

O'Connor & Associates
Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Apartments

Transaction #1
 Property Details

Transaction #2
 Property Details

Transaction #3
 Property Details

Property Name	Northlake Associates LP	Silentwood Lane Apartments LLC	Guerrero Angel
Property Address Line 1	6910 E Sam Houston Pky	7330 Silent Wood Ln	7200 W T C Jester Blvd
Property Address Line 2	Humble, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Abst 694 A Smith	Willowood	Inwood Village
Section No.	-	09	02
Lot / Block	3C 3G 3F /	B / 1	8 / 2
Gross Square Feet	114,830	26,404	3,793
Net Rentable Square Feet	112,614	27,000	0
File Date	07/07/2009	07/15/2009	07/13/2009
Sale Date	07/22/2009	07/09/2009	07/07/2009
Date Purchased by Grantor	07/22/2009	07/09/2009	07/07/2009
Film Code	066052335	066250332	066181046
Instrument Code	DEED	W/D	DEED
Type	BAS	BAS	BAS
Sale Type	Ams Length	In-house	Arms Length

County Details

County Details

County Details

County	Harris	Harris	Harris
CAD Account No.	044157000016	1128510000002	0642140030008
Land Square Feet	98,189	55,472	9,352
Land Acres	2.25	1.27	-
Land Assessed Value	\$147,284	\$152,548	\$33,667
Improved Assessed Value	\$2,089,716	\$630,656	\$130,904
Total Assessed Value	\$2,237,000	\$783,204	\$164,571
Class	C	C	B1
Grade	-	-	-
Exterior Description	BAse Area Pri	Base Area Pri	Base Area Pri
Map Code	375T	411A	411V
Census Tract	-	-	-
Facet Map No.	-	5064D	5162D
Land Use Code	211	211	209
Land Use Description	Apartment Garden (1 to 4 Stories)	Apartment Garden (1 to 4 Stories)	Apartment Struct. 4-20 Units
Year Built	1974	1983	1983
Effective Year Built	-	-	1983
Year Renovated	-	-	-
Units	125	28	4

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Hawkins Dominick O	Champion Forest Apartments LLC	Guerrero Angel
Grantor Company	Dominick O Hawkins	Champion Forest Apartments Llc	Dermos Cosmetics
Grantor Contact	Dominick Hawkins	David Pearson	Rudy Guerrero
Grantor Address 1	7522 Aerobic Ave	1208 South Vine St	12018 York Avenue
Grantor Address 2	Humble, TX 77346-8163	Denver, CO 80210-1820	Hawthorne, CA 90250
Grantor Phone	281-852-9265	303-282-5307	310-679-4054
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	g.rudy26@yahoo.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Bank Of America National Association	Silentwood Lane Apartments LLC	Fannie Mae Etal
Grantee Company	Bank of America	David W Pearson	Fannie Mae
Grantee Contact	Amy Patel	David Pearson	Mercy Jimenez
Grantee Address 1	540 West Madison, Ste 150	1208 South Vine St	14221 Dallas Parkway
Grantee Address 2	Chicago, IL 60661	Denver, CO 80210-1820	Dallas, TX 75254
Grantee Phone	312-992-0430	303-282-5307	972-773-4663
Grantee Fax	-	-	972-773-7429
Grantee URL	www.bankofamerica.com	-	www.fanniemaecom
Grantee Email	info@bankofamerica.com	-	Corporate_Procurement@fanniemaecom

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Apartments	Transaction #4	Transaction #5	Transaction #6
	Property Details	Property Details	Property Details

Property Name	Ore Luis Alberto	Ore Luis A	Gordon Leon
Property Address Line 1	7200 W T C Jester Blvd	7200 W T C Jester Blvd	3132 Tidwell Rd
Property Address Line 2	Houston, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Inwood Village	Inwood Village	Hurlplan
Section No.	-	-	-
Lot / Block	12 / 2	11 / 2	/
Gross Square Feet	3,793	3,798	28,184
Net Rentable Square Feet	0	0	28,184
File Date	07/13/2009	07/13/2009	07/17/2009
Sale Date	07/07/2004	07/12/2009	07/16/2009
Date Purchased by Grantor	07/07/2004	07/12/2009	07/16/2009
Film Code	066180186	066180190	012660053
Instrument Code	DEED	DEED	W/D
Type	BAS	BAS	BAS
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0642140030012	0642140030011	0670210000031
Land Square Feet	6,831	5,968	34,822
Land Acres	0.16	-	0.80
Land Assessed Value	\$24,592	\$21,485	\$87,055
Improved Assessed Value	\$130,904	\$131,077	\$223,967
Total Assessed Value	\$155,496	\$152,562	\$311,022
Class	E	B1	D
Grade	-	-	-
Exterior Description	Base Area Pri	Base Area Pri	Base Area Pri
Map Code	411Z	411Z	454A
Census Tract	-	-	-
Facet Map No.	5161B	5161B	5461D
Land Use Code	209	209	211
Land Use Description	Apartment Struct. 4-20 Units	Apartment Struct. 4-20 Units	Apartment Garden (1 to 4 Stories)
Year Built	1983	1983	1963
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	4	4	39

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Ore Luis Alberto Etal	Ore Luis A Etal	Gordon Leon JR
Grantor Company	Luis A Ore Sr	Luis A Ore	Gordon Leon
Grantor Contact	Luis Ore	Luis Ore	Leon Gordon
Grantor Address 1	10429 Leeds St	10429 Leeds Street	P.O.22534
Grantor Address 2	Norwalk, CA 90650-8014	Norwalk, CA 90650-8014	Houston, TX 77227-2534
Grantor Phone	562-864-1596	562-864-1596	-
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Fannie Mae Etal	Fannie Mae Etal	Amerifarco Company
Grantee Company	Fannie Mae	Fannie Mae	Amerifarco Company
Grantee Contact	Herbert Allison	Mercy Jimenez	-
Grantee Address 1	P.O. Box 650043	14221 Dallas Parkway	5772 Garden Grove Bldg Suite 293
Grantee Address 2	Dallas, TX 75265	Dallas, TX 75254	Westminister, CA 92683
Grantee Phone	972-773-4663	972-773-4663	-
Grantee Fax	-	972-773-7429	-
Grantee URL	www.fanniema.com	www.fanniema.com	-
Grantee Email	-	Corporate_Procurement@fanniema.com	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Apartments

Transaction #7
 Property Details

Transaction #8
 Property Details

Transaction #9
 Property Details

Property Name	Gromm N Pilkington LLC	Lie Phit-Sien	Camden Roseland Place Inc
Property Address Line 1	4525 Weaver Rd	5214 Crane St	2400 Briarwest Blvd
Property Address Line 2	Houston, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	berry School	Kashmere Gardens	Heathershire Patio Homes
Section No.	-	-	-
Lot / Block	1,2 & 3 / 1	662 / 31	1 thru 158 /
Gross Square Feet	15,696	12,600	488,933
Net Rentable Square Feet	14,906	0	487,136
File Date	07/07/2009	07/13/2009	07/02/2009
Sale Date	07/07/2009	07/02/2009	06/30/2009
Date Purchased by Grantor	07/07/2009	07/02/2009	06/30/2009
Film Code	066050015	066152420	012471208
Instrument Code	DEED	W/D	W/D
Type	BAS	Bas	BAS
Sale Type	Arms Length	In-house	Ams Lenth

County Details

County Details

County Details

County	Harris	Harris	Harris
CAD Account No.	0641070010001	0651240310662	1139490000001
Land Square Feet	24,646	15,000	1,006,497
Land Acres	0.57	0.34	23.11
Land Assessed Value	\$18,488	\$15,000	\$3,522,750
Improved Assessed Value	\$368,056	\$189,474	\$19,923,376
Total Assessed Value	\$386,544	\$204,474	\$23,446,126
Class	C	B1	B
Grade	-	-	-
Exterior Description	Base Area Pri	Base Area Pri	Base Area Pri
Map Code	454L	454Y	488U
Census Tract	-	-	-
Facet Map No.	5560A	5559C	4856C
Land Use Code	211	209	211
Land Use Description	Apartment Garden (1 to 4 Stories)	Apartment Struct. 4-20 Units	Apartment Garden (1 to 4 Stories)
Year Built	1972	1960	1982
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	22	16	670

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Jones Randall L	Lie Phit-Sien	Camden Property Trust
Grantor Company	Gardere Wynne Sewell Llp	Fajar Realty Llc	Camden Property Trust
Grantor Contact	Randall Jones	Phit Lie	Richard Campo
Grantor Address 1	1000 Louisiana, Ste 3400	12625 Memorial Dr	3 Greenway Plaza, Suite 1300
Grantor Address 2	Houston, TX 77002-5011	Houston, TX 77024	Houston, TX 77046
Grantor Phone	713-276-5500	713-984-0680	713-354-2500
Grantor Fax	713-276-5555	-	713-354-2540
Grantor URL	www.gardere.com	-	www.camdenliving.com
Grantor Email	rjones@gardere.com	-	rcampo@camdenliving.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Parkstone Capital LLC	Fajar Realty LLC	Morgan West Oaks Apartments LLC
Grantee Company	Lane Childs Holdings Inc	Fajar Realty Llc	Morgan Management Llc
Grantee Contact	Jonathan Childs	Phit-Sien Lie	Robert Morgan
Grantee Address 1	105 Upper Shad Rd	12625 Memorial Dr	1170 Pittsford-Victor Rd, Ste 100
Grantee Address 2	Pound Ridge, NY 10576	Houston, TX 77024	Pittsford, NY 14534
Grantee Phone	914-764-4070	713-984-0680	585-419-9630
Grantee Fax	212-956-3333	-	585-419-9636
Grantee URL	www.lanechilds.com	-	www.morganmanagement.com
Grantee Email	jchilds@lanechilds.com	-	info@morganmanagement.com

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Apartments

Transaction #10

Transaction #11

Transaction #12

Property Details

Property Details

Property Details

Property Name	Zidell Stuart B	Kirby Tower Ltd	Meisner Carl
Property Address Line 1	4751 Aftonshire Dr	2727 Kirby Dr	1519 Weber St
Property Address Line 2	Houston, TX	, TX	Houston, TX
Legal Descrip/Subdivision	Newcastle Courts	2727 Kirby	Beauchamp Springs
Section No.	2	-	-
Lot / Block	1 / 3	/ 1	1 / 12
Gross Square Feet	8,944	317,858	1,808
Net Rentable Square Feet	0	-	-
File Date	07/06/2009	07/31/2009	07/21/2009
Sale Date	07/02/2009	07/30/2009	07/12/2009
Date Purchased by Grantor	07/02/2009	07/30/2009	07/12/2009
Film Code	065992095	066611313	066362245
Instrument Code	W/D	W/D	W/D
Type	BAS	-	BAS
Sale Type	Arms Length	Foreclosure	Arms Length

County Details

County Details

County Details

County	Harris	Harris	Harris
CAD Account No.	0841300000001	1270440010001	0070200000001
Land Square Feet	9,880	30,130	6,450
Land Acres	0.23	0.69	0.15
Land Assessed Value	\$296,400	\$1,205,200	\$161,250
Improved Assessed Value	\$175,459	\$21,432,171	\$24,738
Total Assessed Value	\$471,859	\$22,637,371	\$185,988
Class	B1	F1	E
Grade	-	-	-
Exterior Description	Base Area Pri	-	Base Area Pri
Map Code	491V	492U	493F
Census Tract	-	-	-
Facet Map No.	5156D	-	5358D
Land Use Code	209	212	209
Land Use Description	Apartment Struct. 4-20 Units	Apartment High Rise	Apartment Struct. 4-20 Units
Year Built	1956	-	1926
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	10	-	4

