Subdivision	Foxworth Galbraith Phase Two	Abs 1146 Josiah Pancoast Survey	Buckingham Estates
Section No.	-	-	-
Lot / Block	1R / 1	1R / 1	3 / B
Gross Square Feet	29,420	-	1,960
Net Rentable Square Feet	-	-	1,960
File Date	11/09/2009	11/23/2009	11/24/2009
Sale Date	10/5/2009	11/19/2009	11/05/2009
Date Purchased by Grantor	03/06/2007	08/30/2007	09/17/2008
Film Code	200900315307	200900330332	200900331992
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.	140408900101R0000	65114653710310000	420175000B0030000
Land Square Feet	337,372	319,121	42,062
Land Acres	7.74	7.33	0.97
Land Assessed Value	\$1,012,120	\$4,227,210	\$252,370
Improved Assessed Value	\$0	\$0	\$19,020
Total Assessed Value	\$1,012,120	\$4,227,210	\$271,390
Class	C12	C12	F10
Grade	C CL	UN	C CL
Exterior Description	-	-	-
Map Code	12-C	14-H	17-K
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	300	301
Land Use Description	COMMERCIAL VACANT	COMMERCIAL VACANT	CONVERTED RESIDENCE (FRAME EXT
Year Built	1958	0	1944
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	Aguilar Jose Luis
Grantor Company	City of Carrollton	Crescent Real Estate	Aguilar Jose Luis
Grantor Contact	Marc Guy	Paul Smith	Jose Aguilar
Grantor Address 1	1945 East Jackson Road	777 Main Street, Ste 2000	919 Abrams Rd
Grantor Address 2	Carrollton, TX 75006	Fort Worth, TX 76102	Richardson, TX 75081-5037
Grantor Phone	972-466-3000	817-321-2100	-
Grantor Cell	972-466-3001	-	-
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	De Dios Segunda Iglesia
Grantee Company	Dallas Area Rapid Transit	Crescent Real Estate	De Dios Segunda Iglesia
Grantee Contact	Gary Thomas	Paul Smith	Segunda Dedios
Grantee Address 1	1401 Pacific Ave	777 Main Street, Ste 2000	919 Abrams Rd
Grantee Address 2	Dallas, TX 75202	Fort Worth, TX 76102	Richardson, TX 75081-5037
Grantee Phone	214-749-2544	817-321-2100	-
Grantee Cell	214-979-1111	-	-
Grantee Fax	214-749-3655	817-321-2000	-
Grantee URL	www.dart.org	www.crescent.com	-
Grantee Email	gthomos@dart.org	info@crescent.com	-

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

Vacant Land

Transaction #131

Transaction #132

Transaction #133

Property Details

Property Details

Property Details

Property Name	326 E Buckingham Rd	4110 W Walnut Hill Ln	704 Meadow Creek Dr
Property Address Line 1	326 E Buckingham Rd	4110 W Walnut Hill Ln	704 Meadow Creek Dr
Property Address Line 2	Garland , TX	Irving, TX 75038	Irving, TX 75038
Legal Description / Subdivision	D&P	Northstar Phase II	Abel Moore Survey
Section No.	-	-	-
Lot / Block	12 / 2	1R / 1	1R / 1
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/03/2009	11/20/2009	11/19/2009
Sale Date	10/06/2009	11/18/2009	11/19/2009
Date Purchased by Grantor	09/11/1991	07/28/2006	09/15/1997
Film Code	200900310153	200900328485	200900327221
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.	26128500020120000	323532000101R0000	60069500000015400
Land Square Feet	68,185	314,329	99,474
Land Acres	1.57	7.22	2.28
Land Assessed Value	\$119,320	\$1,100,150	\$447,630
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$119,320	\$1,100,150	\$447,630
Class	C12	C12	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	19A-N	21-Z	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	Waddell M Brandon TR	Bwm Management Llc	Verizon Realty Corp
Grantor Company	Star Auto wash Llc	BWM Management Llc	Verizon Wireless
Grantor Contact	Philip Shatter	Beverly Morrison	Lowell McAdam
Grantor Address 1	207 North Jobson Rd	31 Robledo Dr	1 Verizon Way
Grantor Address 2	Sunnyvale, TX 75182-9556	Dallas, TX 75230	Basking Ridge, NJ 07920-1097
Grantor Phone	972-226-2028	-	908-559-7000
Grantor Cell	-	-	908-696-2000
Grantor Fax	-	-	908-306-6927
Grantor URL	-	-	www.verizonwireless.com
Grantor Email	-	-	lowell.mcadam@verizonwireless.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Jpmorgan Chase Bank	Valk Don	Dallas Area Rapid Transit
Grantee Company	Jpmorgan Chase Bank	The Assured Group	Dallas Area Rapid Transit
Grantee Contact	James Dimon	Don Valk	Gary Thomas
Grantee Address 1	201 North Central Ave, 17 flr	5613 Blue Bird Ave	1401 Pacific Ave
Grantee Address 2	Phoenix, AZ 85004	Dallas, TX 75237	Dallas, TX 75202
Grantee Phone	602-221-4724	972-230-2626	214-749-2544
Grantee Cell	-	972-230-2696	214-749-3070
Grantee Fax	602-221-2095	972-223-2606	214-749-3655
Grantee URL	www.jpmorganchase.com	www.theassuredgroup.com	www.dart.org
Grantee Email	jamie.dimon@jpmorganchase.com	info@storeassured.com	gthomas@dart.org

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

Vacant Land

Transaction #134

Transaction #135

Transaction #136

Property Details

Property Details

Property Details

Property Name	702 Meadow Creek Dr	1629 X ST	1655 X St
Property Address Line 1	702 Meadow Creek Dr	1629 X ST	1655 X St
Property Address Line 2	Irving, TX 75038	Dallas, TX 75229	Dallas, TX 75229
Legal Description / Subdivision	Abel Moore Survey	Roberts C W	Roberts C W
Section No.	-	-	-
Lot / Block	1R / 1	54 / A	55 / A/8378
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/19/2009	11/04/2009	11/04/2009
Sale Date	11/19/2009	11/02/2009	11/02/2009
Date Purchased by Grantor	09/15/1997	02/23/2007	02/23/2007
Film Code	200900327221	200900312077	200900312077
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.	60069500000015300	00000807142000000	00000807145000000
Land Square Feet	244,372	10,000	10,000
Land Acres	5.61	0.23	0.23
Land Assessed Value	\$428,140	\$10,000	\$10,000
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$428,140	\$10,000	\$10,000
Class	C12	C13	C13
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	21B-N	22-K	22-K
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	Verizon Realty Corp	Mendoza Esther	Mendoza Esther
Grantor Company	Verizon Wireless	Esther Mendoza	Esther Mendoza
Grantor Contact	Lowell McAdam	Esther Mendoza	Esther Mendoza
Grantor Address 1	1 Verizon Way	2665 Farmers Branch Ln	2665 Farmers Branch Ln
Grantor Address 2	Basking Ridge, NJ 07920-1097	Farmers Branch, TX 75234-6215	Farmers Branch, TX 75234-6215
Grantor Phone	908-559-7000	-	-
Grantor Cell	800-214-3555	-	-
Grantor Fax	908-306-6927	-	-
Grantor URL	www.verizonwireless.com	-	-
Grantor Email	info@verizonwireless.com	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Dallas Area Rapid Transit	Carrasco Maria Dejesus	Carrasco Maria Dejesus
Grantee Company	Dallas Area Rapid Transit	Coliman Pool Plaster Tile & Coping	Coliman Pool Plaster Tile & Coping
Grantee Contact	Gary Thomas	Maria Carrasco	Maria Carrasco
Grantee Address 1	1401 Pacific Ave	13329 Glenside Dr	13329 Glenside Dr
Grantee Address 2	Dallas, TX 75202	Dallas, TX 75234-5040	Dallas, TX 75234-5040
Grantee Phone	214-749-2544	214-995-1199	214-995-1199
Grantee Cell	214-749-3070	-	-
Grantee Fax	214-749-3655	972-241-3389	972-241-3389
Grantee URL	www.dart.org	www.colimanpoolplaster.com	www.colimanpoolplaster.com
Grantee Email	gthomas@dart.org	info@colimanpoolplaster.com	info@colimanpoolplaster.com

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

Vacant Land

Transaction #137

Transaction #138

Transaction #139

Property Details

Property Details

Property Details

Property Name	2200 E Technology Blvd	11030 Harry Hines Blvd	2435 W Miller Rd
Property Address Line 1	2200 E Technology Blvd	11030 Harry Hines Blvd	2435 W Miller Rd
Property Address Line 2	Dallas, TX 75220	Dallas, TX 75229	Garland , TX 75041
Legal Description / Subdivision	Dallas Technology Center	Hmk	Town & Country
Section No.	-	-	-
Lot / Block	D/6499	1 / A/6517	2 / 1
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/13/2009	11/05/2009	11/03/2009
Sale Date	11/11/2009	09/30/2009	06/30/2009
Date Purchased by Grantor	08/13/1992	01/10/2008	07/07/2004
Film Code	200900321067	200900313518	200900310221
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.	0064990D000010500	006517000A0010000	26604000010020000
Land Square Feet	12,336	103,890	65,383
Land Acres	0.28	2.38	1.50
Land Assessed Value	\$1,000	\$1,558,350	\$130,770
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$1,000	\$1,558,350	\$130,770
Class	C12	-	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	22-Z	23-K	29-E
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	Rosebriar Properties INC	Guaranteed Auto Finance INC	Dfw Convenience Stores LP
Grantor Company	Rosebriar Corporation	First Cash Financial Services Inc	Tetco Stores L.P
Grantor Contact	William Hanks	Rick Wessel	Tom Turner Jr
Grantor Address 1	P.O. Box 541208	690 East Lamar Blvd Ste 400	1100 North East Loop 410, Ste 900
Grantor Address 2	Dallas, TX 75354-1208	Arlington, TX 76011	San Antonio, TX 78209
Grantor Phone	214-902-2287	817-460-3947	210-821-5900
Grantor Cell	-	817-505-3199	-
Grantor Fax	214-902-9003	817-461-7019	800-840-3956
Grantor URL	www.rosebriar.com	www.firstcash.com	www.tetcodealer.com
Grantor Email	bill@rosebriar.com	investorrelations@firstcash.com	p_mills@tetco.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	RB 10230 Tbe LP	First Cash LTD	Tetco Land INC
Grantee Company	Rosebriar Corporation	First Cash Financial Services Inc	Tetco Stores L.P
Grantee Contact	William Hanks	Rick Wessel	Tom Turner Jr
Grantee Address 1	P.O. Box 541208	690 East Lamar Blvd Ste 400	1100 North East Loop 410, Ste 900
Grantee Address 2	Dallas, TX 75354-1208	Arlington, TX 76011	San Antonio, TX 78209
Grantee Phone	214-902-2287	817-460-3947	210-821-5900
Grantee Cell	-	817-505-3199	-
Grantee Fax	214-902-9003	817-461-7019	800-840-3956
Grantee URL	www.rosebriar.com	www.firstcash.com	www.tetcodealer.com
Grantee Email	bill@rosebriar.com	clientservices@firstcash.com	p_mills@tetco.com

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

Vacant Land

Transaction #140

Transaction #141

Transaction #142

Property Details

Property Details

Property Details

Property Name	4242 Rosehill Rd	Bear Creek Community Church	4818 Grisham Dr
Property Address Line 1	4242 Rosehill Rd	2644 N Trinity Mills Rd	4818 Grisham Dr
Property Address Line 2	Garland , TX 75043	Carrollton , TX 75006	Rowlett , TX 75088
Legal Description / Subdivision	Abs 761 John Little	Covenant Church Part 2	Toler Industrial Park 3
Section No.	-	-	-
Lot / Block	2 / 1	1 / 1	30 / 4
Gross Square Feet	1,771	-	-
Net Rentable Square Feet	-	-	-
File Date	11/12/2009	11/19/2009	11/25/2009
Sale Date	10/07/2009	11/06/2009	11/13/2009
Date Purchased by Grantor	12/27/2006	06/01/1992	05/31/2007
Film Code	200900319998	200900327191	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.	65076137510170000	140279300101R0100	44022940040300000
Land Square Feet	22,869	24,263	11,970
Land Acres	0.53	0.56	0.27
Land Assessed Value	\$68,610	\$121,320	\$35,910
Improved Assessed Value	\$24,580	\$0	\$0
Total Assessed Value	\$93,190	\$121,320	\$35,910
Class	A11	C12	C13
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	29A-Z	3-L (30-B
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	301	300	400
Land Use Description	CONVERTED RESIDENCE (BRICK EXTE	COMMERCIAL VACANT	INDUSTRIAL VACANT
Year Built	1955	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Naja Samir	Covenant Church	Aston Harry D
Grantor Company	Dallas Achievement Center	Covenant Church	Aston Co Realtors
Grantor Contact	Samir Naja	Jim Mittan	Harry Aston
Grantor Address 1	6918 Shamrock Ct	2644 East Trinity Mills Rd	P.O. Box 1988
Grantor Address 2	Garland, TX 75044	Carrollton, TX 75006-2136	Rowlett, TX 75030
Grantor Phone	972-414-9901	972-416-5466	214-630-0000
Grantor Cell	-	972-512-4442	972-414-0044
Grantor Fax	-	972-512-4746	972-414-0066
Grantor URL	-	www.covenantchurch.org	www.harryaston.homesandland.com
Grantor Email	-	information@covenantchurch.org	info@thegriffithgroup.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Sumaco LLC	Midwest Childcare Development Llc	Aston Harry D TR
Grantee Company	Dallas Achievement Center	Midwest Child Care Development LLC	Aston Co Realtors
Grantee Contact	Samir Naja	James Mills	Harry Aston
Grantee Address 1	6918 Shamrock Ct	8160 Sundance Dr	P.O. Box 1988
Grantee Address 2	Garland, TX 75044	Mansfield, TX 76063-7083	Rowlett, TX 75030
Grantee Phone	972-414-9901	682-518-5673	214-630-0000
Grantee Cell	-	-	972-414-0044
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