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Zidell Stuart B	Kirby Tower Lp	Meisner Carl
Grantor Company	Stuart Zidell	Kirby Tower	Inventory Solutions
Grantor Contact	Stuart Zidell	Mike Atlas	Carl Meisner
Grantor Address 1	2311 Underwood Street	2727 Kirby Dr	10227 Altonbury Lane
Grantor Address 2	Houston, TX 77030	Houston, TX 77098	Houston, TX 77031-2803
Grantor Phone	713-529-1950	713-807-0897	-
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Greatland Apartments LLC	Delpuerto Ivan Etal	Shalev Bracha
Grantee Company	Greatland Apartments Llc	Delpuerto Ivan	Bracha Shalev
Grantee Contact	-	Ivan Delpuerto	Bracha Shalev
Grantee Address 1	6807 Apple Valley Lane	2727 Kirby Dr, Unit 20D	1519 Weber St
Grantee Address 2	Houston, TX 77069	Houston, TX 77098	Houston, TX 77007
Grantee Phone	-	-	-
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Apartments

Transaction #13

Transaction #14

Transaction #15

Property Details

Property Details

Property Details

Property Name	Stephens James N	Coronado Issac Jr	American Bus Sales Associates Inc
Property Address Line 1	215 Linwood St	801 66th St	7000 Harrisburg Blvd
Property Address Line 2	Houston, TX	Houston, Tx	Houston, TX
Legal Descrip/Subdivision	Fullerton Place	Central Park To Magnolia Park	Mangolia Park
Section No.	-	-	-
Lot / Block	/ 15	1A & 2A / 76	1 & 2 / 10
Gross Square Feet	10,202	2,184	3,892
Net Rentable Square Feet	-	-	0
File Date	07/08/2009	07/17/2009	07/29/2009
Sale Date	06/24/2009	07/14/2009	07/21/2009
Date Purchased by Grantor	06/24/2009	01/02/1988	07/21/2009
Film Code	066060121	066300603	066522072
Instrument Code	W/D	W/D	W/D
Type	BAS	BAS	BAS
Sale Type	Arms Length	Arms Length	In-house

County Details

County Details

County Details

County	Harris	Harris	Harris
CAD Account No.	0150230000010	0512720000001	0250700000025
Land Square Feet	12,497	2,500	10,000
Land Acres	0.29	0.06	0.23
Land Assessed Value	\$56,250	\$10,000	\$45,000
Improved Assessed Value	\$234,728	\$40,095	\$122,004
Total Assessed Value	\$290,978	\$50,095	\$167,004
Class	E	B1	E
Grade	-	-	-
Exterior Description	Base Area Pri	Base Area Pri	Base Area Pri
Map Code	494U	494V	494Z
Census Tract	-	-	-
Facet Map No.	5556A	5556A	5556B
Land Use Code	209	209	211
Land Use Description	Apartment Struct. 4-20 Units	Apartment Struct. 4-20 Units	Apartment Garden (1 to 4 Stories)
Year Built	1925	1946	1950
Effective Year Built	1925	-	-
Year Renovated	-	-	-
Units	15	4	11

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Stephens James N	Coronado Issac Etal	American Bus Sales Associates Inc
Grantor Company	James N Stephens	Isaac G Coronado Jr	Greyhound Lines Incorporated
Grantor Contact	James Stephens	Rachel Coronado	Stephen Gorman
Grantor Address 1	12402 Chestnut Hollow Ct	8138 Niles St	15110 North Dallas Pky
Grantor Address 2	Humble, TX 77346-4060	Houston, TX 77017	Dallas, TX 75248-4635
Grantor Phone	616-813-5382	713-643-8070	972-789-7000
Grantor Fax	- -	-	972-789-7143
Grantor URL	-	-	www.greyhound.com
Grantor Email	jimrat@hotmail.com	-	info@greyhound.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Diaz Cesar A	Dang Michael N	Americanos USA Lic
Grantee Company	Cesar A Diaz	Michael N Dang	Greyhound Lines Incorporated
Grantee Contact	Cesar Diaz	Michael Dang	Greg Alexander
Grantee Address 1	2425 West Loop South, Ste 745	5419 Milwee St	15110 North Dallas Pkwy
Grantee Address 2	Houston, TX 77027	Houston, TX 77092	Dallas, TX 75248-4635
Grantee Phone	- -	-	972-789-7000
Grantee Fax	- -	-	972-789-7143
Grantee URL	-	-	www.greyhound.com
Grantee Email	-	-	gallexan@greyhound.com

O'Connor & Associates
Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Apartments	Transaction #16	Transaction #17	Transaction #18
	Property Details	Property Details	Property Details

Property Name	PH Forum LLC	Elk Investors Crystal Falls Llc Eta	Cch Park Creekbend LTD
Property Address Line 1	10222 Forum West Dr	10950 Westbare Pky	7600 Creekbend Dr
Property Address Line 2	Houston, TX	Houston, NY	Houston, TX
Legal Descrip/Subdivision	Forum	Westbare Park	Fondren SW Northfield
Section No.	01	-	01
Lot / Block	A / 1	/	A / 1
Gross Square Feet	257,455	108,958	163,938
Net Rentable Square Feet	256,740	116,081	155,036
File Date	07/02/2009	07/31/2009	07/23/2009
Sale Date	06/29/2009	07/30/20090	07/22/2009
Date Purchased by Grantor	06/29/2009	07/30/2009	07/22/2009
Film Code	065940284	066582015	012740441
Instrument Code	DEED	W/D	W/D
Type	BAS	BAS	BAS
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	1112590000002	1156440000001	1049050000020
Land Square Feet	435,600	246,005	276,514
Land Acres	10.00	5.65	6.35
Land Assessed Value	\$2,613,600	\$738,015	\$622,157
Improved Assessed Value	\$6,255,826	\$5,628,358	\$3,127,843
Total Assessed Value	\$8,869,426	\$6,366,373	\$3,750,000
Class	C	B	C
Grade	-	-	-
Exterior Description	Base Area Pri	Base Area Pri	Base Area Pri
Map Code	529V	530W	530Y
Census Tract	-	-	-
Facet Map No.	4953A	5053C	5053D
Land Use Code	221	211	211
Land Use Description	Subsidized Housing	Apartment Garden (1 to 4 Stories)	Apartment Garden (1 to 4 Stories)
Year Built	1980	1984	1977
Effective Year Built	1980	-	-
Year Renovated	-	-	-
Units	384	165	196

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Dunn Abe Etal	Elk Investors Crystal Falls Llc Eta	Cch Park Creekbend LTD
Grantor Company	Pleasant Hill Ministries	Elk Investors	Towery & Associates
Grantor Contact	Harvey Clemons	Elias Kaliamian	David Towery
Grantor Address 1	1510 Pannell Street	489 5th Ave, Fl 7	3518 Travis St, Ste 200
Grantor Address 2	Houston, TX 77020	New York, NY 10017-6141	Houston, TX 77002
Grantor Phone	713-224-0052	212-371-5050	713-526-0664
Grantor Fax	713-224-0060	-	713-522-3256
Grantor URL	www.pleasanthillministries.com	-	-
Grantor Email	harvey@pleasanthillministries.com	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	PH Forum LLC Etal	Emerge Crystal Falls Llc	7600 Re Gp LLC
Grantee Company	Preet Pavillion	Emerge Investments LLC	Judwin Properties Inc
Grantee Contact	Hardial Mangat	Karen Baggett	Jerold Winograd
Grantee Address 1	11040 SouthWest Freeway	30302 Esperanza	4295 San Felipe, Ste 370
Grantee Address 2	Houston, TX 77074	Rancho Santa Margarita, CA 92688	Houston, TX 77027
Grantee Phone	713-937-8100	949-459-8900	713-297-4400
Grantee Fax	713-937-9354	949-459-8911	713-297-4499
Grantee URL	www.preetbanquethalls.com	www.emergeinvestmentsllc.com	www.judwin.com
Grantee Email	singledoc75@yahoo.com	karen@stbaggett.com	jerry@judwin.com

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Apartments

Transaction #19

Transaction #20

Transaction #21

Property Details

Property Details

Property Details

Property Name	Verandah Owner Lp	Diaz Elizabeth B	Fleissner Louis F & Etal
Property Address Line 1	4620 Braeswood Blvd	6825 Peerless St	6644 Lawdale St
Property Address Line 2	Houston, TX	Houston, Tx	Houston, Tx
Legal Descrip/Subdivision	Meyer Park	Southland	Idlywood
Section No.	02	-	-
Lot / Block	/	6 / 24	11 / 1
Gross Square Feet	640,860	9,896	3,380
Net Rentable Square Feet	293,536	0	-
File Date	07/01/2009	07/09/2009	07/31/2009
Sale Date	06/29/2009	07/03/2009	07/31/2009
Date Purchased by Grantor	06/29/2009	07/03/2009	09/09/1994
Film Code	012441137	066100448	066611592
Instrument Code	W/D	DEED	W/D
Type	BAL	OFP	BAS
Sale Type	In-house	Arms Length	In-house

County Details

County Details

County Details

County	Harris	Harris	Harris
CAD Account No.	0992440000002	0332060240006	0622040010011
Land Square Feet	231,434	5,150	7,500
Land Acres	5.31	0.12	0.17
Land Assessed Value	\$5,785,850	\$19,313	\$75,000
Improved Assessed Value	\$20,442,458	\$189,432	\$117,991
Total Assessed Value	\$26,228,308	\$208,745	\$192,991
Class	A	E	B1
Grade	125%	-	-
Exterior Description	Base Area LWR	Open Frame Porch Pri	Base Area Pri
Map Code	531R	533K	534C
Census Tract	-	-	-
Facet Map No.	5154D	5354B	5556C
Land Use Code	211	209	209
Land Use Description	Apartment Garden (1 to 4 Stories)	Apartment Struct. 4-20 Units	Apartment Struct. 4-20 Units
Year Built	1965	1955	1941
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	301	18	4

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	BH Verandha Llc	Diaz Elizabeth Etal	Senulis Ann L Est Etal
Grantor Company	Behringer Harvard	Abundis Evelyn	Stephen C Senulis
Grantor Contact	Mike Westfall	Evelyn Abundis	Stephen Senulis
Grantor Address 1	15601 Dallas Pkway,Ste 600	2967 Winterberry Ct	3506 D H Watkins St
Grantor Address 2	Addison, TX 75001	Pearland, TX 77581-6888	Deer Park, TX 77536-5761
Grantor Phone	866-655-3600	281-412-2519	281-478-6221
Grantor Fax	866-655-3610	-	-
Grantor URL	www.behringerharvard.com	-	-
Grantor Email	mwestfall@behringerharvard.com	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Harvard Behringer	VS Macklem Properties Llc	Alexander D & Ann L Senults Trust Etal
Grantee Company	Behringer Harvard	Macklem Properties	Stephen C Senulis
Grantee Contact	Mike Westfall	Vincent Macklem	Stephen Senulis
Grantee Address 1	15601 Dallas Pkway,Ste 600	3005 Avenue R 1/2	3506 D H Watkins St
Grantee Address 2	Addison, TX 75001	Galveston, TX 77550	Deer Park, TX 77536-5761
Grantee Phone	866-655-3600	409-750-8234	281-478-6221
Grantee Fax	866-655-3610	-	-
Grantee URL	www.behringerharvard.com	-	-
Grantee Email	mwestfall@behringerharvard.com	-	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Apartments	Transaction #22	Transaction #23
	Property Details	Property Details

Property Name	Amaya Gerardo Lozano	Almeda Gardens Lic
Property Address Line 1	8363 Park Place Bldg	10802 Kingspoint Rd
Property Address Line 2	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Acre Villa Subdivision	Abst 1062 G P Burnett
Section No.	-	-
Lot / Block	9 / 19	/
Gross Square Feet	21,562	186,522
Net Rentable Square Feet	21,562	169,484
File Date	07/10/2009	07/07/2009
Sale Date	06/26/2009	07/07/2009
Date Purchased by Grantor	06/26/2009	07/07/2009
Film Code	012550079	066052395
Instrument Code	W/D	DEED
Type	BAS	BAS
Sale Type	Arms Length	Arms Length

	County Details	County Details
County	Harris	Harris
CAD Account No.	0283320000016	0461620000013
Land Square Feet	33,750	287,853
Land Acres	0.77	6.61
Land Assessed Value	\$101,250	\$719,633
Improved Assessed Value	\$679,721	\$930,367
Total Assessed Value	\$780,971	\$1,650,000
Class	B1	C
Grade	-	-
Exterior Description	Base Area Pri	Base Area Pri
Map Code	535L	576P
Census Tract	-	-
Facet Map No.	5654B	5751B
Land Use Code	211	211
Land Use Description	Apartment Garden (1 to 4 Stories)	Apartment Garden (1 to 4 Stories)
Year Built	1964	1969
Effective Year Built	-	1969
Year Renovated	-	-
Units	29	207

	Grantor Details	Grantor Details
Grantor Entity	8363 Park Place Bldg Lic	Almeda Gardens Lic Etal
Grantor Company	Midland Loan Services Inc	Supreme Health Care Inc
Grantor Contact	Don Persinski	Sasidharan Nair
Grantor Address 1	10851 Mastin, Ste 700	525 Dulles Ave, Ste B
Grantor Address 2	Overland Park, KS 66210	Stafford, TX 77477
Grantor Phone	412-762-6227	281-499-3444
Grantor Fax	913-253-9001	281-499-9442
Grantor URL	www.pnc.com	www.supremehealthcareinc.com
Grantor Email	donald.persinski@pnc.com	admin@supremehealthcareinc.com

	Grantee Details	Grantee Details
Grantee Entity	First Choice Apartments 2 Lic	Cathay Bank
Grantee Company	Lifestyles Unlimited Inc	Cathay Bank
Grantee Contact	Del Walmsley	Kathryn Wu
Grantee Address 1	2909 Hillcroft St	777 North Broadway
Grantee Address 2	Houston, TX 77057	Los Angeles, CA 90012
Grantee Phone	713-978-6565	213-625-4791
Grantee Fax	713-978-6520	213-625-1368
Grantee URL	www.luinc.com	www.cathaybank.com
Grantee Email	askdel@luinc.com	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Automotive

Transaction #24

Transaction #25

Transaction #26

Property Details

Property Details

Property Details

Property Name	Willett Gaylord T	BSK Invesments	Bridges Alton
Property Address Line 1	1818 Humble Westfield Rd	22500 Hwy 59 N	5100 Mount Houston Rd
Property Address Line 2	Houston, TX	Kingwood, Tx	Houston, TX
Legal Descrip/Subdivision	A575 Mccasland A	Kaitlin Gill	Lyncrest
Section No.	-	-	-
Lot / Block	/	/ 1	1 / 5
Gross Square Feet	5,600	30,269	2,900
Net Rentable Square Feet	-	0	-
File Date	07/20/2009	07/29/2009	07/27/2009
Sale Date	07/12/2009	07/27/2009	07/24/2009
Date Purchased by Grantor	07/12/2009	07/27/2009	07/24/2009
Film Code	066340796	066531913	012772010
Instrument Code	W/D	W/D	W/D
Type	BAS	BAS	-
Sale Type	Arms Length	Arms Length	Arms Length

County Details

County Details

County Details

County	Harris	Harris	Harris
CAD Account No.	0440010000074	1300580010001	0720510050002
Land Square Feet	36,155	235,285	8,712
Land Acres	0.83	5.40	0.20
Land Assessed Value	\$36,155	\$1,058,783	\$17,424
Improved Assessed Value	\$124,434	\$1,174,288	\$56,572
Total Assessed Value	\$160,589	\$2,233,071	\$17,424
Class	E	F1	E
Grade	-	-	-
Exterior Description	Base Area Pri	Base Area Pri	-
Map Code	333J	335H	414L
Census Tract	-	-	-
Facet Map No.	5368A	-	5563C
Land Use Code	332	331	332
Land Use Description	Auto Service Garage	Auto Dealer Full Service	Auto Service Garage
Year Built	1983	1993	1950
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Willett Betty Ann Etal	BSK Invesments Etal	Bridges Alton P Etal
Grantor Company	Gaylord T Willet	D & D Collision	Alton P Bridges
Grantor Contact	Betty Willet	Tim Gill	Alton Bridges
Grantor Address 1	P.O. Box 1126	22500 US-59 North	5037 Hartwick Rd
Grantor Address 2	Montgomery, TX 77356-1126	Kingwood, TX 77339	Houston, TX 77093
Grantor Phone	-	281-446-8993	281-449-9723
Grantor Fax	-	281-446-8999	-
Grantor URL	-	www.danddcollision.com	-
Grantor Email	-	humble@danddcollision.com	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Irwin Robert G Sr	Service King Paint & Body Llc	Rodriguez Gerardo Leal
Grantee Company	Robert G Irwin	Service King Collision Repair Centers	Gerardo Leal Rodriguez
Grantee Contact	Robert Irwin	Dan Mangini	Gerardo Leal Rodriguez
Grantee Address 1	14630 Skinner Rd	808 South Central Expwy	13955 Fair Bank Drive
Grantee Address 2	Cypress, TX 77429-1645	Richardson, TX 75080	Houston, TX 77014
Grantee Phone	-	972-960-7595	281-874-0993
Grantee Fax	-	972-980-4266	-
Grantee URL	-	www.serviceking.com	-
Grantee Email	-	-	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Automotive

Transaction #27

Transaction #28

Transaction #29

Property Details

Property Details

Property Details

Property Name	Satia Harbakhsh S	Mcingvale George C Jr & Debora	Ridley Daniel
Property Address Line 1	10001 Bauman Rd	5219 North Fwy	2504 N Main St
Property Address Line 2	Houston, TX	Houston, TX	Baytown, Tx
Legal Descrip/Subdivision	Pembrooke Place	Garden Acares	Singleton James W
Section No.	2	-	-
Lot / Block	150 /	/	/
Gross Square Feet	1,593	15,064	0
Net Rentable Square Feet	-	-	-
File Date	07/24/2009	07/08/2009	07/27/2009
Sale Date	07/23/2009	07/08/2009	03/30/2007
Date Purchased by Grantor	07/23/2009	07/08/2009	03/30/2007
Film Code	066442331	066082628	066480109
Instrument Code	W/D	DEED	W/D
Type	BAS	BAS	-
Sale Type	Arms Length	Arms Length	Arms Length

County Details

County Details

County Details

County	Harris	Harris	Harris
CAD Account No.	0740930000150	0612140000050	0450130010385
Land Square Feet	8,100	143,177	20,473
Land Acres	-	3.29	0.47
Land Assessed Value	\$24,300	\$1,145,416	\$51,183
Improved Assessed Value	\$32,487	\$547,457	\$18,890
Total Assessed Value	\$56,787	\$1,692,873	\$70,073
Class	F1	F1	F1
Grade	-	-	-
Exterior Description	Base Area Pri	Base Area Pri	-
Map Code	453C	453E	501U
Census Tract	-	-	-
Facet Map No.	5361D	5361C	6357B
Land Use Code	332	331	329
Land Use Description	Auto Service Garage	Auto Dealer Full Service	Used Car Lot
Year Built	1940	1970	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Satia Harbakhsh S	Mcingvale Debora A Etal	Ridley Daniel
Grantor Company	Satia Harbakhsh	George C Mcingvale Jr	Ridley Daniel
Grantor Contact	Harbakhsh Satia	Debora Mcingvale	Daniel Ridley
Grantor Address 1	8611 Giddings Ln	2811 Cedar Woods Pl	2504 North Main St
Grantor Address 2	Houston, TX 77064-8824	Houston, TX 77068-1424	Baytown, TX 77520-2662
Grantor Phone	281-890-0404	281-893-3537	-
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Navarro Santos Jr	Paradigm Bank Texas Etal	Hill Mary Lou Etal
Grantee Company	Santos Navarro	Prosperity Bank	Gold Turquoise & Silver
Grantee Contact	Rachel Navarro	John Meinke	Mary Hill
Grantee Address 1	225 Burbank St	2828 FM 1960 East	2310 Garth Rd
Grantee Address 2	Houston, TX 77076	Houston, TX 77073-2606	Baytown, TX 77520-2348
Grantee Phone	713-692-7706	281-443-7600	281-428-1711
Grantee Fax	-	281-443-0668	281-428-1711
Grantee URL	-	www.prosperitybanktx.com	-
Grantee Email	-	woodcreek@prosperitybanktx.com	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Automotive	Transaction #30	Transaction #31	Transaction #32
	Property Details	Property Details	Property Details

Property Name	Aboutaleb Mohamed	Olonade Remi	Stephen J Friedman Family Trustee
Property Address Line 1	10710 Main St	5419 Griggs Rd	401 Southmore Ave
Property Address Line 2	Houston, Tx	Houston, TX	Pasadena, TX
Legal Descrip/Subdivision	Mainview	Royal Palms	H A Paine Sec 2
Section No.	-	-	02
Lot / Block	3 / 2	/	1 2 & 3 / 10D
Gross Square Feet	1,448	1,512	8,734
Net Rentable Square Feet	-	-	0
File Date	07/28/2009	07/02/2009	07/02/2009
Sale Date	07/22/2009	06/30/2009	07/02/2009
Date Purchased by Grantor	06/28/2005	06/30/2009	07/02/2009
Film Code	012791761	065951778	065960347
Instrument Code	W/D	W/D	W/D
Type	BAS	BAS	BAS
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0630510020003	0912220000004	0650930080001
Land Square Feet	17,206	14,950	24,481
Land Acres	0.39	0.34	0.59
Land Assessed Value	\$206,472	\$59,800	\$110,165
Improved Assessed Value	\$56,495	\$65,946	\$141,688
Total Assessed Value	\$262,967	\$125,746	\$251,853
Class	F1	F1	E
Grade	-	-	-
Exterior Description	Base Area Pri	Base Area Pri	Base Area Pri
Map Code	532W	534K	536R
Census Tract	-	-	-
Facet Map No.	5253A	5454B	5754B
Land Use Code	332	329	332
Land Use Description	Auto Service Garage	Used Car Lot	Auto Service Garage
Year Built	1968	1940	1970
Effective Year Built	-	-	1970
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Aboutaleb Mohamed	Olonade Remi	Stephen J Friedman Family Trust Etal
Grantor Company	Alpha International Auto Center	Remi Olonade	Pyramid Constructors
Grantor Contact	Mohamed Abou-Taleb	Remi Olonade	Stephen Friedman
Grantor Address 1	10710 South Main St	5419 Griggs Road	300 Shepherd Dr Suite A
Grantor Address 2	Houston, TX 77025-5528	Houston, TX 77021	Houston, TX 77007-7377
Grantor Phone	713-663-6979	-	713-880-3444
Grantor Fax	713-663-7693	-	713-880-1154
Grantor URL	-	-	www.constructionwork.com
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Mohson Ventures Inc	Metropolitan Transit Authority Harris Co	Shell Federal Credit Union
Grantee Company	Tom Shadi Tax advisor	Metropolitan Transit Authority	Shell Federal Credit Union
Grantee Contact	Tom Shadi	Pauline Higgins	Margie Mendoza
Grantee Address 1	6228 HWY 6 South	1900 Main Street	301 E. 13th St
Grantee Address 2	Houston, TX 77083	Houston, TX 77208-1429	Deer Park, TX 77536
Grantee Phone	281-575-1680	713-739-4071	713-844-1100
Grantee Fax	281-575-1681	713-739-4699	713-844-0637
Grantee URL	www.tomshadi.com	www.ridemetro.org	www.shellfcu.org
Grantee Email	tax@tomshadi.com	pauline.e.higgins@ridemetro.org	-

O'Connor & Associates
Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Commercial	Transaction #33	Transaction #34	Transaction #35
	Property Details	Property Details	Property Details