Vacant Land

Transaction #143

Transaction #144

Transaction #145

Property Details

Property Details

Property Details

Property Name	2501 Kirby Rd	100 Valley View Ln	3509 Seaton Rd
Property Address Line 1	2501 Kirby Rd	100 Valley View Ln	3509 Seaton Rd
Property Address Line 2	Rowlett , TX 75088	Irving, TX 75061	Grand Prairie , TX 75050
Legal Description / Subdivision	Abs 7 J D Alston	John C Read Survey	John C Reed Survey
Section No.	-	-	-
Lot / Block	30 / 4	30 / 4	30 / 4
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/09/2009	11/18/2009	11/30/2009
Sale Date	10/15/2009	11/17/2009	11/24/2009
Date Purchased by Grantor	11/11/1900	10/03/2006	11/11/1900
Film Code	200900315616	200900326651	200900334325
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.	65000707310380000	324475900A0010000	65118384110160000
Land Square Feet	87,120	162,130	43,560
Land Acres	2.00	3.72	1.00
Land Assessed Value	\$50,000	\$486,390	\$43,560
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$50,000	\$486,390	\$43,560
Class	C12	C12	C13
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	30A-J	31-S	31-Z
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	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Everhome Mortgage Company	5234 Bear Creek Court Llc	Fisher Elizabeth B
Grantor Company	EverBank	Rone Engineers Ltd	Betsy B Originals
Grantor Contact	Thomas Hajda	Richard Leigh	Emily Fisher
Grantor Address 1	501 Riverside Ave	8908 Ambassador Row	6466 Royal Ln
Grantor Address 2	Jacksonville, FL 32202	Dallas, TX 75247	Dallas, TX 75230
Grantor Phone	904-623-8199	214-630-9745	214-691-9323
Grantor Cell	888-882-3837	-	-
Grantor Fax	904-623-8190	214-630-9819	-
Grantor URL	www.everbank.com	www.roneengineers.com	www.betsyboriginals.com
Grantor Email	tom.hajda@everbank.com	rleigh@roneengineers.com	betsyboriginals@yahoo.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Secretary Of Veterans Affairs	Dallas Area Rapid Transit	Guevara Maria Isidra
Grantee Company	Secretary Of Veterans Affairs	Dallas Area Rapid Transit	Maria I Guevara
Grantee Contact	Eric Shinseki	Gary Thomas	Maria Guevara
Grantee Address 1	6900 Alameda Rd	1401 Pacific Ave	1926 Dunning St
Grantee Address 2	Houston, TX 77030	Dallas, TX 75202	Irving, TX 75061-6918
Grantee Phone	713-383-3021	214-749-3070	-
Grantee Cell	-	214-979-1111	-
Grantee Fax	713-794-3818	214-749-3655	-
Grantee URL	www.va.gov	www.dart.org	-
Grantee Email	eric.shinseki@va.gov	gthomas@dart.org	-

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

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

Property Name	700 E John W Carpenter Fwy	531 E Grauwlyer Rd	1801 Darr St
Property Address Line 1	700 E John W Carpenter Fwy	531 E Grauwlyer Rd	1801 Darr St
Property Address Line 2	Irving, TX	Irving, TX 75061	Irving, TX 75061
Legal Description / Subdivision	Las Colinas	Abs 618 Solomon Huitt	Abs 879 Jesse Moon Survey
Section No.	-	-	-
Lot / Block	3 / A	3 / A	3 / A
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/24/2009	11/02/2009	11/03/2009
Sale Date	09/28/2009	10/16/2009	06/04/2009
Date Purchased by Grantor	08/27/1999	11/11/1900	04/17/2002
Film Code	200900332161	200900308996	200900310135
Instrument Code	RIGHT OF WAY DEED	DEED	RIGHT OF WAY DEED
Type	-	-	-
Sale Type	Arms Length	In-house	Arms Length

	County Details	County Details	County Details
County	Dallas	Dallas	Dallas
CAD Account No.	326400000A0030000	65061821040040000	65087931510040000
Land Square Feet	286,136	40,598	231,870
Land Acres	6.57	0.93	5.32
Land Assessed Value	\$1,144,540	\$121,790	\$695,610
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$1,144,540	\$121,790	\$695,610
Class	C12	C12	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	31B-D	31B-Q	32-J
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	Sprint United Management Company	Traughber Jerry D	Holt Texas Properties INC
Grantor Company	Sprint International	Jerry D Traughber	Holt Cat
Grantor Contact	Chuck Racki	Jerry Traughber	Dave Harris
Grantor Address 1	6500 Sprint Pkwy	233 Vancouver Ct	3302 South W.W. White Rd
Grantor Address 2	Shawnee Mission, KS 66251-6108	Kernersville, NC 27284-9293	San Antonio, TX 78222
Grantor Phone	913-315-5891	336-497-4427	210-648-1111
Grantor Cell	-	-	210-648-8850
Grantor Fax	-	-	210-648-0079
Grantor URL	www.sprint.com	-	www.holtcat.com
Grantor Email	govt.contracts.info@sprint.com	-	dave.harris@holtcat.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Texas State	Traughber Stella F	Texas State
Grantee Company	Texas Department of Transportation	Texas Power Wash	Texas Department of Transportation
Grantee Contact	Mark Ball	Jerry Traughber	Matt MacGregor
Grantee Address 1	4777 East Hwy 80	826 Senter Rd	P.O. Box 133067
Grantee Address 2	Mesquite, TX 75150-6643	Irving, TX 75060-5361	Dallas, TX 75313
Grantee Phone	214-320-4480	972-438-3137	214-319-6571
Grantee Cell	214-317-2422	972-438-4769	214-319-6570
Grantee Fax	214-320-4488	972-721-1059	214-319-6580
Grantee URL	www.txdot.gov	-	www.dot.state.tx.us
Grantee Email	mball@dot.state.tx.us	-	mamacgre@dot.state.tx.us

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

Vacant Land

Transaction #149

Transaction #150

Transaction #151

Property Details

Property Details

Property Details

Property Name	1550 Storey Ln	3221 Halifax St	3068 N Stemmons Fwy
Property Address Line 1	1550 Storey Ln	3221 Halifax St	3068 N Stemmons Fwy
Property Address Line 2	Dallas, TX 75220	Dallas, TX 75247 - 6015	Dallas, TX 75234
Legal Description / Subdivision	Stemmons Storey No 2	Inwood Industrial District First Installment	Thomas Manning Survey
Section No.	-	-	-
Lot / Block	1B / B/5797	3-4 / 4/7697	3-4 / 4/7697
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/24/2009	11/05/2009	11/16/2009
Sale Date	11/19/2009	11/03/2009	11/13/2009
Date Purchased by Grantor	06/17/1998	04/25/2008	08/06/2008
Film Code	200900331856	200900313268	200900322675
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	In-house	Arms Length	Foreclosure

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	005797000B01B0000	00000766003000000	00000778126000000
Land Square Feet	72,309	66,563	5,064
Land Acres	1.66	1.53	0.12
Land Assessed Value	\$228,270	\$166,410	\$91,150
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$228,270	\$166,410	\$91,150
Class	C12	C12	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	33-A	33-Y	33-Z
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	Stemmons Storey LLC	Egusquiza Eusebio E	Dallas Unlimited Real Estate Solutions In
Grantor Company	Cdc Equities Llc	Ez Rapid Tax Multi Service	Dallas Unlimited Real Estate Solutions Inc
Grantor Contact	Fred Gans	Eusebio Egusquiza	Lif Modabberi
Grantor Address 1	5440 Harvest Hill Rd, Ste 166	14440 Josey Ln	1401 Elm St
Grantor Address 2	Dallas, TX 75230	Dallas, TX 75234-2037	Dallas, TX 75202
Grantor Phone	214-341-9620	972-620-3810	214-453-8865
Grantor Cell	-	-	214-507-9420
Grantor Fax	214-341-9621	972-620-3836	-
Grantor URL	www.cornerstonedev.com	www.rapidtaxmultiservice.com	-
Grantor Email	fgans@cornerstonedev.com	eduardo.ezrapidtax@covad.net	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Storey Retail Condominium LLC	Egusquiza Martha L	Live Oak State Bank
Grantee Company	Cdc Equities Llc	Best Tires Distributors	Live Oak State Bank
Grantee Contact	Fred Gans	Martha Egusquiza	Carl Schieffer
Grantee Address 1	5440 Harvest Hill Rd, Ste 166	2017 Lucerne Cir	3206 Live Oak St
Grantee Address 2	Dallas, TX 75230	Carrollton, TX 75007	Dallas, TX 75204
Grantee Phone	214-341-9620	972-323-5031	214-841-9800
Grantee Cell	-	-	214-887-8188
Grantee Fax	214-341-9621	-	214-841-9806
Grantee URL	www.cornerstonedev.com	-	www.liveoakstatebank.com
Grantee Email	fgans@cornerstonedev.com	-	-

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

Vacant Land

Transaction #152

Transaction #153

Transaction #154

Property Details

Property Details

Property Details

Property Name	3066 N Stemmons Fwy	4827 Almond St	4827 Almond St
Property Address Line 1	3066 N Stemmons Fwy	4827 Almond St	4827 Almond St
Property Address Line 2	Dallas, TX 75234	Dallas, TX 75247	Dallas, TX 75247
Legal Description / Subdivision	Thomas Manning Survey	Trinity Valley	Trinity Valley
Section No.	-	-	-
Lot / Block	3-4 / 4/7697	53 / E	53 / E
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/16/2009	11/16/2009	11/09/2009
Sale Date	11/13/2009	11/11/2009	11/09/2009
Date Purchased by Grantor	08/05/2008	01/30/2006	01/30/2006
Film Code	200900322675	200900322332	200900315851
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	Foreclosure	Arms Length	Arms Length

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	00000778147000000	00000766642000000	00000766642000000
Land Square Feet	26,683	4,500	4,500
Land Acres	0.61	0.10	0.10
Land Assessed Value	\$480,290	\$13,500	\$13,500
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$480,290	\$13,500	\$13,500
Class	C12	C12	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	33-Z	34-X	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	Richmond Billy G	Powell Clinton Charles
Grantor Company	Dallas Unlimited Real Estate Solutions Inc	A A Tool Sales	John T Powell
Grantor Contact	Dorothy Modabberri	Bill Richmond	John Powell
Grantor Address 1	1401 Elm St	3414 Easy St	4827 Almond Ave
Grantor Address 2	Dallas, TX 75202-2919	Dallas, TX 75247-6522	Dallas, TX 75247-6403
Grantor Phone	214-507-9420	214-634-2040	-
Grantor Cell	214-453-8865	-	-
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Live Oak State Bank	Almond Street Realty Lp	Richmond Billy G
Grantee Company	Live Oak State Bank	Galaxy Stone Inc	Aa Tools Sales & Service
Grantee Contact	Carl Schieffer	Sunil Jain	Bill Richmond
Grantee Address 1	3206 Live Oak St	4823 Almond Ave	3414 Easy St
Grantee Address 2	Dallas, TX 75204	Dallas, TX 75247	Dallas, TX 75247
Grantee Phone	214-841-9800	214-741-6722	214-634-2040
Grantee Cell	214-887-8188	-	-
Grantee Fax	214-841-9806	214-741-6798	-
Grantee URL	www.liveoakstatebank.com	-	-
Grantee Email	-	-	-

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

Vacant Land

Transaction #155

Transaction #156

Transaction #157

Property Details

Property Details

Property Details

Property Name	4241 Cedar Springs Rd	9805 Tellerson Ave	9811 Tellerson Ave
Property Address Line 1	4241 Cedar Springs Rd	9805 Tellerson Ave	9811 Tellerson Ave
Property Address Line 2	Dallas, TX 75219	Dallas, TX	Dallas, TX 75228
Legal Description / Subdivision	Clifton Place	Peavy Park	Peavy Park
Section No.	-	-	-
Lot / Block	10 / 9	22 / 10/7034	21 / 10/7304
Gross Square Feet	-	1,402	1,164
Net Rentable Square Feet	-	1,402	1,164
File Date	11/19/2009	11/06/2009	11/06/2009
Sale Date	11/04/2009	11/05/2009	11/04/2009
Date Purchased by Grantor	04/24/2002	12/11/2008	12/11/2008
Film Code	200900326701	200900314337	200900314338
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.	00000166504000000	00000710053000000	00000710050000000
Land Square Feet	7,829	11,050	7,800
Land Acres	0.18	0.25	0.18
Land Assessed Value	\$391,450	\$44,200	\$31,200
Improved Assessed Value	\$0	\$22,210	\$33,800
Total Assessed Value	\$391,450	\$66,410	\$65,000
Class	C12	F10	F10
Grade	UN	C CL	C CL
Exterior Description	-	-	-
Map Code	35-W	38-R	38-R
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	301	301
Land Use Description	COMMERCIAL VACANT	CONVERTED RESIDENCE (FRAME EXT	CONVERTED RESIDENCE (FRAME EXT
Year Built	0	1975	1975
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Lehman Martin J Tr	Rw Financial Group LLC	Rw Financial Group LLC
Grantor Company	Master Realtors Inc	Rw Financial Group Llc	Rw Financial Group Llc
Grantor Contact	Lory Masters	Brett Reeve	Ronald Wycoff
Grantor Address 1	4235 Cedar Springs Rd	724 North Bishop Ave	3909 Lynnwood Dr
Grantor Address 2	Dallas, TX 75219	Dallas, TX 75088	Rowlett, TX 75088
Grantor Phone	214-902-9999	214-941-3211	972-412-5321
Grantor Cell	972-243-3600	972-412-5321	-
Grantor Fax	214-219-8776	214-941-3236	-
Grantor URL	www.masterrealtors.com	-	-
Grantor Email	lorymasters@aol.com	brreeve@juno.com	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Capital One	Perez Audeliz	Saenz Jose Ramiro
Grantee Company	Capital One Bank	Perez Audeliz	Jose Ramiro Saenz
Grantee Contact	Susan Broussard	Audeliz Perez	Jose Saenz
Grantee Address 1	201 St Charles Ave, Fl 26	9805 Tellerson Ave	9811 Tellerson Ave
Grantee Address 2	New Orleans, LA 70170	Dallas, TX 75228	Dallas, TX 75228
Grantee Phone	504-533-2164	-	-
Grantee Cell	-	-	-
Grantee Fax	504-533-5636	-	-
Grantee URL	www.capitalonebank.com	-	-
Grantee Email	susan.broussard@capitalonebank.com	-	-