Property Name	Guaranty Development Corporation Etal	Hardy Westfield Development Llc	Kirby Trash Company
Property Address Line 1	0 Louetta Rd	20922 E Hardy Rd	7802 Lynette St
Property Address Line 2	Spring, TX	Houston, Tx	Houston, TX
Legal Descrip/Subdivision	Harmon	Abst 399 HT&BRR Co	Bell Lake R/P
Section No.	-	-	-
Lot / Block	84 A /	A399 /	2 / 3
Gross Square Feet	0	1,250	0
Net Rentable Square Feet	-	0	-
File Date	07/07/2009	07/09/2009	07/21/2009
Sale Date	07/04/2009	07/07/2009	07/14/2009
Date Purchased by Grantor	07/04/2009	07/07/2009	07/14/2009
Film Code	066021324	066110753	066370308
Instrument Code	DEED	W/D	W/D
Type	-	BAS	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0421850000901	0430650000035	0843550000002
Land Square Feet	29,638	632,491	8,100
Land Acres	-	14.52	0.19
Land Assessed Value	\$59,276	\$632,491	\$6,480
Improved Assessed Value	\$23,400	\$59,586	\$8,026
Total Assessed Value	\$82,676	\$692,077	\$14,506
Class	E	E	E
Grade	-	-	-
Exterior Description	-	Base Area Pri	-
Map Code	331B	333N	455E
Census Tract	-	-	-
Facet Map No.	5169A	5368C	5561D
Land Use Code	339	213	339
Land Use Description	Parking Miscellaneous	Mobile Home Park	Parking Miscellaneous
Year Built	-	1960	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	7	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Guaranty Development Corporation Etal	Friedkin Realty-Hardy Limited Etal	Kirby Trash Company
Grantor Company	Harris County Constable Precinct 4	Friedkin Companies	Kirby EL Trash Co Inc
Grantor Contact	Ron Hickman	Michael Avant	E L Kirby
Grantor Address 1	6831 Cypresswood Dr	109 North Post Oak Lane Suite 600	7802 Lynette Street
Grantor Address 2	Spring, TX 77379	Houston, TX 77024-7753	Houston, TX 77293
Grantor Phone	281-401-6205	713-580-3270	713-631-3669
Grantor Fax	281-401-6287	-	713-631-5250
Grantor URL	www.cd4.hctx.net	www.freidkin.com	-
Grantor Email	ron_hickman@cd4.hctx.net	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Cypress Utility District Etal	Hardy Westfield Development Llc	Dtm Real Estate Holdings Llc
Grantee Company	Klein Independent School District	Gainer Donnelly & Desroches	Michelle McGrege
Grantee Contact	Georgan Reitmeier	Rod Desroches	Michelle McGreger
Grantee Address 1	7200 Spring-Cypress Road	5847 San Felipe Street Suite 1100	3623 Sakowitz St
Grantee Address 2	Klein, TX 77379	Houston, TX 77057-3092	Houston, TX 77026
Grantee Phone	832-249-4000	713-621-8090	713-674-0616
Grantee Fax	832-249-4015	713-621-6907	-
Grantee URL	www.kleinisd.net	www.gddcpa.com	-
Grantee Email	greitmeier@kleinisd.net	rdesroches@gddcpa.com	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Commercial	Transaction #36	Transaction #37	Transaction #38
	Property Details	Property Details	Property Details

Property Name	Anan Tasomboon Chitipat & Tran Etal	Lawrence S Sondock R E Trust	Chiao Wei-Min Trustee
Property Address Line 1	1211 Montrose Blvd	1612 Austin St	3433 Bellaire Blvd
Property Address Line 2	Houston, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Columbus	SSBB	Bradford Place
Section No.	-	-	-
Lot / Block	16 / 2	4,5 / 347	2 / 2
Gross Square Feet	0	0	2,994
Net Rentable Square Feet	-	-	-
File Date	07/24/2009	07/02/2009	07/06/2009
Sale Date	07/17/2009	06/26/2009	07/04/2009
Date Purchased by Grantor	07/17/2009	06/26/2009	07/04/2009
Film Code	066440383	065931189	065981276
Instrument Code	W/D	W/D	W/D
Type	-	-	BAS
Sale Type	In-house	In-house	In-house

	County Details	County Details	County Details
County	harris	Harris	Harris
CAD Account No.	0101660000016	0020650000004	0571340000002
Land Square Feet	5,000	10,000	6,250
Land Acres	0.11	0.23	-
Land Assessed Value	\$225,000	\$579,900	\$250,000
Improved Assessed Value	\$4,914	\$100	\$72,068
Total Assessed Value	\$229,914	\$580,000	\$322,068
Class	F1	F1	F1
Grade	-	-	-
Exterior Description	-	-	Base Area Pri
Map Code	493N	493Q	532F
Census Tract	-	-	-
Facet Map No.	5357C	5457C	5255D
Land Use Code	339	339	319
Land Use Description	Parking Miscellaneous	Parking Miscellaneous	Commercial Bldg. - Mixed Res.
Year Built	-	-	1952
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	2

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Anan Tasomboon Chitipat & Trin Etal	Lawrence S Sondock R E Trust	Chiao Wei-Min Trustee
Grantor Company	Kay Soodjai	Lawrence S Sondock R E Trust	C J Design And Development
Grantor Contact	Kay Soodjai	Lawrence Sondock	Min Chi
Grantor Address 1	1020 Peden St	5027 Heatherglen Drive	3433 West Holcombe Blvd, Ste 2
Grantor Address 2	Houston, TX 77006	Houston, TX 77096	Houston, TX 77025-1323
Grantor Phone	-	-	713-660-8937
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Soodjai Kay	Polacheck Jill D Tre Etal	Chiu Sheau Fen
Grantee Company	Kay Soodjai	Lawrence S Sondock R E Trust	C J Design And Development
Grantee Contact	Kay Soodjai	Lawrence Sondock	Min Chi
Grantee Address 1	1020 Peden St	5027 Heatherglen Drive	3433 West Holcombe Blvd, Ste 2
Grantee Address 2	Houston, TX 77006	Houston, TX 77096	Houston, TX 77025-1323
Grantee Phone	-	-	713-660-8937
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Food/Beverages

Transaction #39

Transaction #40

Transaction #41

Property Details

Property Details

Property Details

Property Name	Property Name	Property Name	Property Name
Property Address Line 1	Property Address Line 1	Property Address Line 1	Property Address Line 1
Property Address Line 2	Property Address Line 2	Property Address Line 2	Property Address Line 2
Legal Descrip/Subdivision	Legal Descrip/Subdivision	Legal Descrip/Subdivision	Legal Descrip/Subdivision
Section No.	Section No.	Section No.	Section No.
Lot / Block	Lot / Block	Lot / Block	Lot / Block
Gross Square Feet	Gross Square Feet	Gross Square Feet	Gross Square Feet
Net Rentable Square Feet	Net Rentable Square Feet	Net Rentable Square Feet	Net Rentable Square Feet
File Date	File Date	File Date	File Date
Sale Date	Sale Date	Sale Date	Sale Date
Date Purchased by Grantor	Date Purchased by Grantor	Date Purchased by Grantor	Date Purchased by Grantor
Film Code	Film Code	Film Code	Film Code
Instrument Code	Instrument Code	Instrument Code	Instrument Code
Type	Type	Type	Type
Sale Type	Sale Type	Sale Type	Sale Type

County Details

County Details

County Details

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

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Grantor Entity	Grantor Entity	Grantor Entity
Grantor Company	Grantor Company	Grantor Company	Grantor Company
Grantor Contact	Grantor Contact	Grantor Contact	Grantor Contact
Grantor Address 1	Grantor Address 1	Grantor Address 1	Grantor Address 1
Grantor Address 2	Grantor Address 2	Grantor Address 2	Grantor Address 2
Grantor Phone	Grantor Phone	Grantor Phone	Grantor Phone
Grantor Fax	Grantor Fax	Grantor Fax	Grantor Fax
Grantor URL	Grantor URL	Grantor URL	Grantor URL
Grantor Email	Grantor Email	Grantor Email	Grantor Email

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Grantee Entity	Grantee Entity	Grantee Entity
Grantee Company	Grantee Company	Grantee Company	Grantee Company
Grantee Contact	Grantee Contact	Grantee Contact	Grantee Contact
Grantee Address 1	Grantee Address 1	Grantee Address 1	Grantee Address 1
Grantee Address 2	Grantee Address 2	Grantee Address 2	Grantee Address 2
Grantee Phone	Grantee Phone	Grantee Phone	Grantee Phone
Grantee Fax	Grantee Fax	Grantee Fax	Grantee Fax
Grantee URL	Grantee URL	Grantee URL	Grantee URL
Grantee Email	Grantee Email	Grantee Email	Grantee Email

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Food/Beverages

Transaction #42

Transaction #43

Transaction #44

Property Details

Property Details

Property Details

Property Name	Phu Hin K	Mobasheri Nassrin	Schmadl Robert & Carmel
Property Address Line 1	5158 Aldine Mail Rd	310 Cavalcade St	1010 N Main St
Property Address Line 2	Houston, TX	Houston, TX	Highlands, TX
Legal Descrip/Subdivision	Dunn J A	Irvington	Elena Fruit & Cotton Farms
Section No.	-	-	-
Lot / Block	/	TRS 2 & 3 / 76	12E / 17
Gross Square Feet	3,445	1,800	2,538
Net Rentable Square Feet	0	-	-
File Date	07/17/2009	07/08/2009	07/06/2009
Sale Date	07/13/2009	07/07/2009	05/01/2009
Date Purchased by Grantor	07/13/2009	07/07/2009	05/01/2009
Film Code	066310896	066072040	065990662
Instrument Code	W/D	W/D	DEED
Type	CP6	BAS	BAS
Sale Type	In-house	Arms Length	Arms Length

County Details

County Details

County Details

County	Harris	Harris	Harris
CAD Account No.	0420970000019	0211860760002	0591380170042
Land Square Feet	26,902	2,542	13,939
Land Acres	0.62	-	-
Land Assessed Value	\$107,608	\$15,252	\$11,151
Improved Assessed Value	\$223,925	\$66,748	\$147,304
Total Assessed Value	\$331,533	\$82,000	\$158,455
Class	E	F1	F1
Grade	-	-	-
Exterior Description	Cnpy Roof W/ Slab -C	Base Area Pri	Base Area Pri
Map Code	414G	453U	459M
Census Tract	-	-	-
Facet Map No.	5563A	5359D	6160A
Land Use Code	325	325	321
Land Use Description	Fast Food	Fast Food	Restaurant
Year Built	1978	1968	1963
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Ly Kiu Tai Etal	Mobasheri Gholom Etal	Schmadl Robert & Carmel
Grantor Company	Hin Phu	Nassrin Mobasheri DC Chiropractor	Carmel S Schmadl
Grantor Contact	Hin Phu	Nassrin Mobasheri	Carmel Schmadl
Grantor Address 1	8107 Haybrook Dr	4011 Waterview Ct	103 Del Monte Lane
Grantor Address 2	Houston, TX 77089	Missouri City, TX 77459	Highlands, TX 77562-2611
Grantor Phone	281-412-2038	281-267-4015	-
Grantor Fax	-	713-781-0222	-
Grantor URL	-	-	-
Grantor Email	-	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Phu Hin K	Metropolitan Transit Authority Harris Co	Nobles Walter John
Grantee Company	Hin Phu	Metropolitan Transit Authority Of Harris Co	Techline Whsle Auto
Grantee Contact	Hin Phu	Frank Wilson	John Nobles
Grantee Address 1	8107 Haybrook Dr	P.O. Box 61429	20239 New Moon Trail
Grantee Address 2	Houston, TX 77089	Houston, TX 77208-1429	Crosby, TX 77532
Grantee Phone	281-412-2038	713-739-4899	281-324-1567
Grantee Fax	-	713-739-9537	-
Grantee URL	-	www.ridemetro.org	-
Grantee Email	-	fwilson@ridemetro.org	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Food/Beverages

Transaction #45

Transaction #46

Transaction #47

Property Details

Property Details

Property Details

Property Name	Li Xue Yi	Argueta Ingrid A	Sri Real Estate Properties LLC
Property Address Line 1	2802 Shepherd Dr	6922 Harrisburg Blvd	7001 Harrisburg Blvd
Property Address Line 2	Houston, TX	Houston, TX	Houston, Tx
Legal Descrip/Subdivision	Lanier Place	Magnolia Park	Harrisburg Retail
Section No.	-	-	01
Lot / Block	1 / 4	6 / 9	/ 1
Gross Square Feet	1,437	2,000	1,641
Net Rentable Square Feet	-	-	0
File Date	07/28/2009	07/28/2009	07/02/2009
Sale Date	07/23/2009	07/22/2009	06/26/2009
Date Purchased by Grantor	07/23/2009	07/22/2009	06/26/2009
Film Code	012792432	066491915	065940233
Instrument Code	W/D	W/D	W/D
Type	BAS	BAS	CP6
Sale Type	In-house	Arms Length	Arms Length

County Details

County Details

County Details

County	Harris	Harris	Harris
CAD Account No.	0600890040001	0250690000006	1256730010003
Land Square Feet	6,000	10,000	32,356
Land Acres	0.14	0.23	-
Land Assessed Value	\$270,000	\$45,000	\$145,602
Improved Assessed Value	\$149,652	\$27,316	\$249,992
Total Assessed Value	\$419,652	\$72,316	\$395,594
Class	F1	F1	F1
Grade	-	-	-
Exterior Description	Base Area Pri	Base Area Pri	Cnpy Roof W/ Slab -C
Map Code	492U	494Z	494Z
Census Tract	-	-	-
Facet Map No.	5256B	5556B	-
Land Use Code	321	327	325
Land Use Description	Restaurant	Bar/Lounge	Fast Food
Year Built	1945	1948	2006
Effective Year Built	2005	-	-
Year Renovated	-	-	-
Units	-	-	-

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Li Xue Yi Etal	Galeas Etelvina	Sri Real Estate Properties LLC
Grantor Company	2802 South Shepherd Llc	Galeas Etelvina	Sonic Corporation
Grantor Contact	Xue Li	Etelvina Galeas	Paige Bass
Grantor Address 1	5419 Dumfries Dr	6922 Harrisburg Blvd	300 Johnny Bench Drive
Grantor Address 2	Houston, TX 77096-4019	Houston, TX 77011	Oklahoma City, OK 73104
Grantor Phone	713-723-7688	-	405-225-5238
Grantor Fax	-	-	405-280-7696
Grantor URL	-	-	www.sonicdrivein.com
Grantor Email	-	-	paige.bass@sonicdrivein.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	2802 South Shepherd LLC	Argueta Ingrid A	Metropolitan Transit Authority
Grantee Company	2802 South Shepherd Llc	Ingrid A Argueta	Metropolitan Transit Authority
Grantee Contact	Xue Li	Ingrid Argueta	Pauline Higgins
Grantee Address 1	5419 Dumfries Dr	10911 Arendale St	1900 Main Street
Grantee Address 2	Houston, TX 77096-4019	Houston, TX 77075	Houston, TX 77208-1429
Grantee Phone	713-723-7688	713-987-2620	713-739-4071
Grantee Fax	-	-	713-739-4699
Grantee URL	-	-	www.ridemetro.org
Grantee Email	-	-	pauline.e.higgins@ridemetro.org

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Food/Beverages

Transaction #48

Property Details

Property Name	Caro Guillermo Jr Etal
Property Address Line 1	6827 Griggs Rd
Property Address Line 2	Houston, TX
Legal Descrip/Subdivision	J Thomas
Section No.	-
Lot / Block	61A /
Gross Square Feet	2,960
Net Rentable Square Feet	0
File Date	07/08/2009
Sale Date	06/29/2009
Date Purchased by Grantor	06/29/2009
Film Code	066080513
Instrument Code	W/D
Type	BAS
Sale Type	In-house

County Details

County	Harris
CAD Account No.	0410300000480
Land Square Feet	5,314
Land Acres	0.12
Land Assessed Value	\$18,599
Improved Assessed Value	\$78,169
Total Assessed Value	\$96,768
Class	E
Grade	-
Exterior Description	Base Area Pri
Map Code	534H
Census Tract	-
Facet Map No.	5555B
Land Use Code	321
Land Use Description	Restaurant
Year Built	1940
Effective Year Built	-
Year Renovated	-
Units	-

Grantor Details

Grantor Entity	Caro Guillermo Jr Etal
Grantor Company	Puerto Vallarta Enterprises inc
Grantor Contact	Guillermo Caro
Grantor Address 1	7627 Satsuma St
Grantor Address 2	Houston, TX 77023
Grantor Phone	713-921-7681
Grantor Fax	-
Grantor URL	-
Grantor Email	-

Grantee Details

Grantee Entity	Caro Maria
Grantee Company	Puerto Vallarta Enterprises Inc
Grantee Contact	Juan Caro
Grantee Address 1	7627 Satsuma St
Grantee Address 2	Houston, TX 77023
Grantee Phone	713-921-7681
Grantee Fax	-
Grantee URL	-
Grantee Email	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Industrial

Transaction #49

Property Details

Property Name	SASam Houston Race Park Ltd Attn Tax
Property Address Line 1	7575 W Sam Houston Pky
Property Address Line 2	Houston, TX
Legal Descrip/Subdivision	Abst 924 Wcrr co
Section No.	11
Lot / Block	/ 4
Gross Square Feet	0
Net Rentable Square Feet	-
File Date	07/13/2009
Sale Date	08/30/2006
Date Purchased by Grantor	08/30/2006
Film Code	066151637
Instrument Code	W/D
Type	-
Sale Type	Ams Lenth

County Details

County	Harris
CAD Account No.	0460240000045
Land Square Feet	852,190
Land Acres	19.56
Land Assessed Value	\$2,876,157
Improved Assessed Value	\$0
Total Assessed Value	\$2,876,157
Class	F2
Grade	-
Exterior Description	-
Map Code	370X
Census Tract	-
Facet Map No.	4964D
Land Use Code	460
Land Use Description	Industrial Improved Land
Year Built	-
Effective Year Built	-
Year Renovated	-
Units	-

Grantor Details

Grantor Entity	Sam Houston Race Park Ltd
Grantor Company	Sam Houston Race Park Ltd
Grantor Contact	Michael Vitek
Grantor Address 1	7575 North Sam Houston Parkway West
Grantor Address 2	Houston, TX 77064
Grantor Phone	281-807-8700
Grantor Fax	281-807-8701
Grantor URL	www.shrp.com
Grantor Email	mvitek@shrp.com

Grantee Details

Grantee Entity	Covey Kathy
Grantee Company	Steven M Covey
Grantee Contact	Steven Covey
Grantee Address 1	34 Sandalwood Dr
Grantee Address 2	Houston, TX 77024
Grantee Phone	713-789-7378
Grantee Fax	-
Grantee URL	-
Grantee Email	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Institutional & Special Purpose Buildings	Transaction #50	Transaction #51	Transaction #52
	Property Details	Property Details	Property Details

Property Name	New Jerusalem Missionary	West Houston Assistance Miniosters, Inc	Martinez Francisco
Property Address Line 1	1613 Little York Rd	3100 Rogerdale Rd	5346 Darling St
Property Address Line 2	Houston, Tx	Houston, Tx	Houston, Tx
Legal Descrip/Subdivision	New Jerusalem Miss Baptist	Westchase Sec 12	Cottage Grove
Section No.	-	12	-
Lot / Block	/	/ 3	835 & 836 /
Gross Square Feet	990	18,575	0
Net Rentable Square Feet	-	0	-
File Date	07/07/2009	07/09/2009	07/22/2009
Sale Date	07/07/2009	07/02/2009	07/18/2009
Date Purchased by Grantor	07/07/2009	07/02/2009	07/18/2009
Film Code	066021944	066090777	066380626
Instrument Code	DEED	W/D	W/D
Type	Bas	CP6	-
Sale Type	In-house	In-house	In-house

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	1200510010001	1127650000016	0101960000835
Land Square Feet	225,040	145,960	8,025
Land Acres	5.17	3.35	0.18
Land Assessed Value	\$675,120	\$2,919,200	\$240,750
Improved Assessed Value	\$14,878	\$2,117,295	\$19,016
Total Assessed Value	\$689,998	\$5,036,495	\$259,766
Class	X3	X2	F1
Grade	-	-	-
Exterior Description	Base Area Pri	-	-
Map Code	412X	489Y	492C
Census Tract	-	-	-
Facet Map No.	5261A	4956C	5258D
Land Use Code	620	620	393
Land Use Description	Religious	Religious	Auxiliary Improvement
Year Built	1950	2000	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	New Jerusalem Missionary Baptist Churu	Westheimer Ecumentical Social Minister:	Martinez Francisco
Grantor Company	New Jerusalem Missionary Baptist Church	West Houston Assistance	Francisco Martinez
Grantor Contact	Lewis Rogers	Shirley Downing	Francisco Martinez
Grantor Address 1	1613 West Little York Rd	10501 Meadowglen Ln	5023 Ridgee CreekDr
Grantor Address 2	Houston, TX 77091	Houston, TX 77042-4001	Houston, TX 77053-5215
Grantor Phone	713-686-1101	713-977-7803	281-438-0417
Grantor Fax	713-686-1182	713-783-0761	-
Grantor URL	www.newjministries.com	www.whamministries.org	-
Grantor Email	-	sdowning@whamministries.org	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Foundation Caoital Resources Inc	West Houston Assistance Miniosters, Inc	Amrtinez Angela Maria
Grantee Company	Foundation Capital Resources Inc	West Houston Assistance	Maria Martinez
Grantee Contact	Lewis Rogers	Shirley Downing	Francisco Martinez
Grantee Address 1	1613 West Little York Rd	10501 Meadowglen Ln	5023 Ridgee CreekDr
Grantee Address 2	Houston, TX 77091-2043	Houston, TX 77042-4001	Houston, TX 77053-5215
Grantee Phone	713-686-1101	713-977-7803	281-438-0417
Grantee Fax	713-686-1182	713-783-0761	-
Grantee URL	www.newjministries.com	www.whamministries.org	-
Grantee Email	-	sdowning@whamministries.org	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Institutional & Special Purpose Buildings	Transaction #53	Transaction #54	Transaction #55
	Property Details	Property Details	Property Details

Property Name	Keeler John	Protestant Episcopal Church Council Dic	Americor Land LLC
Property Address Line 1	1817 Cedar Bayou Lynchburg Rd	5010 Main St	10509 Main St
Property Address Line 2	Baytown, TX	Baytown, TX	Houston, TX
Legal Descrip/Subdivision	Elena Fruit & Cotton Farms D	H F Gillette	BBB and CRR
Section No.	-	-	-
Lot / Block	7 / 129	A297 /	6A & 10 & 3 / 3
Gross Square Feet	0	25,811	0
Net Rentable Square Feet	-	-	-
File Date	07/06/2009	07/29/2009	07/01/2009
Sale Date	05/01/2009	07/09/2009	06/26/2009
Date Purchased by Grantor	05/01/2009	07/09/2009	06/26/2009
Film Code	065990660	066542132	065881258
Instrument Code	DEED	W/D	W/D
Type	-	-	-
Sale Type	Arms Length	Arms Length	In-house

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0591460010007	0421670000061	0420150000080
Land Square Feet	261,360	886,332	841,867
Land Acres	6.00	20.35	19.40
Land Assessed Value	\$196,020	\$459,469	\$5,500,000
Improved Assessed Value	\$1,000	\$1,400,000	\$5,534
Total Assessed Value	\$197,020	\$1,859,469	\$5,500,000
Class	E	E	F1
Grade	-	-	-
Exterior Description	-	-	-
Map Code	501E	501G	532T
Census Tract	-	-	-
Facet Map No.	6358A	6358B	5253B
Land Use Code	393	620	393
Land Use Description	Auxiliary Improvement	Religious	Auxiliary Improvement
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Raschke Irene S Etal	Protestant Episcopal Church Council Dic	Americor Land LLC
Grantor Company	Harris County Constable Precinct 3	The Episcopal Diocese Of Texas	Americor Development Llc
Grantor Contact	Ken Jones	Carol Barnwell	Ignacio Grillo
Grantor Address 1	701 Baker Road	1225 Texas Avenue	1235 Shadowdale Drive
Grantor Address 2	Baytown, TX 77521	Houston, TX 77002-3405	Houston, TX 77043-4206
Grantor Phone	281-427-4792	713-520-6444	713-984-0222
Grantor Fax	281-457-1153	713-520-5723	-
Grantor URL	www.co.harris.tx.us	www.epicenter.org	-
Grantor Email	-	cbarnwell@epicenter.org	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Keeler John	Garcia Mario Etal	Americor Land LLC
Grantee Company	John Keeler	Mario H Garcia	Americor Development Llc
Grantee Contact	John Keeler	Mario Garcia	Ignacio Grillo
Grantee Address 1	3925 Southwestern St	4602 Lariat Drive	1235 Shadowdale Drive
Grantee Address 2	Houston, TX 77005	Baytown, TX 77521-2547	Houston, TX 77043-4206
Grantee Phone	713-218-9610	281-427-5455	713-984-0222
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Institutional & Special Purpose Buildings	Transaction #56	Transaction #57	Transaction #58
	Property Details	Property Details	Property Details