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

Vacant Land

Transaction #158

Transaction #159

Transaction #160

Property Details

Property Details

Property Details

Property Name	2937 Hard Rock Rd	2610 Hardrock Rd	1316 S Story Rd
Property Address Line 1	2937 Hard Rock Rd	2610 Hardrock Rd	1316 S Story Rd
Property Address Line 2	Grand Praifie , TX	Grand Prairie , TX 75050	Irving, TX
Legal Description / Subdivision	Abs 202 BBB & RR Co	Industrial Fabrics Inc	Abs 1181 JC Read Survey
Section No.	-	-	-
Lot / Block	21 / 10/7304	1 / A	1 / A
Gross Square Feet	-	-	806
Net Rentable Square Feet	-	-	806
File Date	11/12/2009	11/18/2009	11/02/2009
Sale Date	11/09/2009	11/11/2009	10/20/2009
Date Purchased by Grantor	11/22/2006	09/03/2002	11/11/1900
Film Code	200900319725	200900326620	200900308173
Instrument Code	RIGHT OF WAY 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.	65020246010060000	282205500A0020000	65118179110190000
Land Square Feet	83,278	58,414	4,800
Land Acres	1.91	1.34	0.11
Land Assessed Value	\$166,560	\$14,600	\$24,000
Improved Assessed Value	\$0	\$0	\$18,000
Total Assessed Value	\$166,560	\$14,600	\$42,000
Class	C13	C12	F10
Grade	UN	UN	C CL
Exterior Description	-	-	-
Map Code	41-G	41-L	41A-C
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	400	300	301
Land Use Description	INDUSTRIAL VACANT	COMMERCIAL VACANT	CONVERTED RESIDENCE (FRAME EXT
Year Built	0	0	1962
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Grand Prairie City	Industrial Fabrics Inc	Smith Debra
Grantor Company	City of Grand Prairie	Industrial Fabrics Inc	Smith Debra
Grantor Contact	Tom Cox	Cary Goss	Smith Debra
Grantor Address 1	317 College St	510 Oneal Lane Ext	955 Turtle Cv
Grantor Address 2	Grand Prairie, TX 75050	Baton Rouge, LA 70819-3600	Irving, TX 75060-6783
Grantor Phone	972-237-8000	225-273-9600	-
Grantor Cell	972-237-8012	800-848-4500	-
Grantor Fax	972-237-8088	225-273-0440	-
Grantor URL	www.gptx.org	www.industrialfabricsinc.com	-
Grantor Email	tcox@gptx.org	cgoss@ind-fab.com	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Texas State	Brenmar Investments Lp	Adame Gloria Hernandez
Grantee Company	Texas Department of Transportation	Texas TransEastern Inc	Gloria Hernandez Adame
Grantee Contact	Delvin Dennis	J.J Isbell	Gloria Adame
Grantee Address 1	7600 Washington Ave	3112 Pansy St	803 West Page Ave
Grantee Address 2	Houston, TX 77007	Pasadena, TX 77505	Dallas, TX 75208
Grantee Phone	713-802-5074	281-604-3100	-
Grantee Cell	713-802-5076	800-866-8579	-
Grantee Fax	713-802-5075	281-604-3101	-
Grantee URL	www.txdot.gov	www.texastranseastern.com	-
Grantee Email	ddennis@dot.state.tx.us	jisbell@texastranseastern.com	-

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

Vacant Land

Transaction #161

Transaction #162

Transaction #163

Property Details

Property Details

Property Details

Property Name	2320 N Westmoreland Rd	2108 Irving Blvd	131 Payne St
Property Address Line 1	2320 N Westmoreland Rd	2108 Irving Blvd	131 Payne St
Property Address Line 2	Dallas, TX 75212	Dallas, TX	Dallas, TX 75207
Legal Description / Subdivision	John C Reed Survey	Trinity Industrial District II	Trinity Industrial District Third Installment
Section No.	-	-	-
Lot / Block	1 / A	3 / 29/7891	45 / 8
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/17/2009	11/04/2009	11/09/2009
Sale Date	11/13/2009	11/03/2009	11/05/2009
Date Purchased by Grantor	07/07/1989	02/14/2007	01/26/1996
Film Code	200900324422	200900312270	200900315926
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.	0072260B000010800	00789100290380800	00683800080450400
Land Square Feet	30,013	1,194	3,578
Land Acres	0.69	0.03	0.08
Land Assessed Value	\$51,020	\$4,780	\$7,160
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$51,020	\$4,780	\$7,160
Class	C13	C13	C13
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	43-T	44-G	44-M
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	400	400	400
Land Use Description	INDUSTRIAL 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	Newman Frank G	Amero LLC	Wright Virginia Lea Riedinger Tr
Grantor Company	Newman & Davenport	Bumper Bowling Inc	American Glass Distributors
Grantor Contact	Frank Newman	Dennis Lord	Bill Howell
Grantor Address 1	700 North Pearl St, Ste 1650	8816 Directors Row	131 Payne St
Grantor Address 2	Dallas, TX 75201-2826	Dallas, TX 75247	Dallas, TX 75207-7205
Grantor Phone	214-754-0025	214-630-0304	214-744-1495
Grantor Cell	-	214-630-9616	800-928-0063
Grantor Fax	214-754-0936	214-638-3043	214-744-1499
Grantor URL	-	www.bumperbowling.com	www.allamericanglass.com
Grantor Email	kentdav@flash.net	info@bowlingd.com	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Dickerson John F	TJK Investments LLC	Sd Dallas Payne Venture Llc
Grantee Company	Hank Dickerson & Company	Prism Data Systems	Sd Dallas Payne Venture Llc
Grantee Contact	John Dickerson	Kevin Logan	Seth Davidow
Grantee Address 1	8333 Douglas Ave, Ste 1300	9728 Edgepine Dr	3207 Armstrong Ave
Grantee Address 2	Dallas, TX 75225	Dallas, TX 75238	Dallas, TX 75205
Grantee Phone	214-691-5300	214-221-6767	214-522-6144
Grantee Cell	-	-	-
Grantee Fax	214-691-8899	214-764-8583	-
Grantee URL	www.hankdickerson.com	www.prismpos.com	-
Grantee Email	jfd87@hankdickerson.com	kevinl@prismpos.com	-

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

Vacant Land

Transaction #164

Transaction #165

Transaction #166

Property Details

Property Details

Property Details

Property Name	131 Payne St	1023 Singleton Boulevard	2329 Topeka Ave
Property Address Line 1	131 Payne St	1023 Singleton Boulevard	2329 Topeka Ave
Property Address Line 2	Dallas, TX 75207	Dallas, TX 75212	Dallas, TX 75208 - 1833
Legal Description / Subdivision	Trinity Industrial District Third Installment	Bomar Midway	James Stonehams
Section No.	-	-	-
Lot / Block	45 / 8	5-6 / A/7107	2 / 4004
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/09/2009	11/13/2009	11/13/2009
Sale Date	11/05/2009	03/30/2007	11/10/2009
Date Purchased by Grantor	01/26/1996	04/11/2007	05/10/2002
Film Code	200900315926	200900321170	200900321540
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.	00683800080450300	00000674215000000	00000300049000000
Land Square Feet	3,578	9,360	3,600
Land Acres	0.08	0.21	0.08
Land Assessed Value	\$4,790	\$14,040	\$7,200
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$4,790	\$14,040	\$7,200
Class	C13	C12	C13
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	44-M	44-P	44-Q
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	400	300	400
Land Use Description	INDUSTRIAL VACANT	COMMERCIAL 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	Wright Virginia Lea Riedinger Tr	Gonzales Guadalupe	Saiforoyai Mohammad
Grantor Company	American Glass Distributors	Emilio A Vargas	Mohammad Saiforiyai
Grantor Contact	Bill Howell	Emilio Vargas	Mohammad Saiforiyai
Grantor Address 1	131 Payne St	421 Whitney St	2616 Coral Cove Dr
Grantor Address 2	Dallas, TX 75207-7205	Cedar Hill, TX 75104	Grand Prairie, TX 75054
Grantor Phone	214-744-1495	-	817-453-8801
Grantor Cell	800-928-0063	-	-
Grantor Fax	214-744-1499	-	-
Grantor URL	www.allamericanglass.com	-	-
Grantor Email	-	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Sd Dallas Payne Venture Llc	Vargas Emilio Augustin	Mostafavi Leyla
Grantee Company	Sd Dallas Payne Venture Llc	Emilio A Vargas	Moatafavi Insurance Agency
Grantee Contact	Seth Davidov	Emilio Vargas	Layla Mostafavi
Grantee Address 1	3207 Armstrong Ave	421 Whitney St	2326 Topeka Ave
Grantee Address 2	Dallas, TX 75205	Cedar Hill, TX 75104	Dallas, TX 75208
Grantee Phone	214-522-6144	-	214-760-8300
Grantee Cell	-	-	214-760-7720
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

Vacant Land

Transaction #167

Transaction #168

Transaction #169

Property Details

Property Details

Property Details

Property Name	2616 Hibernia St	JEFFERSON AT SAN JAC	JEFFERSON AT SAN JAC
Property Address Line 1	2616 Hibernia St	2632 ROSS AVE	2615 ROSS AVE
Property Address Line 2	Dallas, TX 75204	DALLAS, TX	DALLAS, TX
Legal Description / Subdivision	Overands	JOHN GRIGSBY LEAGUE SURVEY	JOHN GRIGSBY LEAGUE SURVEY
Section No.	-	-	-
Lot / Block	5 / B	5 / B	5 / B
Gross Square Feet	2,310	-	-
Net Rentable Square Feet	2,310	-	-
File Date	11/17/2009	11/13/2009	11/13/2009
Sale Date	11/12/2009	07/30/2009	07/30/2009
Date Purchased by Grantor	06/27/2006	08/03/2007	08/03/2007
Film Code	200900323849	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.	00000113257000000	00000106015000000	00000106009000000
Land Square Feet	7,000	11,021	10,062
Land Acres	0.16	0.25	0.23
Land Assessed Value	\$350,000	\$826,580	\$754,650
Improved Assessed Value	\$400,000	\$0	\$0
Total Assessed Value	\$750,000	\$826,580	\$754,650
Class	F10	C12	C12
Grade	C CL	UN	UN
Exterior Description	-	-	-
Map Code	45-F	45-G	45-G
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	301	300	300
Land Use Description	CONVERTED RESIDENCE (FRAME EXT	COMMERCIAL VACANT	COMMERCIAL VACANT
Year Built	1920	0	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Eller Marc W	JEFFERSON AT SAN JACINTO GP LLC	JEFFERSON AT SAN JACINTO GP LLC
Grantor Company	Ellerphund Capital Ltd	-	-
Grantor Contact	Mark Eller	-	-
Grantor Address 1	2616 Hibernia St	-	-
Grantor Address 2	Dallas, TX 75204	Dallas, TX 75204	Dallas, TX 75204
Grantor Phone	214-740-1731	-	-
Grantor Cell	-	-	-
Grantor Fax	817-457-4772	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Eller Ryan J	PI HOLDINGS NO 1 INC	PI HOLDINGS NO 1 INC
Grantee Company	Ellerphund Capital Ltd	-	-
Grantee Contact	Ryan Eller	-	-
Grantee Address 1	2616 Hibernia St	-	-
Grantee Address 2	Dallas, TX 75204	Dallas, TX 75204	Dallas, TX 75204
Grantee Phone	214-740-1731	-	-
Grantee Cell	-	-	-
Grantee Fax	817-457-4772	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

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

Vacant Land

Transaction #170

Transaction #171

Transaction #172

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 Description / Subdivision	Burk & Slaughter rev	JOHN GRIGSBY LEAGUE SURVEY	JOHN GRIGSBY LEAGUE SURVEY
Section No.	-	-	-
Lot / Block	2/594	2/594	2/594
Gross Square Feet	-	-	-
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	Dallas, TX 75209	Irving, TX 75039
Grantor Phone	214-350-7555	-	972-556-6970
Grantor Cell	214-350-7551	-	-
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	Dallas, TX 75209	Birmingham, AL 35233
Grantee Phone	214-350-7555	-	205-297-7720
Grantee Cell	214-350-7551	-	205-933-3000
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