Property Name	Eparchy of Our Lady Lebanon	Steve AMS Ministries Etal	Mount Corrinth Missionary Baptist Churc
Property Address Line 1	0 Dorrance	0 Sam Houston Phy	5018 Carmen St
Property Address Line 2	Houston, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Villages of Bellfort	Abst 1615 Ht&BRR Co Sec 4	Sunnyside Gardens
Section No.	02	-	-
Lot / Block	/ 1	/	5 / 21
Gross Square Feet	0	0	3,776
Net Rentable Square Feet	-	-	-
File Date	07/10/2009	07/13/2009	07/20/2009
Sale Date	06/24/2009	07/08/2009	07/16/2009
Date Purchased by Grantor	06/24/2009	07/08/2009	07/16/2009
Film Code	066120109	066152610	066330060
Instrument Code	W/D	DEED	W/D
Type	-	-	BAS
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	1161230010001	0481520000145	0751990210005
Land Square Feet	220,919	653,400	12,545
Land Acres	5.07	15.00	0.29
Land Assessed Value	\$0	\$2,500,344	\$0
Improved Assessed Value	\$4,000,000	\$125,990	\$205,260
Total Assessed Value	\$4,000,000	\$2,626,334	\$205,260
Class	X3	F1	X3
Grade	-	-	-
Exterior Description	-	-	Base Area Pri
Map Code	569C	569D	573D
Census Tract	-	-	-
Facet Map No.	4952A	4952B	5453D
Land Use Code	620	393	620
Land Use Description	Religious	Auxiliary Improvement	Religious
Year Built	-	-	1980
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Eparchy of Our Lady Lebanon	Sjostrom Sharon H Etal	Mount Corrinth Missionary Baptist Churc
Grantor Company	Eparchy of Our Lady of Lebanon	Chapel Of Praise	Mt. Corinth Church
Grantor Contact	Mary Denny	Charles Smooth	Webster Kenneth
Grantor Address 1	1021 South Tenth St	7414 Cook Road	5018 Carmen Street
Grantor Address 2	Saint Louis, MO 63104	Houston, TX 77072-2234	Houston, TX 77033
Grantor Phone	314-231-1021	281-530-1200	713-733-1103
Grantor Fax	314-231-1418	-	-
Grantor URL	www.usamaronite.org	www.chapel-of-praise.org	www.mtcorinth.net
Grantor Email	mdenny@usamaronite.org	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Congregation of Lebanese Maronite Miss	Steve AMS Ministries Etal	Agape Community Fellowship Church Et
Grantee Company	Our Lady of Mt. Lebanon - St. Peter Cathe	Evangelical Christian Credit	Agape Fellowship Baptist Church
Grantee Contact	Father Abdallah Zaidan	Mark Holbrook	Kernis Arvie
Grantee Address 1	333 South San Vicente Blvd	955 West Imperial Hwy	4902 Danfield Drive
Grantee Address 2	Los Angeles, CA 90048	Brea, CA 92821-3815	Houston, TX 77053-3307
Grantee Phone	310-275-6634	714-671-5700	713-433-8259
Grantee Fax	310-858-0856	714-671-5773	-
Grantee URL	www.ourladyofmountlebanon.com	www.eccu.org	-
Grantee Email	azaidan@earthlink.net	mark.holbrook@eccu.org	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	Trejo Concepcion Etal	Boyer Inc	Three Lakes East Community Improvem
Property Address Line 1	0 Treichel Rd	0 Kitzman Rd	19547 Sandy Woods Dr
Property Address Line 2	Tomball, TX	Cypress, TX	Tomball, TX
Legal Descrip/Subdivision	A311 Goodrich C	Christen J P	Three Lakes East
Section No.	-	-	01
Lot / Block	/	/	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	07/31/2009	07/16/2009	07/13/2009
Sale Date	07/17/2009	07/10/2009	07/09/2009
Date Purchased by Grantor	07/17/2009	07/10/2009	07/09/2009
Film Code	066590162	012640495	012580281
Instrument Code	W/D	W/D	DEED
Type	-	-	-
Sale Type	In-house	In-house	Arms Length

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0421810000050	0460950000026	1160560050054
Land Square Feet	137,214	247,856	68,955
Land Acres	3.96	5.69	1.58
Land Assessed Value	\$34,990	\$238,992	\$50
Improved Assessed Value	\$0	\$0	\$50
Total Assessed Value	\$34,990	\$238,992	\$100
Class	E	D2	F1
Grade	-	-	-
Exterior Description	-	-	-
Map Code	287R	327H	329A
Census Tract	-	-	-
Facet Map No.	4670B	4668B	4869C
Land Use Code	300	300	124
Land Use Description	General Commercial Vacant	General Commercial Vacant	Mkt Value of Ag Land
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Trejo Concepcion Etal	Boyer Inc	Friendswood Development Company Eta
Grantor Company	Concepcion Trejo	Boyer Inc	Lennar Homes
Grantor Contact	Concepcion Trejo	Mark Boyer	Stuart Miller
Grantor Address 1	15623 South Champagne Circle Ste 14	8904 Fairbanks North Houston	25 Enterprise
Grantor Address 2	Tomball, TX 77377-6166	Houston, TX 77064	Aliso Viejo, CA 92656-2601
Grantor Phone	281-255-2376	713-466-5395	949-349-8000
Grantor Fax	-	713-466-8198	-
Grantor URL	-	www.Boyerinc.com	www.lennar.com
Grantor Email	-	mboyer@boyerinc.com	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Jimenez Mario	Boyer Lyda B Etal	Three Lakes East Community Improvem
Grantee Company	Mario Jimenez	Boyer Inc	Advanced Community Management
Grantee Contact	Mario Jimenez	Mark Boyer	Bert Williams
Grantee Address 1	15623 South Champagne Circle	8904 Fairbanks North Houston	12603 Louetta Road Suite 101
Grantee Address 2	Tomball, TX 77377	Houston, TX 77064	Cypress, TX 77429-0001
Grantee Phone	281-255-2376	713-466-5395	281-251-2292
Grantee Fax	-	713-466-8198	281-251-2991
Grantee URL	-	www.Boyerinc.com	www.acmimgmt.com?
Grantee Email	-	mboyer@boyerinc.com	Bert.Williams@ACMImgmt.com

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	Fincher Donald L Sr	Barsi Michael	Barsi Michael
Property Address Line 1	11419 Gregson Rd	0 W FM 1960 RD	0 W FM 1960 RD
Property Address Line 2	Tomball, TX	Humble, TX	Humble, TX
Legal Descrip/Subdivision	W Perkins Abst 621	Barrett Abst 693 C C Shelby	Barrett
Section No.	-	-	-
Lot / Block	6 /	43 / 3	80 / 3
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	07/01/2009	07/01/2009	07/01/2009
Sale Date	06/30/2009	06/24/2009	06/24/2009
Date Purchased by Grantor	06/30/2009	06/24/2009	06/24/2009
Film Code	065921344	012440300	012440297
Instrument Code	W/D	W/D	W/D
Type	-	-	-
Sale Type	In-house	In-house	In-house

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0440460000271	0441540000043	0441540000080
Land Square Feet	31,363	43,560	43,560
Land Acres	-	1.00	1.00
Land Assessed Value	\$62,726	\$15,246	\$15,246
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$62,726	\$15,246	\$15,246
Class	C2	C2	C2
Grade	-	-	-
Exterior Description	-	-	-
Map Code	329J	335W	335W
Census Tract	-	-	-
Facet Map No.	4868A	5567B	5567B
Land Use Code	300	300	300
Land Use Description	General Commercial Vacant	General Commercial Vacant	General Commercial Vacant
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Fincher Donald L Sr	Barsi Michael	Barsi Michael
Grantor Company	Fincher Motor Company	DDI International Inc	DDI International Inc
Grantor Contact	Donald Fincher	Dan Lichau	Michael Barsi
Grantor Address 1	8526 North Freeway	14405 Walters Road Suite 800	14405 Walters Road, Suite 800
Grantor Address 2	Houston, TX 77037	Houston, TX 77014	Houston, TX 77014-1356
Grantor Phone	281-931-1432	281-444-3617	281-444-3617
Grantor Fax	281-931-3826	281-444-6146	281-444-6146
Grantor URL	www.finchermotor.com	www.ddiinternational.com	www.ddiinternational.com
Grantor Email	dfincher@finchermotor.com	danl@ddiinternational.com	information@ddiinternational.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Fincher Donald L Sr	Houston Intercontinental Trade Center L	Houston Intercontinental Trade Center L
Grantee Company	Fincher Donald L Sr	DDI International Inc	DDI International Inc
Grantee Contact	Donald Fincher	Dan Lichau	Dan Lichau
Grantee Address 1	8526 North Freeway	14405 Walters Road, Suite 800	14405 Walters Road, Suite 800
Grantee Address 2	Houston, TX 77037	Houston, TX 77014	Houston, TX 77014-1356
Grantee Phone	281-931-1432	281-444-3617	281-444-3617
Grantee Fax	281-931-3826	281-444-6146	281-444-6146
Grantee URL	www.finchermotor.com	www.ddiinternational.com	www.ddiinternational.com
Grantee Email	dfincher@finchermotor.com	danl@ddiinternational.com	danl@ddiinternational.com

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	Gin City Land Co	Harris County Municipal Utility District N	Anderson RI
Property Address Line 1	0 Atascota Rd	13203 Mound Rd	11130 Grant Rd
Property Address Line 2	Huffman, TX	Cypress, TX	Houston, TX
Legal Descrip/Subdivision	Abst 500 W Keyser	A112 J Brewster	P J Menard Abst 592
Section No.	-	-	-
Lot / Block	/	/	22 /
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	07/22/2009	07/27/2009	07/08/2009
Sale Date	03/02/2009	07/22/2009	07/06/2009
Date Purchased by Grantor	03/02/2009	07/22/2009	07/06/2009
Film Code	066392915	066470979	066082149
Instrument Code	W/D	W/D	W/D
Type	-	-	-
Sale Type	In-house	Arms Length	Arms Length

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0431660000024	0410680000302	0440160000204
Land Square Feet	435,948	8,633	465,003
Land Acres	-	0.00	10.68
Land Assessed Value	\$43,595	\$0	\$926,331
Improved Assessed Value	-	\$0	\$0
Total Assessed Value	\$6,695	\$0	\$705
Class	1D1	X1	D1
Grade	-	-	-
Exterior Description	-	-	-
Map Code	339U	367E	369F
Census Tract	-	-	-
Facet Map No.	6168A	4566D	4866C
Land Use Code	124	300	124
Land Use Description	Mkt Value of Ag Land	General Commercial Vacant	Mkt Value of Ag Land
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Aldana Arturo Etal	Mischer Development LP	Thompson Marjorie Fahey Etal
Grantor Company	Arturo G Aldana	Mischer Investments Inc	Raymond L Anderson
Grantor Contact	Arturo Aldana	Walter Mischer	Raymond Anderson
Grantor Address 1	23184 Manion Drive	9 Greenway Plz Ste 2900	11130 Grant Rd
Grantor Address 2	New Caney, TX 77357-6672	Houston, TX 77046	Cypress, TX 77429 - 2948
Grantor Phone	281-399-5474	713-802-7900	281-469-8551
Grantor Fax	-	713-864-0526	-
Grantor URL	-	www.mischerdevelopment.com	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Gin City Land Co	Harris County Municipal Utility District N	HarrisS County Flood Control District
Grantee Company	Rubio Jesus	Tax Tech Inc	Harris County Flood Control District
Grantee Contact	Rubio Jesus	Greg Ordeneaux	Michael Talbott
Grantee Address 1	23184 Manion Dr	873 Dulles Ave, Ste. A	9900 Northwest Freeway
Grantee Address 2	New Caney, TX 77357	Stafford, TX 77477	Houston, TX 77092
Grantee Phone	281-399-5474	281-499-1223	713-684-4000
Grantee Fax	-	281-499-1244	970-223-5578
Grantee URL	-	www.taxtech.net	www.hcfcd.org
Grantee Email	-	greg@taxtech.net	crj@hcfcd.co