Vacant Land

Transaction #173

Transaction #174

Transaction #175

Property Details

Property Details

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 Description / Subdivision	JOHN GRIGSBY LEAGUE SURVEY	JOHN GRIGSBY LEAGUE SURVEY	JOHN GRIGSBY LEAGUE SURVEY
Section No.	-	-	-
Lot / Block	2/594	2/594	2/594
Gross Square Feet	-	-	-
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
CAD Account No.	00000106024000000	00000106018000000	00000106006000000
Land Square Feet	8,198	6,748	13,460
Land Acres	0.19	0.15	0.31
Land Assessed Value	\$614,850	\$506,100	\$1,009,500
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$614,850	\$506,100	\$1,009,500
Class	C12	C12	C12
Grade	UN	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	JEFFERSON AT SAN JACINTO GP LLC	JEFFERSON AT SAN JACINTO GP LLC	JEFFERSON AT SAN JACINTO GP LLC
Grantor Company	-	-	-
Grantor Contact	-	-	-
Grantor Address 1	-	-	-
Grantor Address 2	Irving, TX 75039	Irving, TX 75039	Irving, TX 75039
Grantor Phone	-	-	-
Grantor Cell	-	-	-
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
Grantee Company	-	-	-
Grantee Contact	-	-	-
Grantee Address 1	-	-	-
Grantee Address 2	Birmingham, AL 35233	Birmingham, AL 35233	Birmingham, AL 35233
Grantee Phone	-	-	-
Grantee Cell	-	-	-
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

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

Vacant Land

Transaction #176

Transaction #177

Transaction #178

Property Details

Property Details

Property Details

Property Name	JEFFERSON AT SAN JAC	JEFFERSON AT SAN JAC	2912 Elm Street
Property Address Line 1	2619 SAN JACINTO ST	2608 ROSS AVE	2912 Elm St
Property Address Line 2	DALLAS, TX	DALLAS, TX	Dallas, TX 75226
Legal Description / Subdivision	JOHN GRIGSBY LEAGUE SURVEY	JOHN GRIGSBY LEAGUE SURVEY	-
Section No.	-	-	-
Lot / Block	2/594	2/594	8 / B
Gross Square Feet	-	-	-
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	200900328338
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	00000110968000000
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	Irving, TX 75039	Irving, TX 75039	Dallas, TX 75206-6621
Grantor Phone	-	-	214-827-0920
Grantor Cell	-	-	-
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 P Andreason
Grantee Address 1	-	-	5123 Homer St
Grantee Address 2	Birmingham, AL 35233	Birmingham, AL 35233	Dallas, TX 75206-6621
Grantee Phone	-	-	214-827-0920
Grantee Cell	-	-	-
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

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

Vacant Land

Transaction #179

Transaction #180

Transaction #181

Property Details

Property Details

Property Details

Property Name	2918 Elm St	2911 Main Street	910 Browder St
Property Address Line 1	2918 Elm St	2911 Main St	910 Browder St
Property Address Line 2	Dallas, TX 75226	Dallas, TX 75226	Dallas, TX 75201
Legal Description / Subdivision	elm st	Crowdus & Akards	Browders
Section No.	-	-	-
Lot / Block	7 / B/482	8 / 1	2 / 7
Gross Square Feet	-	-	-
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	200900328344	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.	00000110965000000	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 Cell	-	-	-
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 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 Cell	-	-	214-484-2150
Grantee Fax	-	-	-
Grantee URL	-	-	www.topcf.org
Grantee Email	-	-	porterperry@aol.com

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

Vacant Land

Transaction #182

Transaction #183

Transaction #184

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 Description / 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	-	-	-
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 Cell	-	214-670-5111	214-942-2378
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 Cell	-	-	214-948-4100
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

Vacant Land

Transaction #185

Transaction #186

Transaction #187

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 Description / Subdivision	Graves Heights	Exposition Park	Exposition Park
Section No.	-	-	-
Lot / Block	4-6 / 1/862	1 / 9	1 / 9
Gross Square Feet	-	-	-
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 Cell	-	-	-
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 Cell	-	-	-
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

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

Vacant Land

Transaction #188

Transaction #189

Transaction #190

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, TX
Legal Description / Subdivision	Sunrise Heights Annex	Beckley Properties	Abs 534 Charles Gibbs Survey
Section No.	-	-	-
Lot / Block	5 / 1/2642	5 / B	5 / B
Gross Square Feet	-	-	-
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 Cell	-	214-348-6711	-
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 Cell	214-653-6256	-	-
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

Vacant Land

Transaction #191

Transaction #192

Transaction #193

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 , TX 75050	Grand Prairie , TX 75050	Grand Prairie , TX
Legal Description / Subdivision	Abs 726 John W Kirk	Abs 726 John W Kirk	He Jacksons
Section No.	-	-	-
Lot / Block	5 / B	5 / B	10
Gross Square Feet	-	-	-
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 Cell	-	-	800-466-3952
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 Cell	-	-	469-446-0608
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

Vacant Land

Transaction #194

Transaction #195

Transaction #196

Property Details

Property Details

Property Details

Property Name	1717 E Main St	937 W Davis St	110 W 8th St
Property Address Line 1	1717 E Main St	937 W Davis St	110 W 8th St
Property Address Line 2	Grand Prairie , TX 75050	Dallas, TX 75208 - 5079	Dallas, TX 75208
Legal Description / Subdivision	Abs 726 John W Kirk	Oak Cliff Annex	Dallas Land & Loan Companys Second Se
Section No.	-	-	-
Lot / Block	10	1-3 / 8/3462	13 / 29
Gross Square Feet	-	1,305	-
Net Rentable Square Feet	-	1,395	-
File Date	11/12/2009	11/09/2009	11/10/2009
Sale Date	11/10/2009	11/04/2009	09/14/2009
Date Purchased by Grantor	12/02/2008	04/28/2003	12/16/2008
Film Code	200900320647	200900315528	200900318475
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.	65072603010090000	00000273265000000	00000255124000000
Land Square Feet	31,376	13,966	5,800
Land Acres	0.72	0.32	0.13
Land Assessed Value	\$109,820	\$69,830	\$11,600
Improved Assessed Value	\$0	\$69,170	\$0
Total Assessed Value	\$109,820	\$139,000	\$11,600
Class	C13	F10	C12
Grade	UN	C CL	UN
Exterior Description	-	-	-
Map Code	51A-B	54-B	54-D
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	400	301	300
Land Use Description	INDUSTRIAL VACANT	CONVERTED SERVICE STATION	COMMERCIAL VACANT
Year Built	0	1953	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	United Rentals Realty LLC	Texas waggoner Corporation	Dallas City Tr
Grantor Company	United Rentals Inc	Miranda Realty Company	Dallas City Hall
Grantor Contact	Steven Nadelman	Mark Miranda	Mary Suhm
Grantor Address 1	5 Greenwich Office Park, 3 Fl	6116 North Central Expy, Ste 1060	1500 Marilla St, Room 4EN
Grantor Address 2	Greenwich, CT 06831	Dallas, TX 75206-5133	Dallas, TX 75201
Grantor Phone	203-622-3131	214-739-6662	214-670-3296
Grantor Cell	-	-	-
Grantor Fax	203-622-6080	214-739-6001	214-670-3946
Grantor URL	www.ur.com	www.miranda-realty.com	www.dallascityhall.com
Grantor Email	mynationalaccount@ur.com	mark@miranda-realty.com	mary.suhm@dallascityhall.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Smith Lawler Properties LLC	Ausbrooke Partnership	Igbokwe Obi E
Grantee Company	Smith Lawler Properties Llc	Miranda Realty Company	Shade Tree Entertainments
Grantee Contact	Patrick Lawler	Rush Chairman	Obi Igbokwe
Grantee Address 1	4615 Meandering Way	6116 North Central Expy, Ste 1060	1602 S Marsalis Ave
Grantee Address 2	Colleyville, TX 76034-4517	Dallas, TX 75206-5133	Dallas, TX 75227
Grantee Phone	-	214-739-6662	214-946-9127
Grantee Cell	-	-	-
Grantee Fax	-	214-739-6001	-
Grantee URL	-	www.miranda-realty.com	-
Grantee Email	-	mark@miranda-realty.com	obi.ilap@yahoo.com

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

Vacant Land

Transaction #197

Transaction #198

Transaction #199

Property Details

Property Details

Property Details

Property Name	110 N Storey St	200 E 10Th St	DELAGARZA DAVID
Property Address Line 1	110 N Storey St	200 E 10Th St	1612 E 11TH ST
Property Address Line 2	Dallas, TX 75203	Dallas, TX	DALLAS, TX
Legal Description / Subdivision	Oak Cliff Original	Oak Cliff Orig	EIGHTH STREET PARK
Section No.	-	-	-
Lot / Block	13 / 29	9 / 110/3093	10 / 2
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/10/2009	11/06/2009	11/13/2009
Sale Date	11/10/2009	11/06/2009	10/12/2009
Date Purchased by Grantor	04/03/1985	10/02/2007	08/31/1995
Film Code	200900317907	200900314772	200900321828
Instrument Code	DEED	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.	00000252784000000	00000252787000000	00000458761000000
Land Square Feet	7,125	6,000	9,405
Land Acres	0.16	0.14	0.22
Land Assessed Value	\$14,250	\$12,000	\$9,410
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$14,250	\$12,000	\$9,410
Class	C12	C12	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	54-H	54-H	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	Cox Ava Marie TR	C&K Capital LLC	DE LA GARZA DAVID AKA
Grantor Company	Traylor Motor Homes Inc	C & K Capital LLC	Dallas County Sheriff's Office
Grantor Contact	Jerry Traylor	Amanda Cross	Lupe Valdez
Grantor Address 1	1216 North Interstate 45	211 West 10th St, Ste A	133 North Industrial Blvd LB-31
Grantor Address 2	Palmer, TX 75152	Dallas, TX 75208-4505	Dallas, TX 75207
Grantor Phone	972-291-2067	214-941-6872	214-653-3460
Grantor Cell	214-356-3319	-	-
Grantor Fax	972-291-7680	-	214-653-3420
Grantor URL	www.traylormotorhomes.com	-	www.dallascounty.org
Grantor Email	jdtraylor@traylormotorhomes.com	apearls2@excite.com	lvaldez@dallascounty.org

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Dallas Independent School District	Dallas Independent School District	Dallas City TR
Grantee Company	Dallas Independent School District	Dallas Independent School District	City of Dallas
Grantee Contact	Lee Simpson	Clifford Greer	Ann Bruce
Grantee Address 1	3700 Ross Ave	3700 Ross Ave	320 East Jefferson Blvd Blvd, Ste 203
Grantee Address 2	Dallas, TX 75204-5422	Dallas, TX 75204	Dallas, TX 75203
Grantee Phone	972-925-3700	972-749-3000	214-948-4100
Grantee Cell	972-925-5555	-	214-948-4103
Grantee Fax	972-925-3201	972-749-3001	214-948-4083
Grantee URL	www.dallasisd.org	www.dallasisd.org	www.dallascityhall.com
Grantee Email	info@dallasisd.org	clgreer@dallasisd.org	margaret.bruce@dallascityhall.com

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

Vacant Land

Transaction #200

Transaction #201

Transaction #202

Property Details

Property Details

Property Details

Property Name	1624 E 11Th St	DELAGARZA DAVID	3151 Ceder Crest Blvd
Property Address Line 1	1624 E 11Th St	1700 E 11TH ST	3151 Ceder Crest Blvd
Property Address Line 2	Dallas, TX 75203	DALLAS, TX	Dallas, TX
Legal Description / Subdivision	Hayden & Aaberry	HAYDEN & ASBERRY	Abs 448 Elliott W J
Section No.	-	-	-
Lot / Block	2 / 2	3 / 2	25-28 / 9/4970
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/13/2009	11/13/2009	11/13/2009
Sale Date	10/12/2009	10/12/2009	10/13/2009
Date Purchased by Grantor	08/31/1995	08/31/1995	11/21/2000
Film Code	200900321826	200900321827	200900321814
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.	00000458632000000	00000458635000000	00000351316000000
Land Square Feet	6,270	12,539	15,000
Land Acres	0.14	0.29	0.34
Land Assessed Value	\$6,270	\$12,540	\$15,000
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$6,270	\$12,540	\$15,000
Class	C12	C12	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	55-G	55-G	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	DE LA GARZA DAVID AKA	Mccraw Cecil
Grantor Company	Dallas County Sheriff s Office	Dallas County Sheriff's Office	Dallas County Sheriff s Office
Grantor Contact	Lupe Valdez	Lupe Valdez	Lupe Valdez
Grantor Address 1	133 North Industrial Blvd LB-31	133 North Industrial Blvd LB-31	133 North 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 Cell	-	-	214-942-2378
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	Dallas City TR
Grantee Company	City Of Dallas	City of Dallas	City of Dallas
Grantee Contact	Ann Bruce	Ann Bruce	Ann Bruce
Grantee Address 1	320 East Jefferson Blvd,Ste 203	320 East Jefferson blvd Blvd, Ste 203	320 East Jefferson Blvd, Ste 203
Grantee Address 2	Dallas, TX 75203	Dallas, TX 75203	Dallas, TX 75203
Grantee Phone	214-948-4103	214-948-4100	214-948-4103
Grantee Cell	214-948-4100	214-948-4103	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	scs@dallascityhall.com	scs@dallascityhall.com

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

Vacant Land

Transaction #203

Transaction #204

Transaction #205

Property Details

Property Details

Property Details

Property Name	543 Pontiac Ave	535 Pontiac Ave	535 Pontiac Ave
Property Address Line 1	543 Pontiac Ave	539 Pontiac Ave	535 Pontiac Ave
Property Address Line 2	Dallas, TX 75203	Dallas, TX 75203	Dallas, TX 75203
Legal Description / 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	-	-	-
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.	00000458413000000	00000458410000000	00000458407000000
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 Cell	214-942-2378	-	214-942-2378
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	lvaldez@dallascounty.org	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 Cell	-	-	-
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

Vacant Land

Transaction #206

Transaction #207

Transaction #208

Property Details

Property Details

Property Details

Property Name	535 Pontiac Ave	535 Pontiac Ave	3531 E Illinois Ave
Property Address Line 1	529 Pontiac Ave	527 Pontiac Ave	3531 E Illinois Ave
Property Address Line 2	Dallas, TX 75203	Dallas, TX 75203	Dallas, TX 75216
Legal Description / Subdivision	Forest Avenue & Eighth Street	Forest Avenue & Eighth Street	Fruitdale Acres First Installment
Section No.	-	-	-
Lot / Block	H / 3	H / 3	1
Gross Square Feet	-	-	2,798
Net Rentable Square Feet	-	-	2,798
File Date	11/17/2009	11/17/2009	11/30/2009
Sale Date	11/11/2009	11/11/2009	11/28/2009
Date Purchased by Grantor	01/09/1995	01/09/1995	11/11/1900
Film Code	200900324750	200900324750	200900333965
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.	00000458404500000	00000458416000000	00000817177000000
Land Square Feet	10,000	10,000	23,412
Land Acres	0.23	0.23	0.54
Land Assessed Value	\$10,000	\$10,000	\$23,410
Improved Assessed Value	\$0	\$0	\$19,890
Total Assessed Value	\$10,000	\$10,000	\$43,300
Class	C12	C12	F10
Grade	UN	UN	C CL
Exterior Description	-	-	-
Map Code	55-H	55-H	56-T
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	300	301
Land Use Description	COMMERCIAL VACANT	COMMERCIAL VACANT	CONVERTED RESIDENCE (FRAME EXT
Year Built	0	0	1949
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Dass Inc	Dass Inc	Maddox James N Sr
Grantor Company	Dallas County	Dallas County	James N Maddox Sr
Grantor Contact	Lupe Valdez	Lupe Valdez	James Maddox Sr
Grantor Address 1	133 N Industrial Blvd LB-31	133 N Industrial Blvd LB-31	1434 Bar Harbor Cir
Grantor Address 2	Dallas, TX 75207	Dallas, TX 75207	Dallas, TX 75232-3010
Grantor Phone	214-653-3460	214-653-3460	214-371-3991
Grantor Cell	214-942-2378	214-942-2378	-
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	Morones Ines
Grantee Company	Oak Cliff Metals Inc	Oak Cliff Metals Inc	Ines Morones
Grantee Contact	Benjamin Smith	Benjamin Smith	Ines Morones
Grantee Address 1	523 Pontiac Ave	523 Pontiac Ave	2451 Verona
Grantee Address 2	Dallas, TX 75203-2114	Dallas, TX 75203-2114	Lancaster, TX 75134
Grantee Phone	214-946-2267	214-946-2267	-
Grantee Cell	-	-	-
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

Vacant Land

Transaction #209

Transaction #210

Transaction #211

Property Details

Property Details

Property Details

Property Name	D & D Radiator & Muffler	Mercury Cleaners	2416 W Bruton Rd
Property Address Line 1	7022 Bruton Rd	7900 Loop 12	2416 Bruton Rd
Property Address Line 2	Dallas, TX 75217	Dallas, TX 75217	Balch Springs, TX
Legal Description / Subdivision	Bruton	Jesse Elan Survey	Rw Woodruff Survey
Section No.	-	-	-
Lot / Block	1	1	76
Gross Square Feet	4,095	1,372	960
Net Rentable Square Feet	4,095	1,372	960
File Date	11/30/2009	11/20/2009	11/10/2009
Sale Date	11/27/2009	11/16/2009	11/06/2009
Date Purchased by Grantor	06/10/1996	10/09/2001	12/07/2004
Film Code	200900334054	200900328492	200900318199
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.	00000543382000000	00000556843000000	65156435020140000
Land Square Feet	15,060	16,300	38,000
Land Acres	0.35	0.37	0.87
Land Assessed Value	\$33,890	\$28,530	\$47,500
Improved Assessed Value	\$106,070	\$47,890	\$1,000
Total Assessed Value	\$139,960	\$76,420	\$48,500
Class	F10	F10	A11
Grade	C CL	C CL	C CL
Exterior Description	-	-	-
Map Code	58-A	58-Y	59-D
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	301	301	301
Land Use Description	CONVERTED SERVICE STATION	CONVERTED SERVICE STATION	CONVERTED RESIDENCE (BRICK EXTE
Year Built	1963	1961	1950
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	1	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Blake Janet	J Lott Inc	Sawyer Kelly M
Grantor Company	D & D Radiator & Muffler	Mercury Cleaners	Ricks Auto Mall
Grantor Contact	Janet Blake	John Lott	Rick Sawyer
Grantor Address 1	7022 Bruton Rd	7900 S Loop 12	2404 West Bruton Rd
Grantor Address 2	Dallas, TX 75217-1240	Dallas, TX 75217	Mesquite, TX 75180-1011
Grantor Phone	214-398-0893	214-391-9429	972-288-7390
Grantor Cell	214-398-8129	972-224-5519	-
Grantor Fax	-	-	972-289-4243
Grantor URL	-	-	www.ricksautomall.com
Grantor Email	-	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Blake Charles D	Alabed Naim	Sawyer Rickey D
Grantee Company	D & D Radiator & Muffler	Naim Alabed	Ricks Auto Mall
Grantee Contact	Janet Blake	Naim Alabed	Rick Sawyer
Grantee Address 1	7022 Bruton Rd	7710 S Loop 12	2404 West Bruton Rd
Grantee Address 2	Dallas, TX 75217-1240	Dallas, TX 75217	Mesquite, TX 75180-1011
Grantee Phone	214-398-0893	-	972-288-7390
Grantee Cell	214-398-0896	-	406-228-4227
Grantee Fax	-	-	972-289-4243
Grantee URL	-	-	www.ricksautomall.com
Grantee Email	-	-	-

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

Vacant Land

Transaction #212

Transaction #213

Transaction #214

Property Details

Property Details

Property Details

Property Name	11601 Elam Rd	Merrifield Elvis W E	2415 W Ledbetter Dr
Property Address Line 1	11601 Elam Rd	4901 Spur 408	2415 W Ledbetter Dr
Property Address Line 2	Balch Springs, TX 75180	Dallas, TX 75236	Dallas, TX 75233
Legal Description / Subdivision	John D Snider	-	Thomas Longley Survey
Section No.	-	-	-
Lot / Block	16	8720	6040
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/20/2009	11/24/2009	11/05/2009
Sale Date	11/20/2009	11/17/2009	11/04/2009
Date Purchased by Grantor	02/08/2006	11/27/1944	03/28/2008
Film Code	200900328890	200900331857	200900313367
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.	65134933510160000	00872000000020000	00000495302000100
Land Square Feet	16,204	7,135,651	111,244
Land Acres	0.37	163.81	2.55
Land Assessed Value	\$40,510	\$442,290	\$278,110
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$40,510	\$15,114	\$278,110
Class	C11	D10	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	59A-S	61B-G	63-H
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	100	124	300
Land Use Description	RESIDENTIAL VACANT	AGRICULTURAL 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	Nunez Rene Solis	Lankford Sharra Lynn	JS Funding LTD
Grantor Company	Rene S Nunez	Wheatland Cemetery	JS Funding LTD
Grantor Contact	Rene Nunez	Robert Lankford	Jean Stover
Grantor Address 1	2340 East Trinity Mills Rd, Ste 300	238 Van Rowe Ave	6900 Shalimar Ct
Grantor Address 2	Carrollton, TX 75006	Duncanville, TX 75116-3320	Colleyville, TX 76034-6634
Grantor Phone	-	972-298-2323	-
Grantor Cell	-	-	-
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	bob@wheatlandcemetery.com	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Nunez Francisca	Merrifield Family Investments LTD	Mazzmania LP
Grantee Company	Francisca Nunez	Five Mile Welding	Mazzmania LP
Grantee Contact	Francisca Nunez	Wayne Merrifield	Beth Mazziotta
Grantee Address 1	10717 Casnett Dr	3939 South Merrifield Rd	7114 Royal Ln
Grantee Address 2	Dallas, TX 75217-7967	Dallas, TX 75236	Dallas, TX 75230
Grantee Phone	-	972-298-3666	214-891-0101
Grantee Cell	-	-	-
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

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

Vacant Land

Transaction #215

Transaction #216

Transaction #217

Property Details

Property Details

Property Details

Property Name	3915 S Lancaster Rd	3919 S Lancaster Rd	13600 C F Hawn Fwy
Property Address Line 1	3915 S Lancaster Rd	3919 S Lancaster Rd	13600 C F Hawn Fwy
Property Address Line 2	Dallas, TX 75216	Dallas, TX 75216	Dallas, TX 75234
Legal Description / Subdivision	Bellevue	Bellevue	-
Section No.	-	-	-
Lot / Block	22 / 27	22 / 27	8820
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/20/2009	11/20/2009	11/25/2009
Sale Date	11/17/2009	11/17/2009	11/23/2009
Date Purchased by Grantor	11/05/1998	11/05/1998	07/13/1998
Film Code	200900328341	200900328341	200900332849
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.	00000316915000000	00000316918000000	00000899825450000
Land Square Feet	12,150	11,379	218,671
Land Acres	0.28	0.26	5.02
Land Assessed Value	\$36,450	\$34,140	\$284,010
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$36,450	\$34,140	\$284,010
Class	C12	C12	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	65-C	65-C	69A-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	Cyrill Joseph Pokladnik Family Trust	Cyrill Joseph Pokladnik Family Trust	Gattis Melissa Ann
Grantor Company	Richard D Andreason	Richard D Andreason	Melissa Ann Gattis
Grantor Contact	Richard Andreason	Richard Andreason	Melissa Gattis
Grantor Address 1	3924 Barnes Bridge Rd	3924 Barnes Bridge Rd	13600 C F Hawn Fwy
Grantor Address 2	Dallas, TX 75228-2481	Dallas, TX 75228-2481	Dallas, TX 26742
Grantor Phone	972-682-0393	972-682-0393	-
Grantor Cell	-	-	-
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Andreason Justine Pokladnik	Andreason Justine Pokladnik	Fox Russell
Grantee Company	Justine P Andreason	Justine P Andreason	1st Choice Housing Inc
Grantee Contact	Justine Andreason	Justine Andreason	Russell Fox
Grantee Address 1	5123 Homer St	5123 Homer St	16507 Northcross Dr, Ste G
Grantee Address 2	Dallas, TX 75206-6621	Dallas, TX 75206-6621	Huntersville, NC 28078-5082
Grantee Phone	214-827-0920	214-827-0920	704-896-2878
Grantee Cell	-	-	-
Grantee Fax	-	-	704-896-7556
Grantee URL	-	-	-
Grantee Email	-	-	1stchoicehous491@bellsouth.net

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

Vacant Land

Transaction #218

Transaction #219

Transaction #220

Property Details

Property Details

Property Details

Property Name	290 Palisades Blvd	2421 N Central Expy	7586 Mountain Creek Pkwy
Property Address Line 1	290 Palisades Blvd	2421 N Central Expy	7586 Mountain Creek Pkwy
Property Address Line 2	Richardson, TX	Richardson, TX	Dallas, TX 75249
Legal Description / Subdivision	Abs 1513 John U Vance	Palisades Central Rep	Green Hills
Section No.	-	-	-
Lot / Block	8820	1A / A	8606
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/05/2009	11/05/2009	11/04/2009
Sale Date	10/26/2009	10/15/2009	10/30/2009
Date Purchased by Grantor	08/31/2005	08/31/2005	09/18/2003
Film Code	200900312585	200900312586	200900311922
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.	65151368500030000	421243200A01A0000	00000816049520000
Land Square Feet	271,771	78,540	162,544
Land Acres	6.24	1.80	3.73
Land Assessed Value	\$2,174,170	\$628,320	\$162,540
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$2,174,170	\$628,320	\$162,540
Class	C12	C12	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	7-Q (7-R (71B-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	Fossil INC	Fossil INC	Roberts George
Grantor Company	Fossil Inc	Fossil Inc	George N Roberts Jr
Grantor Contact	Mike Kovar	Mike Kovar	George Roberts Jr
Grantor Address 1	2280 North Greenville Ave	2280 North Greenville Ave	301 Ovilla Oaks Dr
Grantor Address 2	Richardson, TX 75082	Richardson, TX 75082	Red Oak, TX 75154-5613
Grantor Phone	972-234-2525	972-234-2525	972-515-8855
Grantor Cell	972-699-6811	972-699-6811	-
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	Richardson City	Richardson City	7586 Mountain Creek Parkway LLC
Grantee Company	City of Richardson	City of Richardson	George N Roberts Jr
Grantee Contact	Pamela Schmidt	Pamela Schmidt	George Roberts Jr
Grantee Address 1	411 West Arapaho Rd	411 West Arapaho Rd	301 Ovilla Oaks Dr
Grantee Address 2	Richardson, TX 75080	Richardson, TX 75080	Red Oak, TX 75154-5613
Grantee Phone	972-744-4100	972-744-4100	972-515-8855
Grantee Cell	972-744-4292	972-744-4292	-
Grantee Fax	972-744-5803	972-744-5803	-
Grantee URL	www.cor.net	www.cor.net	-
Grantee Email	pamela.schmidt@cor.gov	pamela.schmidt@cor.gov	-