O'Connor & Associates
Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	Lind Julianna S	Harris County Municipal Utility District N	Dhingra R K & TR
Property Address Line 1	7575 W Sam Houston Pkwy	0 Hamilcrest Dr	0 Stuebner Airlin Rd
Property Address Line 2	Houston, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Sam Houston Race Park	Abst 926 Wcrr Co Sec 5	Milroy Farms
Section No.	01	-	-
Lot / Block	A / 1	2B / 4	33D /
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	07/13/2009	07/17/2009	07/31/2009
Sale Date	07/26/2009	07/07/2009	07/31/2009
Date Purchased by Grantor	07/26/2009	07/07/2009	07/31/2009
Film Code	066151619	066312200	066610227
Instrument Code	W/D	W/D	W/D
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	1180630010008	0460260000043	0642460000048
Land Square Feet	6,599	17,921	51,357
Land Acres	0.15	0.41	1.18
Land Assessed Value	\$2,475	\$0	\$131,357
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$2,475	\$0	\$131,357
Class	C2	X1	C2
Grade	-	-	-
Exterior Description	-	-	-
Map Code	370X	371H	371K
Census Tract	-	-	-
Facet Map No.	4964B	5166D	5165A
Land Use Code	543	600	300
Land Use Description	Directors Lots	Vacant Exempt Land	General Commercial Vacant
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Sam Houston Race Park LTD Etal	Wellington Properties LP	Dhingra R K Tre
Grantor Company	Sam Houston Race Park Limited	Dorsar Industries Inc	Aids and Sexual Diseased Medical Center
Grantor Contact	Shawn Hurwitz	Stephen Feinberg	R K Dhingra
Grantor Address 1	7575 North Sam Houston Pkwy West	4855 North Mesa St,Ste 120	5392 West 34th Street Suite 1881
Grantor Address 2	Houston, TX 77064-3417	El Paso, TX 79912	Houston, TX 77092-6626
Grantor Phone	281-807-8700	915-541-7900	713-686-2551
Grantor Fax	281-807-8754	915-541-7940	-
Grantor URL	www.shrp.com	-	-
Grantor Email	mvitek@shrp.com	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Lind Julianna S	Harris County Municipal Utility District N	P&G Acquistions LLC
Grantee Company	Julianna S Lind	Harris County MUD 304	Drenner & Golden Stuart Wolff Lip
Grantee Contact	Julianna Lind	Jonathan Ward	Ami Gordon
Grantee Address 1	11820 Chapelwood Ln	1300 Post Oak Boulevard, Suite 1400	301 Congress Avenue Suite 1200
Grantee Address 2	Houston, TX 77024-5018	Houston, TX 77056	Austin, TX 78701
Grantee Phone	-	713-623-4531	210-745-3700
Grantee Fax	-	-	210-745-3737
Grantee URL	-	-	www.drennergolden.com
Grantee Email	-	-	agordon@drennergolden.com

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	Tlc & Papa Inc	Wimberly Family Living Trust Etal	Harris County Flood Control Property M
Property Address Line 1	0 Kuykendahl Rd	0 Hardy Rd	903 Salder Dr
Property Address Line 2	Houston, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Saxony Place	Cooperative Land & Oil Co	Gatewood
Section No.	-	-	4
Lot / Block	/	251-254 / 2	544 / 28
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	07/16/2009	07/21/2009	07/23/2009
Sale Date	07/15/2009	07/17/2009	07/22/2009
Date Purchased by Grantor	07/15/2009	07/17/2009	07/22/2009
Film Code	066280857	066350055	066421514
Instrument Code	W/D	W/D	W/D
Type	-	-	-
Sale Type	Arms Length	In-house	Arms Length

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	1243830010001	0101780020251	0902630000544
Land Square Feet	444,822	10,000	7,196
Land Acres	10.21	0.23	0.17
Land Assessed Value	\$1,500,000	\$5,001	\$10,800
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$1,500,000	\$5,001	\$10,800
Class	D2	C2	X1
Grade	-	-	-
Exterior Description	-	-	-
Map Code	372L	373A	373P
Census Tract	-	-	-
Facet Map No.	5266D	5366A	5365D
Land Use Code	300	300	600
Land Use Description	General Commercial Vacant	Comm. Tabled Vacant Land	Vacant Exempt Land
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Tlc & Papa Inc	Wimberly Family Living Trust Etal	Espinoza-Serrato Alejandra
Grantor Company	Nazmul A Chowdhury	Vera Wimberly	Carlos Serrato
Grantor Contact	Nazmul Chowdhury	Scott Wimberly	Carlos Serrato
Grantor Address 1	14114 Barnhart Blvd	12412 Greenridge Drive	20926 Grovedale Dr
Grantor Address 2	Houston, TX 77077-1998	Willis, TX 77318-5314	Houston, TX 77073
Grantor Phone	281-531-5577	936-856-2313	281-821-5812
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Greater Greenspoint Redevelopment Aut	Wimberly Scott Furgerson Jr	Harris County Flood Control District
Grantee Company	Greater Greenspoint Redevelopment Auth	Scott F Wimberly	Harris County Flood Control District
Grantee Contact	Sally Bradford	Vera Wimberly	Mike Talbott
Grantee Address 1	450 Gears Road, Suite 200	12412 Greenridge Drive	9900 Northwest Freeway
Grantee Address 2	Houston, TX 77067	Willis, TX 77318-5314	Houston, TX 77092
Grantee Phone	281-877-9952	936-856-2313	713-684-4000
Grantee Fax	281-876-4688	-	713-684-4140
Grantee URL	www.greenspoint.org	-	www.hcfdc.org
Grantee Email	sbradford@greenspoint.org	-	michael.talbott@hcfdc.org

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	Sahara Group LP	Sajid Shabana	Terrabrook Eagle Springs Lp
Property Address Line 1	0 Hardy	0 S Houston Ave	0 Timber Forest Dr
Property Address Line 2	Houston, TX	Humble, Tx	Humble, Tx
Legal Descrip/Subdivision	Hardy / Beltway Business Park	Abst 95 WB Adams	Abst 657 E Ruhl
Section No.	-	-	-
Lot / Block	/ 1	/	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	07/01/2009	07/29/2009	07/31/2009
Sale Date	06/20/2009	07/29/2009	06/15/2009
Date Purchased by Grantor	06/20/2009	07/29/2009	06/15/2009
Film Code	065921693	066541386	066611462
Instrument Code	W/D	W/D	W/D
Type	-	-	-
Sale Type	In-house	In-house	Arms Length

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	1173930010004	0410510080205	0441100000047
Land Square Feet	23,600	36,939	201,474
Land Acres	0.54	0.85	30.28
Land Assessed Value	\$37,760	\$73,878	\$10,577
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$37,760	\$73,878	\$10,577
Class	C2	C2	D2
Grade	-	-	-
Exterior Description	-	-	-
Map Code	373T	375D	377E
Census Tract	-	-	-
Facet Map No.	5364B	5667C	5866A
Land Use Code	300	300	300
Land Use Description	General Commercial Vacant	General Commercial Vacant	General Commercial Vacant
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Bhagia Sudhir N	Patel Ansuya Etal	Deden Robert T
Grantor Company	Interstate Investment Corp	Venus Builders	Robert T. Deden Services
Grantor Contact	Nanik Bhagia	Arvindkumar Patel	Robert Deden
Grantor Address 1	3126 Latrobe Lane	15622 Valley Creek Drive	9328 Westview Dr
Grantor Address 2	Katy, TX 77450	Houston, TX 77095-2748	Houston, TX 77055-6423
Grantor Phone	281-398-5310	281-463-8757	713-461-8822
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Sahara Group LP	Patel Bhavesh	Terrabrook Eagle Springs Lp
Grantee Company	Interstate Investment Corp	Venus Builders	Newland Communities Llc
Grantee Contact	Nanik Bhagia	Bhavesh Patel	Robert McLeod
Grantee Address 1	3126 Latrobe Lane	15622 Valley Creek Drive	10235 West Little York, Ste 300
Grantee Address 2	Katy, TX 77450	Houston, TX 77095-2748	Houston, TX 77040
Grantee Phone	281-398-5310	281-463-8757	713-575-9000
Grantee Fax	-	-	713-575-9001
Grantee URL	-	-	www.newlandcommunities.com
Grantee Email	-	-	info@newlandcommunities.com

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	Kelley Jack D & Nancy A	HSM/ Sonrisa Ltd Etal	Insite Breen LP
Property Address Line 1	18903 Crosby Eastgate Rd	0 Fry Rd	0 Breen Rd
Property Address Line 2	Crosby, TX	Katy, TX	Houston, TX
Legal Descrip/Subdivision	Abst 864 F Whitaker	Settlers Village	Weaverville
Section No.	-	5	-
Lot / Block	/	/ 2	/ 1
Gross Square Feet	0	0	-
Net Rentable Square Feet	-	-	-
File Date	07/13/2009	07/01/2009	07/20/2009
Sale Date	07/07/2009	06/30/2009	06/24/2009
Date Purchased by Grantor	07/07/2009	06/30/2009	06/24/2009
Film Code	066180617	065911626	066332651
Instrument Code	DEED	W/D	W/D
Type	-	-	-
Sale Type	Foreclosure	Arms Length	Arms Length

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0451680000102	1237680020025	1314170010001
Land Square Feet	304,920	130,828	-
Land Acres	7.00	-	0.00
Land Assessed Value	\$35,937	\$1,035,290	\$1,687,932
Improved Assessed Value	\$21,989	\$0	\$0
Total Assessed Value	\$57,926	\$1,035,290	\$1,687,932
Class	F1	C2	C2
Grade	-	-	-
Exterior Description	-	-	-
Map Code	380P	406U	410H
Census Tract	-	-	-
Facet Map No.	6266C	4561A	5063C
Land Use Code	300	300	300
Land Use Description	General Commercial Vacant	General Commercial Vacant	General Commercial Vacant
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Kelley Jack D Jr Etal	HSM/ Sonrisa Ltd Etal	Insite Breen Gp LLC Etal
Grantor Company	Jack D Kelley Jr	Sonrisa Development	Insite Realty Partners LP
Grantor Contact	Jack Kelley	Randy Hall	Michael Annino
Grantor Address 1	18903 Crosby Eastgate Rd	3027 Marina Bay Drive Suite 220	2537 South Gessner Rd, Ste 250
Grantor Address 2	Crosby, TX 77532-3926	League City, TX 77573-2888	Houston, TX 77063
Grantor Phone	-	281-538-3600	713-339-1300
Grantor Fax	-	-	713-339-1313
Grantor URL	-	-	www.insiterealty.com
Grantor Email	-	-	mannino@insiterealty.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Federal Home Loan Mortgage Corporatio	Moody Simmons Partners II Ltd	Draper Commercial Properties LLC
Grantee Company	Freddie Mac Corporation	Moody Rambin Interests	S & N Pump Co
Grantee Contact	Mario Ruiz	Diane Daleo	Karen Draper
Grantee Address 1	5000 Plano Parkway	3003 West Alabama Street	7545 Breen Rd
Grantee Address 2	Carrollton, TX 75010	Houston, TX 77098	Houston, TX 77086
Grantee Phone	972-395-4000	713-932-4100	281-445-2243
Grantee Fax	972-395-4050	713-464-4023	281-445-4061
Grantee URL	www.freddiemac.com	www.moodyrambin.com	www.snump.com
Grantee Email	marie_ruiz@freddiemac.com	daleo@moodyrambin.com	karendraper@snump.com