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

Vacant Land

Transaction #221

Transaction #222

Transaction #223

Property Details

Property Details

Property Details

Property Name	915 South Cockrell Hill Road	3400 Bainbridge Avenue	1600 S Cockrell Hill Road
Property Address Line 1	915 South Cockrell Hill Road	3400 Bainbridge Ave	1600 S Cockrell Hill Road
Property Address Line 2	Duncanville, TX	Dallas, TX 75237	Duncanville, TX 75137
Legal Description / Subdivision	QT 925	Jr Bell Survey	Keystone Place
Section No.	-	-	-
Lot / Block	2 / 1	2 / 1	1 / 1
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/05/2009	11/19/2009	11/24/2009
Sale Date	11/02/2009	11/18/2009	11/18/2009
Date Purchased by Grantor	02/26/2004	05/02/1994	11/21/1994
Film Code	200900313452	200900327318	200900332009
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.	22122200010020000	00000750723500200	22097520010010000
Land Square Feet	211,702	9,932	130,898
Land Acres	4.86	0.23	3.01
Land Assessed Value	\$1,116,880	\$4,770	\$45,080
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$1,116,880	\$4,770	\$240
Class	C12	C12	D10
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	72-H	73-C	73-J
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	300	124
Land Use Description	COMMERCIAL VACANT	COMMERCIAL 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	QuikTrip Corporation	Gamc Mortgage Company	Johnson Larry Demetric
Grantor Company	QuikTrip Corporation	Weber & Company	Larry D Johnson
Grantor Contact	Chester Cadieux Jr	John Weber	Larry Johnson
Grantor Address 1	4777 South 129th East Ave	16000 Dallas Parkway, Ste 300	16000 Dallas Pkwy, Ste 300
Grantor Address 2	Tulsa, OK 74134	Dallas, TX 75248	Dallas, TX 75248-6609
Grantor Phone	918-615-7900	972-739-8460	-
Grantor Cell	-	972-739-8450	-
Grantor Fax	918-615-7377	972-739-8491	-
Grantor URL	www.quiktrip.com	www.montgomeryplazafortworth.com	-
Grantor Email	mthornbr@quiktrip.com	jrweber@airmail.net	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Wave Wash VI GP LLC	Tic Properties Inc	A.W.Brown-Fellowship Charter School
Grantee Company	Wave Wash	Lamar Advertising Company	A W Brown-Fellowship Charter School
Grantee Contact	Frank Meneghetti	Keith Istre	Lorenzo Brown
Grantee Address 1	4616 Greenville Ave	5551 Corporate Blvd, Ste 2-A	5701 Red Bird Center Dr
Grantee Address 2	Dallas, TX 75206	Baton Rouge, LA 70808	Dallas, TX 75237
Grantee Phone	214-739-9116	225-926-1000	972-709-4700
Grantee Cell	-	800-235-2627	-
Grantee Fax	214-739-5063	225-926-1005	972-709-6605
Grantee URL	www.wavewash.com	www.lamar.com	www.awbrown.org
Grantee Email	frankm@wavewash.com	ki@lamar.com	admin@awbrown.org

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

Vacant Land

Transaction #224

Transaction #225

Transaction #226

Property Details

Property Details

Property Details

Property Name	3324 Balomede St	2300 Pleasant Run Rd	2200 W Pleasant Run Rd
Property Address Line 1	3324 Balomede St	2300 Pleasant Run Rd	2200 W Pleasant Run Rd
Property Address Line 2	Lancaster, TX 75134	Lancaster, TX 75134	Lancaster, TX 75146
Legal Description / Subdivision	Brownlee Park	John M Rawlins Survey	John M Rawlins Survey
Section No.	-	-	-
Lot / Block	6 / D	6 / D	6 / D
Gross Square Feet	-	-	-
Net Rentable Square Feet	-	-	-
File Date	11/13/2009	11/10/2009	11/10/2009
Sale Date	11/06/2009	11/06/2009	11/06/2009
Date Purchased by Grantor	11/11/1900	05/24/2007	05/24/2007
Film Code	200900321590	200900317788	200900317788
Instrument Code	DEED	FORECLOSURE	TRUSTEE'S DEED
Type	-	-	-
Sale Type	Arms Length	Foreclosure	Foreclosure

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	60018500040060000	65120824010010000	65120824010010200
Land Square Feet	16,000	31,193	186,842
Land Acres	0.37	0.72	4.29
Land Assessed Value	\$12,000	\$77,980	\$467,110
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$12,000	\$77,980	\$467,110
Class	C12	C12	C12
Grade	UN	UN	UN
Exterior Description	-	-	-
Map Code	74-M	75-X	75-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	Gonzales Emma Aka	Lancaster Five Lp	Lancaster Five Lp
Grantor Company	Emma A Gonzales	Lancaster Five LP	Lancaster Five LP
Grantor Contact	Emma Gonzales	Kent Baker Sr	Kent Baker Sr
Grantor Address 1	3345 Sherwood Ave	5216 North 70th Pl	5216 North 70th Pl
Grantor Address 2	Lancaster, TX 75134-1531	Paradise Valley, AZ 85253-7023	Paradise Valley, AZ 85253
Grantor Phone	972-224-4100	480-994-3494	480-994-3494
Grantor Cell	-	-	-
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Martinez Joe JR	Ellis Oak Creek Properties Llc	Ellis Oak Creek Properties Llc
Grantee Company	Joe Martinez Jr	Melton Services Inc	Melton Services Inc
Grantee Contact	Joe Martinez Jr	David Cox	David Cox
Grantee Address 1	1506 Tuley St	167 Howell St	167 Howell St
Grantee Address 2	Cedar Hill, TX 75104-4914	Dallas, TX 75207	Dallas, TX 75356
Grantee Phone	972-291-9322	214-742-5046	214-742-5046
Grantee Cell	-	-	-
Grantee Fax	-	214-748-5325	214-748-5325
Grantee URL	-	-	-
Grantee Email	-	-	-

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

Vacant Land

Transaction #227

Transaction #228

Transaction #229

Property Details

Property Details

Property Details

Property Name	3801 Cedardale Rd	1198 S Clark Rd	506 Tidwell Dr
Property Address Line 1	3801 Cedardale Rd	1198 S Clark Rd	506 Tidwell Dr
Property Address Line 2	Dallas, TX 75241	Cedar Hill , TX	Cedar Hill , TX 75104
Legal Description / Subdivision	-	Abs 1046 W Matthiessen Survey	Joseph Munden Survey
Section No.	-	-	-
Lot / Block	8311	8311	8311
Gross Square Feet	-	-	4,252
Net Rentable Square Feet	-	-	4,252
File Date	11/12/2009	11/03/2009	11/16/2009
Sale Date	11/11/2009	11/03/2009	11/10/2009
Date Purchased by Grantor	11/11/1900	07/19/2006	11/11/1992
Film Code	200900319937	200900310814	200900322962
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.	00000801946000400	65104666510010100	65088135010040600
Land Square Feet	84,158	1,960,200	21,632
Land Acres	1.93	45.00	0.50
Land Assessed Value	\$14,490	\$675,000	\$21,630
Improved Assessed Value	\$0	\$0	\$160,200
Total Assessed Value	\$14,490	\$675,000	\$181,830
Class	C13	D20	F10
Grade	UN	UN	C CL
Exterior Description	-	-	-
Map Code	76-C	81-B	81B-J
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	400	123	301
Land Use Description	INDUSTRIAL VACANT	NON-QUALIFIED LAND	CONVERTED RESIDENCE (BRICK EXTE
Year Built	0	0	1951
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Johnson Lorna Evans	Rosenberry William K TR	Long Elizabeth J
Grantor Company	Evans Construction & Demolition	Shelton Hair Salon	Elton R Long
Grantor Contact	Lorna Evans	Robert Shelton	Elton Long
Grantor Address 1	2943 North El Centro Way	2122 West Park Row Dr	P.O. Box 519
Grantor Address 2	Dallas, TX 75241	Arlington, TX 76013-3405	Cedar Hill, TX 75104
Grantor Phone	972-224-3696	817-261-4247	-
Grantor Cell	214-215-5780	-	-
Grantor Fax	972-224-1028	-	-
Grantor URL	www.evansdemolition.com	-	-
Grantor Email	info@evansdemolition.com	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Evans Luther	Retirement Plan For The Employees Of M	Tidwell Street Venture Llc
Grantee Company	Evans Construction & Demolition	J Doug Mc Clure Constr Inc	Daniel Construction Service
Grantee Contact	Lorna Evans	Doug McClure	Art Daniel
Grantee Address 1	2943 North El Centro Way	3601 Smith Barry Rd, Ste 103A	506 Tidwell St
Grantee Address 2	Dallas, TX 75241	Arlington, TX 76013	Cedar Hill, TX 75104
Grantee Phone	972-224-3696	817-276-1690	972-291-3304
Grantee Cell	214-215-5780	-	-
Grantee Fax	972-224-1028	-	972-291-4475
Grantee URL	www.evansdemolition.com	-	-
Grantee Email	info@evansdemolition.com	-	azdaniel@danielscs.com

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

Vacant Land

Transaction #230

Transaction #231

Transaction #232

Property Details

Property Details

Property Details

Property Name	240 N Hampton Rd	1415 S Hampton Rd	1701 E Beltline Rd
Property Address Line 1	240 N Hampton Rd	1415 S Hampton Rd	1701 E Beltline Rd
Property Address Line 2	Desoto, TX 75115	Desoto, TX	Grand Prairie, TX 75051
Legal Description / Subdivision	Abs 1207 Thomas L Rhodes	Abs 240 Elisha Chambers Survey	Abs 1612 CA Warfield Survey
Section No.	-	-	-
Lot / Block	8311	8311	8311
Gross Square Feet	952	1,036	-
Net Rentable Square Feet	952	-	-
File Date	11/12/2009	11/30/2009	11/02/2009
Sale Date	11/05/2009	10/30/2009	10/30/2009
Date Purchased by Grantor	08/06/2003	02/01/2007	01/02/2008
Film Code	200900319622	200900334081	200900308184
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.	65120723010040000	65024069010310000	65161207510230000
Land Square Feet	12,000	9,775	3,754,436
Land Acres	0.28	0.22	86.19
Land Assessed Value	\$36,000	\$34,210	\$2,154,750
Improved Assessed Value	\$16,910	\$790	\$0
Total Assessed Value	\$52,910	\$35,000	\$2,154,750
Class	F10	F10	D20
Grade	C Cl	C CL	UN
Exterior Description	-	-	-
Map Code	83-h	83-N	89-A
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	301	301	123
Land Use Description	CONVERTED RESIDENCE (FRAME EXT	CONVERTED RESIDENCE (FRAME EXT	NON-QUALIFIED LAND
Year Built	1957	1931	0
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	-	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Goodman James E Tr	Barnes Kenneth	Estes T Carroll
Grantor Company	James E Goodman	New Century Realty Group	Estes Dallas LP
Grantor Contact	James Goodman	Kenneth Barnes	Carroll Estes
Grantor Address 1	3141 North Mockingbird Ln	1367 South Hulgan Cir	1698 Eagle Bluff Dr
Grantor Address 2	Midlothian, TX 76065-4776	Desoto, TX 75115-5320	Troy, TX 76579
Grantor Phone	972-723-1065	214-682-9045	254-938-2716
Grantor Cell	-	972-223-1242	-
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	admin@myhomefront.com	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Jones Cedric Lyn	Pogue Jimmy E	Estes Dallas LP
Grantee Company	State Farm Insurance	Jimmy E Pogue	Estes Dallas LP
Grantee Contact	Cedric Jones	Jimmy Pogue	Carroll Estes
Grantee Address 1	240 North Hampton Rd	1415 South Hampton Rd	1698 Eagle Bluff Dr
Grantee Address 2	Desoto, TX 75115-4914	Desoto, TX 75115	Troy, TX 76579
Grantee Phone	972-223-6830	-	254-938-2716
Grantee Cell	972-223-6828	-	-
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

Vacant Land

Transaction #233

Property Details

Property Name	2200 W Campbell Rd
Property Address Line 1	2200 W Campbell Rd
Property Address Line 2	Garland , TX
Legal Description / Subdivision	Shiloh Springs Retail
Section No.	-
Lot / Block	7 / 1
Gross Square Feet	-
Net Rentable Square Feet	-
File Date	11/05/2009
Sale Date	10/27/2009
Date Purchased by Grantor	12/05/1996
Film Code	200900312832
Instrument Code	DEED
Type	-
Sale Type	In-house

County Details

County	Dallas
CAD Account No.	26520520010070000
Land Square Feet	35,022
Land Acres	0.80
Land Assessed Value	\$350,220
Improved Assessed Value	\$0
Total Assessed Value	\$350,220
Class	C12
Grade	UN
Exterior Description	-
Map Code	9-N (
Census Tract	-
Facet Map No.	-
Land Use Code	300
Land Use Description	COMMERCIAL VACANT
Year Built	0
Effective Year Built	-
Year Renovated	-
Units	0

Grantor Details

Grantor Entity	T & M Sholoh Dev Co
Grantor Company	Regency Centers Corporation
Grantor Contact	Barry Argalas
Grantor Address 1	1 Independent Dr, Ste 114
Grantor Address 2	Jacksonville, FL 32202
Grantor Phone	213-553-2200
Grantor Cell	904-598-7464
Grantor Fax	213-624-2280
Grantor URL	www.regencycenters.com
Grantor Email	bargalas@regencycenters.com

Grantee Details

Grantee Entity	Regency Centers Corporation
Grantee Company	Regency Centers Corporation
Grantee Contact	Brian Smith
Grantee Address 1	1 Independent Dr, Ste 114
Grantee Address 2	Jacksonville, FL 32202
Grantee Phone	213-553-2200
Grantee Cell	213-553-2250
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

Warehouse and Storage

Transaction #234

Transaction #235

Transaction #236

Property Details

Property Details

Property Details

Property Name	13950 Distribution Way	4801 Spring Valley Rd	4801 Spring Valley Rd
Property Address Line 1	13950 Distribution Way	4801 Spring Valley Rd	4801 Spring Valley Rd
Property Address Line 2	Farmers Branch, TX 75234	Farmers Branch, TX 75244	Farmers Branch, TX 75244
Legal Description / Subdivision	Mcdonald	Spring Valley Business Park	Spring Valley Business Park
Section No.	-	-	-
Lot / Block	1 / 1	1	2
Gross Square Feet	17,880	50,040	134,910
Net Rentable Square Feet	17,800	44,993	117,859
File Date	11/23/2009	11/23/2009	11/23/2009
Sale Date	11/19/2009	11/12/2009	11/12/2009
Date Purchased by Grantor	11/11/1900	04/08/2005	04/08/2005
Film Code	200900329930	200900330206	200900330206
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	24160000000010000	24160000000000000
Land Square Feet	43,560	91,463	255,688
Land Acres	1.00	2.10	5.87
Land Assessed Value	\$174,240	\$685,970	\$1,917,660
Improved Assessed Value	\$303,690	\$2,215,660	\$5,680,710
Total Assessed Value	\$477,930	\$2,901,630	\$7,598,370
Class	F10	F10	F10
Grade	C CL	B CL	B CL
Exterior Description	-	-	-
Map Code	12-M	14-L	14-L
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	398	397	397
Land Use Description	STORAGE WAREHOUSE	OFFICE/SHOWROOM	OFFICE/SHOWROOM
Year Built	1960	1983	1983
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Coke Stephen A	M Rowan Spring Valley Road LLC	M Rowan Spring Valley Road LLC
Grantor Company	Stephen Coke	M Rowan Spring Valley Road LLC	M Rowan Spring Valley Road Llc
Grantor Contact	Stephen Coke	Mary Rowan	Mary Rowan
Grantor Address 1	5728 Northbrook Dr	545 Orlena Ave	545 Orlena Ave
Grantor Address 2	Plano, TX 75093	Long Beach, CA 90814-1854	Long Beach, CA 90814-1854
Grantor Phone	972-378-1423	562-597-5356	562-597-5356
Grantor Cell	-	562-597-7005	562-597-7005
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Yamamoto Jon	J Rowan Spring Valley Road LLC	J Rowan Spring Valley Road LLC
Grantee Company	Jon Y Yamamoto	J Rowan Spring Valley Road LLC	J Rowan Spring Valley Road LLC
Grantee Contact	Jon Yamamoto	Jack Rowan	Jack Rowan
Grantee Address 1	7969 Raintree Way	545 Orlena Ave	545 Orlena Ave
Grantee Address 2	Frisco, TX 75034-3142	Long Beach, CA 90814-1854	Long Beach, CA 90814-1854
Grantee Phone	972-668-1744	562-597-5356	562-597-5356
Grantee Cell	-	562-597-7005	562-597-7005
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

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

Warehouse and Storage

Transaction #237

Transaction #238

Transaction #239

Property Details

Property Details

Property Details

Property Name	Garland Fire Department Station 3	11212 Goodnight Ln	2425 Arbuckle Ct
Property Address Line 1	3501 Bobbie Ln	11212 Goodnight Ln	2425 Arbuckle Ct
Property Address Line 2	Garland, TX 75042	Dallas, TX	Dallas, TX
Legal Description / Subdivision	Crest Park No One	Anne Johnson Ford	Walnut Business Park
Section No.	-	-	-
Lot / Block	1 / 3	28 / 6531	28 / 6531
Gross Square Feet	100	19,447	21,000
Net Rentable Square Feet	1,800	19,447	21,000
File Date	11/09/2009	11/04/2009	11/03/2009
Sale Date	11/09/2009	10/13/2009	11/03/2009
Date Purchased by Grantor	11/11/1900	07/10/1990	04/10/1984
Film Code	200900315927	200900311933	200900311228
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.	26114500030010000	00000603052000000	00000602016100000
Land Square Feet	9,921	39,592	46,260
Land Acres	0.23	0.91	1.06
Land Assessed Value	\$29,760	\$118,780	\$185,040
Improved Assessed Value	\$2,970	\$638,440	\$533,760
Total Assessed Value	\$32,730	\$757,220	\$718,800
Class	F10	F10	F10
Grade	C CL	B CL	C CL
Exterior Description	-	-	-
Map Code	18-U	22-G	22-M
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	398	398	398
Land Use Description	STORAGE WAREHOUSE	STORAGE WAREHOUSE	STORAGE WAREHOUSE
Year Built	1970	1985	1979
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Garland City	Biggs Brothers Joint Venture	Elkins BJ
Grantor Company	City of Garland	Maffco General Contractors Inc	Bobby J Elkins
Grantor Contact	Ronald Jones	Mark Biggs	Bobby Elkins
Grantor Address 1	200 North Fifth St	11212 Goodnight Ln, Ste 100	2104 West Holiday, Apt B
Grantor Address 2	Garland, TX 75040	Dallas, TX 75229	Rockwall, TX 75087-2134
Grantor Phone	972-205-2000	972-243-3392	972-772-0781
Grantor Cell	-	-	-
Grantor Fax	972-205-2504	972-243-3568	-
Grantor URL	www.ci.garland.tx.us	www.maffco.com	-
Grantor Email	mayer@ci.garland.tx.us	mbiggs@swbell.net	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Garland Housing Finance Corporation	Biggs Brothers LLC	West Dixon Holdings LLC
Grantee Company	Garland Housing Finance Corporation	Maffco General Contractors Inc	West Dixon Holdings Llc
Grantee Contact	Ed Jackson	Mark Biggs	-
Grantee Address 1	203 North 5th St	11212 Goodnight Ln, Ste 100	1000 Spinks Rd
Grantee Address 2	Garland, TX 75040	Dallas, TX 75229	Flower Mound, TX 75028-4200
Grantee Phone	972-890-9150	972-243-3392	-
Grantee Cell	972-205-2343	-	-
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 #240

Transaction #241

Transaction #242

Property Details

Property Details

Property Details

Property Name	2604 Freewood Dr	Mead Westvaco Envelope Products	Cartwright Signs & T Shirts
Property Address Line 1	2604 Freewood Dr	10700 Harry Hines Blvd	3605 Security St
Property Address Line 2	Dallas, TX 75220	Dallas, TX 75220	Garland , TX 75042
Legal Description / Subdivision	Highland Industrial Park	James S Shelby Survey	Electro Data Park First Installment
Section No.	-	-	-
Lot / Block	1 / A/6472	1 / A/6472	2 / 1
Gross Square Feet	16,250	130,125	35,760
Net Rentable Square Feet	16,250	130,125	31,450
File Date	11/24/2009	11/10/2009	11/16/2009
Sale Date	11/19/2009	11/03/2009	11/16/2009
Date Purchased by Grantor	11/11/1900	11/11/1900	08/29/1985
Film Code	200900331379	200900317073	200900323435
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.	00000600601000000	00000600304000000	26164500010020000
Land Square Feet	21,090	305,550	71,264
Land Acres	0.48	7.01	1.64
Land Assessed Value	\$84,360	\$1,145,810	\$178,160
Improved Assessed Value	\$325,140	\$1,073,160	\$620,980
Total Assessed Value	\$409,500	\$2,218,970	\$799,140
Class	F10	F10	F10
Grade	C CL	C CL	C CL
Exterior Description	-	-	-
Map Code	23-S	23-S	28-G
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	398	398	398
Land Use Description	STORAGE WAREHOUSE	STORAGE WAREHOUSE	STORAGE WAREHOUSE
Year Built	1965	1950	1970
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Steinberg Teddy Carl II	Meadwestvaco Corporation	English Ob
Grantor Company	Ted s Rental Properties	Mead Westvaco Corporation	O B English
Grantor Contact	Ted Steinberg	Michael Campbell	O B English
Grantor Address 1	400 Yaupon Valley Dr	11013 West Broad St	4500 Roland Ave, Apt 707
Grantor Address 2	Austin, TX 78746	Glen Allen, VA 23060	Dallas, TX 75219
Grantor Phone	512-329-9104	804-327-5200	214-526-6871
Grantor Cell	512-695-0024	-	-
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	Tobolowsky & Burk PC TR	Kim Helena	Andreola N Brock
Grantee Company	Tobolowsky & Burk PC	Rainbow Wholesale Inc	Brock N Andreola
Grantee Contact	Faith Burk	Helena Kim	Brock Andreola
Grantee Address 1	4305 West Lovers Ln	2544 Joe Field Rd	7406 Windmill Ln
Grantee Address 2	Dallas, TX 75209-2803	Dallas, TX 75229	Garland, TX 75042
Grantee Phone	214-352-0440	214-358-5757	-
Grantee Cell	-	214-358-5576	-
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 #243

Transaction #244

Transaction #245

Property Details

Property Details

Property Details

Property Name	American Auto Imagine Lp	5041 Boyd Boulevard	5140 Grisham Dr
Property Address Line 1	2343 Tarpley Rd	5041 Boyd Boulevard	5140 Grisham Dr
Property Address Line 2	Carrollton , TX 75006 - 2406	Rowlett , TX 75088 - 3933	Rowlett , TX 75088
Legal Description / Subdivision	Carrollton Self Storage	Toler Industrial Park	Toler Industrial Park
Section No.	-	-	-
Lot / Block	4 / A	9-10	45 / 4
Gross Square Feet	4,042	4,400	4,000
Net Rentable Square Feet	4,042	4,400	4,000
File Date	11/11/2009	11/25/2009	11/25/2009
Sale Date	10/30/2009	11/13/2009	11/13/2009
Date Purchased by Grantor	07/26/2006	12/22/2008	10/24/2001
Film Code	200900318988	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.	140167500A0040000	44022900020100100	44022940040450000
Land Square Feet	17,568	16,770	12,000
Land Acres	0.40	0.38	0.28
Land Assessed Value	\$61,490	\$50,310	\$36,000
Improved Assessed Value	\$284,100	\$87,830	\$97,780
Total Assessed Value	\$345,590	\$138,140	\$133,780
Class	F10	F10	F10
Grade	A CL	B CL	B CL
Exterior Description	-	-	-
Map Code	3-R (30-B	30-B
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	397	398	398
Land Use Description	OFFICE/SHOWROOM	STORAGE WAREHOUSE	STORAGE WAREHOUSE
Year Built	2000	1980	1984
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Imp Investment Properties LTD	Aston Harry D	Aston Harry D
Grantor Company	International Motor Productions	Aston Co Realtors (Re/Max Town Centre)	Aston Co Realtors
Grantor Contact	Brigitte Brown	Harry Aston	Harry Aston
Grantor Address 1	3225 Keller Springs Rd	P.O. Box 1988	P.O. Box 1988
Grantor Address 2	Carrollton, TX 75006	Rowlett, TX 75030	Rowlett, TX 75030
Grantor Phone	972-478-7900	972-271-1040	214-630-0000
Grantor Cell	-	213-630-0000	972-414-0044
Grantor Fax	972-478-7904	213-463-4971	972-414-0066
Grantor URL	www.internationalmotor.com	www.harryaston.homesandland.com	www.harryaston.homesandland.com
Grantor Email	service@internationalmotor.com	harryaston@thegriffithgroup.com	info@thegriffithgroup.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Koper Holding Company LLC	Aston Harry D TR	Aston Harry D TR
Grantee Company	Koper Enterprises	The Griffith Group Realtors	Aston Co Realtors
Grantee Contact	Glen Kuopus	Harry Aston	Harry Aston
Grantee Address 1	5728 Lunsford Rd, Ste 110	245 Cedar Sage Dr	P.O. Box 1988
Grantee Address 2	Plano, TX 75024	Garland, TX 75040-2985	Rowlett, TX 75030
Grantee Phone	972-386-3906	972-414-0044	972-414-0044
Grantee Cell	469-467-7601	972-271-1040	-
Grantee Fax	972-421-1739	972-414-0066	972-414-0066
Grantee URL	www.koperenterprises.com	www.thegriffithgroup.com	www.harryaston.homesandland.com
Grantee Email	glen@koperenterprises.com	info@thegriffithgroup.com	harryaston@thegriffithgroup.com

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	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 , TX 75088	Rowlett , TX 75088	Rowlett , TX 75088
Legal Description / 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 Cell	214-630-0000	214-630-0000	972-414-0044
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 Cell	972-414-0044	214-630-0000	972-414-0044
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 #249

Transaction #250

Transaction #251

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 Description / Subdivision	John C Read Survey	Lovs It	Brook Hollow Industrial Dist 5
Section No.	-	-	-
Lot / Block	15 / 1	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 Cell	-	-	817-303-6060
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 Cell	214-979-1111	-	-
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 #252

Transaction #253

Transaction #254

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 Description / 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 Cell	800-269-4309	214-979-1111	972-271-1040
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 Cell	-	-	972-271-1040
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 #255

Transaction #256

Transaction #257

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 , TX 75050	Irving, TX 7560	Dallas, TX
Legal Description / 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 Cell	-	-	-
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 Cell	800-866-8579	972-438-2991	608-289-8054
Grantee Fax	281-604-3104	972-986-2381	608-364-0172
Grantee URL	www.texastranseeastern.com	www.ntcb.com	www.hendricksgroup.net
Grantee Email	jisbell@texastranseeastern.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 #258

Transaction #259

Transaction #260

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 Description / Subdivision	Trinity Ind	Trinity Industrial District Installment No 11	Trinity Industrial Dist
Section No.	-	-	-
Lot / Block	15/7162	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 Cell	972-414-0044	-	972-414-0066
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 Cell	972-414-0044	-	972-414-0044
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 #261

Transaction #262

Transaction #263

Property Details

Property Details

Property Details

Property Name	149 Payne St	2323 Langford St	1544 Edison St
Property Address Line 1	149 Payne St	2323 Langford St	1544 Edison St
Property Address Line 2	Dallas, TX 75207	Dallas, TX 75208 - 2122	Dallas, TX 75207
Legal Description / Subdivision	Trinity Industrial District Third Installment	A P Langston Homestead Sub	Trinity Ind Dist
Section No.	-	-	-
Lot / Block	45 / 8	7A / 6/6810	6 / 48/1003
Gross Square Feet	13,500	5,513	5,625
Net Rentable Square Feet	13,500	5,513	5,625
File Date	11/09/2009	11/04/2009	11/03/2009
Sale Date	11/05/2009	10/03/2009	10/29/2009
Date Purchased by Grantor	05/12/1993	01/27/1998	01/30/1990
Film Code	200900315926	200900311380	200900311189
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	00000137965000000
Land Square Feet	13,500	41,826	8,100
Land Acres	0.31	0.96	0.19
Land Assessed Value	\$202,500	\$104,570	\$243,000
Improved Assessed Value	\$245,220	\$115,950	\$165,640
Total Assessed Value	\$447,720	\$220,520	\$408,640
Class	F10	F10	F10
Grade	C CL	C CL	C CL
Exterior Description	-	-	-
Map Code	44-M	44-V	45-E
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	398	398	397
Land Use Description	STORAGE WAREHOUSE	STORAGE WAREHOUSE	OFFICE/SHOWROOM
Year Built	1945	1972	1955
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	Edwards George Marvin
Grantor Company	American Glass Distributors	Tandyce Inc	Theophilus M Edwards
Grantor Contact	Bill Howell	Hassan Ainetchian	Theophilus Edwards
Grantor Address 1	131 Payne St	2323 Langford St	4441 Southcrest Rd
Grantor Address 2	Dallas, TX 75207	Dallas, TX 75208-2122	Dallas, TX 75229-6361
Grantor Phone	214-744-1495	214-742-2323	214-350-0875
Grantor Cell	800-928-0063	-	-
Grantor Fax	214-744-1499	214-744-2842	-
Grantor URL	www.allamericanglass.com	-	-
Grantor Email	-	tandyce@msn.com	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Sd Dallas Payne Venture Llc	The Money Store investment Corporatio	DK Properties LLC
Grantee Company	Sd Dallas Payne Venture Llc	Wachovia SBA Lending Inc	Studio 8 Architects
Grantee Contact	Seth Davidow	Don Truslow	Dianne Kett
Grantee Address 1	3207 Armstrong Ave	301 South College St	611 West 15th St
Grantee Address 2	Dallas, TX 75205	Charlotte, NC 28244	Austin, TX 78701-1513
Grantee Phone	214-522-6144	704-590-6161	512-473-8989
Grantee Cell	-	-	-
Grantee Fax	-	704-427-3459	512-473-8982
Grantee URL	-	www.wachovia.com	www.studio8architects.com
Grantee Email	-	info@wachovia.com	dkett@studiodk.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	Park Cities Limousine Svc	4828 Racell St	3020 Duncanville Rd
Property Address Line 1	619 S Hill Ave	4828 Racell St	3020 Duncanville Rd
Property Address Line 2	Dallas, TX 75223	Dallas, TX 75210	Dallas, TX 75236
Legal Description / Subdivision	Stouts	Thomas Lagow League	Duncanville Rd & Dpl Rw
Section No.	-	-	-
Lot / Block	1 / 2	F/4464	8017
Gross Square Feet	17,400	49,000	20,960
Net Rentable Square Feet	17,400	51,375	18,416
File Date	11/30/2009	11/30/2009	11/20/2009
Sale Date	11/17/2009	11/30/2009	11/19/2009
Date Purchased by Grantor	02/28/2000	12/14/2007	10/20/2006
Film Code	200900334444	200900334700	200900328399
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.	00000127306000000	00000324388000000	00000785176000000
Land Square Feet	32,850	126,472	57,891
Land Acres	0.75	2.90	1.33
Land Assessed Value	\$131,400	\$94,850	\$86,840
Improved Assessed Value	\$419,600	\$655,150	\$373,160
Total Assessed Value	\$551,000	\$750,000	\$460,000
Class	F10	F10	F10
Grade	C CL	C CI	C CL
Exterior Description	-	-	-
Map Code	46-K	47-s	52-Y
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	398	398	396
Land Use Description	STORAGE WAREHOUSE	STORAGE WAREHOUSE	MINI-WAREHOUSE
Year Built	1974	1945	1978
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	146

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Miller Frank R	Ib Property Holdings Llc	Foley Barbara
Grantor Company	Miller & Sons Funeral Car Sales	Bayview Financial Lp	Foley Properties
Grantor Contact	Frank Miller	Brian Bomstein	Barbara Foley
Grantor Address 1	619 South Hill Ave	4425 Ponce De Leon Blvd, 4th Floor	704 Ford Dr
Grantor Address 2	Dallas, TX 75223-2659	Coral Gables, FL 33146	Cedar Hill, TX 75104-6844
Grantor Phone	214-828-1095	305-854-8880	972-291-6477
Grantor Cell	214-987-1252	-	972-291-6454
Grantor Fax	214-827-0136	305-854-2031	-
Grantor URL	www.hearseandlimo.com	www.bayviewfinancial.com	-
Grantor Email	frank@hearseandlimo.com	brianbomstein@bayviewfinancial.com	bfoley4025@sbcglobal.net

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Tourmaline Partners Properties Llc	Akhtar Syed M	A 1 Worth LLC
Grantee Company	Brian Loncar & Associates	Car Audio & Wheels Distributors	Texans Credit Union
Grantee Contact	Brian Loncar	Fareed Hussain	Jack Smith
Grantee Address 1	424 South Central Expy	5220 West Davis St	777 East Campbell Rd, Ste 140
Grantee Address 2	Dallas, TX 75201-5808	Dallas, TX 75211-1111	Richardson, TX 75081
Grantee Phone	214-747-0422	214-467-8383	972-348-2000
Grantee Cell	-	469-235-6352	800-843-5295
Grantee Fax	214-382-5838	-	972-348-2811
Grantee URL	www.brianloncar.com	-	www.texanscu.org
Grantee Email	bloncar@brianloncar.com	-	jack_smith@texanscu.org

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	3333 Hansboro Ave	Utb Trucking	4831 S Hampton Rd
Property Address Line 1	3333 Hansboro Ave	5610 S Lamar St	4831 S Hampton Rd
Property Address Line 2	Dallas, TX 75233	Dallas, TX 75215	Dallas, TX
Legal Description / Subdivision	Gleason	John M Crockett Survey	John Cox Survey
Section No.	-	-	-
Lot / Block	1A / C	1A / C	6050
Gross Square Feet	5,000	7,500	9,150
Net Rentable Square Feet	5,000	7,500	9,150
File Date	11/18/2009	11/16/2009	11/04/2009
Sale Date	07/21/2009	11/16/2009	11/03/2009
Date Purchased by Grantor	11/02/2007	12/31/2007	11/11/1900
Film Code	200900325100	200900323089	200900312196
Instrument Code	DEED	DEED	DEED
Type	-	-	-
Sale Type	In-house	Arms Length	Foreclosure

County Details

County Details

County Details

County	Dallas	Dallas	Dallas
CAD Account No.	0069780C0001A0000	00000779947000000	00990200001100000
Land Square Feet	22,564	121,258	99,996
Land Acres	0.52	2.78	2.30
Land Assessed Value	\$22,560	\$90,940	\$0
Improved Assessed Value	\$102,440	\$75,320	\$330,960
Total Assessed Value	\$125,000	\$166,260	\$330,960
Class	F10	F10	-
Grade	B CL	C CL	A CL
Exterior Description	-	-	-
Map Code	53-T	56-G	63-L
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	397	398	368
Land Use Description	OFFICE/SHOWROOM	STORAGE WAREHOUSE	HANGAR
Year Built	1983	1951	2003
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	0	0	0

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Velazquez Arnulfo	Lane Kira	Garvin David TR
Grantor Company	Sky Custom Homes Inc	Kira Lane	Indus Aviation Inc
Grantor Contact	Arnulfo Velazquez	Kira Lane	Ram Pattisapu
Grantor Address 1	6811 Lagoon Dr	5610 South Lamar St	5681 Apollo Dr
Grantor Address 2	Grand Prairie, TX 75054-6819	Dallas, TX 75215-5107	Dallas, TX 75237
Grantor Phone	817-473-9483	-	214-337-6387
Grantor Cell	817-975-0398	-	877-464-6387
Grantor Fax	-	-	214-337-6388
Grantor URL	-	-	www.indusav.com
Grantor Email	-	-	ram@indusav.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Sky Custom Homes Inc	Hodges Standard L	Prosper Bank
Grantee Company	Sky Custom Homes Inc	Standard Private Investigation & Security S	Prosper Bank
Grantee Contact	Arnulfo Velazquez	Standard Hodges	Julie Gove
Grantee Address 1	6811 Lagoon Dr	5610 South Lamar St	805 East First St
Grantee Address 2	Grand Prairie, TX 75054-6819	Dallas, TX 75215-5107	Propser, TX 75078
Grantee Phone	817-473-9483	-	469-952-5500
Grantee Cell	817-975-0398	-	-
Grantee Fax	-	-	469-952-5501
Grantee URL	-	-	www.bankprosper.com
Grantee Email	-	-	jpgove@bankprosper.com

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	8451 S Central Expy	1318 Marilyn Ave
Property Address Line 1	8451 S Central Expy	1318 Marilyn Ave
Property Address Line 2	Dallas, TX 75241	Desoto, TX 75115
Legal Description / Subdivision	Geo L Haass Survey	Clover Haven
Section No.	-	-
Lot / Block	6106	21R / A
Gross Square Feet	4,560	8,224
Net Rentable Square Feet	4,560	8,224
File Date	11/30/2009	11/12/2009
Sale Date	09/23/2009	11/13/2007
Date Purchased by Grantor	11/08/2004	10/20/2000
Film Code	200900334092	200900319703
Instrument Code	DEED	DEED
Type	-	-
Sale Type	In-house	In-house

County Details

County Details

County	Dallas	Dallas
CAD Account No.	00000513439000000	200185000121R0000
Land Square Feet	41,103	23,919
Land Acres	0.94	0.55
Land Assessed Value	\$20,550	\$29,900
Improved Assessed Value	\$82,050	\$405,100
Total Assessed Value	\$102,600	\$435,000
Class	F10	F10
Grade	C CL	A CL
Exterior Description	-	-
Map Code	66-D	84-R
Census Tract	-	-
Facet Map No.	-	-
Land Use Code	398	397
Land Use Description	STORAGE WAREHOUSE	OFFICE/SHOWROOM
Year Built	1963	2002
Effective Year Built	-	-
Year Renovated	-	-
Units	0	0

Grantor Details

Grantor Details

Grantor Entity	Garland Enterprise	Hodel Adrienne L
Grantor Company	Advanced Investment Inc	Eagle Labs Inc
Grantor Contact	Clinton Garland	Dwight Hodel
Grantor Address 1	P.O. Box 397945	1318 Marilyn Ave
Grantor Address 2	Dallas, TX 75339-7945	Desoto, TX 75115
Grantor Phone	214-309-0443	972-274-1690
Grantor Cell	214-375-6002	972-775-3197
Grantor Fax	214-309-0135	972-274-1691
Grantor URL	www.cookooforhouses.com	-
Grantor Email	advancedinvestment@sbcglobal.net	-

Grantee Details

Grantee Details

Grantee Entity	Advanced Investment INC	Hodel Investments LLC
Grantee Company	Advanced Investment Inc	Eagle Labs Inc
Grantee Contact	Clinton Garland	Dwight Hodel
Grantee Address 1	P.O. Box 397945	1318 Marilyn Ave
Grantee Address 2	Dallas, TX 75339-7945	Desoto, TX 75115
Grantee Phone	214-309-0443	972-274-1690
Grantee Cell	214-375-6002	972-775-3197
Grantee Fax	214-309-0135	972-274-1691
Grantee URL	www.cookooforhouses.com	-
Grantee Email	advancedinvestment@sbcglobal.net	-

O'Connor & Associates

Commercial Deed Report

Dallas County

1st November 2009 - 30th November 2009

Transaction #272

Transaction #273

Property Details

Property Details

Property Name	4406 Bowser Avenue	FMC Dialysis Services-Cockrell HI
Property Address Line 1	4406 Bowser Ave	4810 W Illinois Ave
Property Address Line 2	Dallas, TX 75219	Dallas, 75211
Legal Description / Subdivision	Lomo Blanco	Cockrell Hill Dialysis Center
Section No.	-	-
Lot / Block	1A / 5/2043	6 / A/8014
Gross Square Feet	-	-
Net Rentable Square Feet	-	-
File Date	11/13/2009	11/02/2009
Sale Date	11/10/2009	10/30/2009
Date Purchased by Grantor	-	-
Film Code	200900321132	200900308269
Instrument Code	DEED	DEED
Type	-	-
Sale Type	Arms Length	Arms Length

County Details

County Details

County	Dallas	Dallas
CAD Account No.	002043000501A0000	008014000A0060000
Land Square Feet	-	-
Land Acres	0.00	0.00
Land Assessed Value	-	-
Improved Assessed Value	-	-
Total Assessed Value	-	-
Class	-	-
Grade	-	-
Exterior Description	-	-
Map Code	35-S	-
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	Maverick Bowser LLC	Illinois Complex LP
Grantor Company	Urbana Communities	Huffman Builders
Grantor Contact	Brett Johnston	Jerry Huffman
Grantor Address 1	7015 Snider Plz, Ste 203	5300 West Plano Parkway, Ste 100
Grantor Address 2	Dallas, TX 75205	Plano, TX 75093
Grantor Phone	972-663-8916	972-248-1667
Grantor Cell	972-661-9979	-
Grantor Fax	214-361-8889	972-248-2995
Grantor URL	www.urbanacommunities.com	www.huffmanbuilders.com
Grantor Email	brett@urbanacommunities.com	-

Grantee Details

Grantee Details

Grantee Entity	Syverson Bradley	Investment Property Solutions INC
Grantee Company	Bradley Syverson	Investment Property Solutions INC
Grantee Contact	Bradley Syverson	-
Grantee Address 1	4406 Bowser Ave, Unit 10	4810 Illinois Ave
Grantee Address 2	Dallas, TX 75219	Dallas, TX 75211
Grantee Phone	-	-
Grantee Cell	-	-
Grantee Fax	-	-
Grantee URL	-	-
Grantee Email	-	-