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	McDonald Property Investments LTD	Mease Glen W	Btd Investments LLC
Property Address Line 1	0 Little York Rd	2405 W Mount Houston Rd	0 Montgomery Rd
Property Address Line 2	Houston, TX	Houston, Tx	Houston, TX
Legal Descrip/Subdivision	Abst 510 S Lewis	Abst 1168 H&TCRR	Abst 768 P Thompson
Section No.	-	-	-
Lot / Block	/	/ 1	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	07/22/2009	07/10/2009	07/13/2009
Sale Date	07/14/2009	07/07/2009	21/11/2008
Date Purchased by Grantor	07/14/2009	07/07/2009	11/21/2008
Film Code	066392931	066140551	066171558
Instrument Code	W/D	W/D	W/D
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0431760000108	0462400000055	0450720000026
Land Square Feet	64,556	870,385	101,732
Land Acres	1.48	19.98	2.33
Land Assessed Value	\$258,224	\$320,000	\$203,464
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$258,224	\$320,000	\$203,464
Class	E	D2	C2
Grade	-	-	-
Exterior Description	-	-	-
Map Code	411S	412J	412N
Census Tract	-	-	-
Facet Map No.	5061B	5263C	5162B
Land Use Code	300	300	300
Land Use Description	General Commercial Vacant	General Commercial Vacant	General Commercial Vacant
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	McDonald Property Investments LTD	Mease Glen W	North Houston Bank
Grantor Company	Mcdonald Properties Inc	All American & Foreign Auto	North Houston Bank
Grantor Contact	David Mcdonald	Glen Mease	James Murnane
Grantor Address 1	9550 Max Concard Dr Street Ste 400	2411 West Mount Houston Rd	3945 Little York
Grantor Address 2	Spring, TX 77379-8433	Houston, Tx 77038-3530	Houston, TX 77093
Grantor Phone	281-370-0800	281-445-5281	281-449-8282
Grantor Fax	281-370-8836	-	281-449-7966
Grantor URL	www.mcdonaldcommercial.com	-	www.northhoustonbank.com
Grantor Email	dave@mcdonaldcommercial.com	-	webmaster@northhoustonbank.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Sagar Sangam Business Inc	Campuzano David Etal	Btd Investments LLC
Grantee Company	Sagar Sangam Business Inc	J Gustavo Campuzano	BTD Investments Llc
Grantee Contact	Shokat Ali	David Campuzano	Phoung Nguyen
Grantee Address 1	20014 Glen Lake Dr	10600 Airline Dr	5445 Alum Rock Ave
Grantee Address 2	Spring, TX 77388-2963	Houston, TX 77037	San Jose, CA 95127
Grantee Phone	281-350-4004	-	-
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	Pineda Reinaldo	Lakeland Partners III LP	Bgm Land Investments Ltd
Property Address Line 1	6802 Montgomery Rd	0 Eastex Fwy	0 Mt Houston Pky
Property Address Line 2	Houston, Tx	Humble, TX	Houston, TX
Legal Descrip/Subdivision	Highland Heights	Abst 601 T Norments	Abst 2 V Blanco
Section No.	-	-	-
Lot / Block	25 / 27	/	69B /
Gross Square Feet	1,254	0	0
Net Rentable Square Feet	-	-	-
File Date	07/27/2009	07/01/2009	07/28/2009
Sale Date	07/27/2009	07/01/2009	07/16/2009
Date Purchased by Grantor	05/22/2006	07/01/2009	07/16/2009
Film Code	012770356	065911085	066511986
Instrument Code	W/D	W/D	W/D
Type	Bas	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0162770270024	0440250000165	0401580900250
Land Square Feet	6,735	499,576	1,976,748
Land Acres	0.15	11.47	45.38
Land Assessed Value	\$6,398	\$825,295	\$711,710
Improved Assessed Value	\$18,482	\$0	\$0
Total Assessed Value	\$6,398	\$825,295	\$8,169
Class	F1	D2	TMBR
Grade	-	-	-
Exterior Description	Base Area Pri	-	-
Map Code	412Y	414D	416P
Census Tract	-	-	-
Facet Map No.	5261B	5564C	5763C
Land Use Code	300	300	124
Land Use Description	General Commercial Vacant	General Commercial Vacant	Mkt Value of Ag Land
Year Built	1966	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Pineda Reinaldo	Daniel Dror II 1976 Trust Etal	Bgm Land Investments Ltd
Grantor Company	Latinos Air Systems	Daniel Dror II Trust Of 1976	Bgm Land Investments Ltd
Grantor Contact	Reinaldo Pineda	Daniel Dror	Rogers Medors
Grantor Address 1	2015 Fulton Street	1412 North Blvd	15915 Katy Fwy, Ste 405
Grantor Address 2	Houston, TX 77009	Houston, TX 77006	Houston, TX 77094-1710
Grantor Phone	713-228-0486	713-524-4655	281-646-1727
Grantor Fax	713-224-5331	-	281-646-8968
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Qadeer Asaf R	Lakeland Partners III LP	Harris County Municipal Utility District N
Grantee Company	Ali Amad L C	Lakeland Development	Johnson Radcliffe Petrov & Bobbitt PLLC
Grantee Contact	Asaf Qadeer	Kenter Shell	Andrew Johnson
Grantee Address 1	8660 Memorial Dr	3118 Richmond Ave # 200	1001 McKinney, Suite 1000
Grantee Address 2	Houston, TX 77024	Houston, TX 77098-3016	Houston, TX 77002-6424
Grantee Phone	713-688-8660	713-520-9500	713-237-1221
Grantee Fax	-	713-528-4893	713-237-1313
Grantee URL	-	www.lakelandgroup.com	www.publiclaw.com
Grantee Email	-	kshell@lakelandgroup.com	ajohnson@publiclaw.com

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	Bernstein Perwien Properties	Westwind Industries LP	Nguyen Minh Coang & Nguyen Hoang Tr
Property Address Line 1	0 Park Row Dr	10425 Tanner Rd	5011 Steffani Ln
Property Address Line 2	Houston, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	J Wheaton	Independence Gardens R/P	Spring Branch Terrace
Section No.	-	-	-
Lot / Block	/	/ 7	12 / H
Gross Square Feet	0	20,576	4,560
Net Rentable Square Feet	26,000	0	-
File Date	07/09/2009	07/29/2009	07/08/2009
Sale Date	07/07/2009	07/28/2009	07/07/2009
Date Purchased by Grantor	07/07/2009	07/28/2009	07/07/2009
Film Code	066111535	066531242	012520788
Instrument Code	W/D	W/D	W/D
Type	-	BAS	BAS
Sale Type	In-house	Arms Length	In-house

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0410360010085	0210700070034	0812580000012
Land Square Feet	75,028	218,676	8,046
Land Acres	1.72	8.62	-
Land Assessed Value	\$270,101	\$273,345	\$24,139
Improved Assessed Value	\$0	\$0	\$36,480
Total Assessed Value	\$270,101	\$273,345	\$60,619
Class	C2	C2	F1
Grade	-	-	-
Exterior Description	-	Base Area Pri	Base Area Pri
Map Code	448W	449D	450A
Census Tract	-	-	-
Facet Map No.	4758A	4961C	4960B
Land Use Code	300	300	300
Land Use Description	General Commercial Vacant	General Commercial Vacant	Comm. Tabled Warehouse Land
Year Built	-	2007	1963
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Bernstein Robert L Etal	Westwind Industries LP	Nguyen Hoang Trang Etal
Grantor Company	Bernstein Perwien Properties	Frontier Waste Services	Minh C Nguyen
Grantor Contact	Robert Bernstein	Larry Martin	Hoang Nguyen
Grantor Address 1	14521 Old Katy Rd Ste 200	2100 West Loop South	3002 Eagle Nest Ln
Grantor Address 2	Houston, TX 77079	Houston, TX 77027	Houston, TX 77396-1843
Grantor Phone	281-293-7787	713-626-3090	281-441-9459
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Bernstein Perwien Properties	Milner Norma C Etal	Nguyen Hoang Thai
Grantee Company	Bernstein Perwien Properties	Norma Milner	Hoang T Nguyen
Grantee Contact	Robert Bernstein	Norma Milner	Hoang Nguyen
Grantee Address 1	14521 Old Katy Rd Ste 200	10425 Tanner Rd	3002 Eagle Nest Ln
Grantee Address 2	Houston, TX 77079	Houston, TX 77041	Humble, TX 77396-1843
Grantee Phone	281-293-7787	-	281-441-9459
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	Rivera Cupertino & Patricia	Groffo John	Gulf Freeway Investments
Property Address Line 1	0 Tanner Rd	0 Clay Rd	0 Northwest Fwy
Property Address Line 2	Houston, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Carverdale Sec 2	Abst 556 A T Miles	Rosslyn Gardens
Section No.	02	-	-
Lot / Block	5 / A	28 /	/ 2
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	07/21/2009	07/31/2009	07/27/2009
Sale Date	07/01/2009	07/28/2009	03/30/2007
Date Purchased by Grantor	07/01/2009	05/16/2005	03/30/2007
Film Code	012692418	066611302	066482116
Instrument Code	W/D	W/D	W/D
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0803090000031	0432220000105	0302230020024
Land Square Feet	6,992	64,634	6,012
Land Acres	0.16	1.48	0.14
Land Assessed Value	\$20,976	\$171,924	\$35,170
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$20,976	\$171,924	\$35,170
Class	E	C2	E
Grade	-	-	-
Exterior Description	-	-	-
Map Code	450A	450F	451E
Census Tract	-	-	-
Facet Map No.	4961D	4960D	5060B
Land Use Code	300	300	300
Land Use Description	General Commercial Vacant	General Commercial Vacant	General Commercial Vacant
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	French Dale	Groffo Diane Etal	Gulf Freeway Investments Etal
Grantor Company	French Equities Inc	Diane Groffo	Gulf Freeway Investments Etal
Grantor Contact	Dale French	Diane Groffo	E. J Robinson
Grantor Address 1	10301 Northwest Fwy , Ste 509	1221 Blalock Rd	O Northwest Fwy
Grantor Address 2	Houston, TX 77092	Houston, TX 77055	Houston, TX 77092
Grantor Phone	713-957-3622	713-461-3453	-
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Rivera Cupertino Etal	VEC LP	Southern General Partners
Grantee Company	Cupertino Rivera	V E C LP	Southern General Partners
Grantee Contact	Cupertino Rivera	-	-
Grantee Address 1	10539 Tanner Road	4010 Campbell Rd	P.O.Box 1201
Grantee Address 2	Houston, TX 77041-7401	Houston, TX 77080-1325	Huntsville, TX 77342-1201
Grantee Phone	713-896-4086	-	-
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	Troncale Michael C	Straney Tim	Adams Frank D
Property Address Line 1	5125 Rosslyn Rd	0 Pinemont Dr	0 Pinemont Dr
Property Address Line 2	Houston, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Deroloc	Rosslyn Heights Ac Home Sec 1	Rosslyn Heights Ac Home
Section No.	-	1	1
Lot / Block	1,2 & 3 / 1	33 / 3	33 / 3
Gross Square Feet	1,290	0	0
Net Rentable Square Feet	-	-	-
File Date	07/02/2009	07/02/2009	07/02/2009
Sale Date	06/25/2009	06/25/2009	06/25/2009
Date Purchased by Grantor	06/25/2009	06/25/2009	06/25/2009
Film Code	065930712	065930708	065930704
Instrument Code	W/D	DEED	W/D
Type	-	-	-
Sale Type	Ams Lenth	Arms Length	Arms Length

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0512430010001	0392150030033	0392150030033
Land Square Feet	9,300	50,055	50,055
Land Acres	0.21	-	1.15
Land Assessed Value	\$27,903	\$150,165	\$150,165
Improved Assessed Value	\$100	\$0	\$0
Total Assessed Value	\$27,903	\$150,165	\$150,165
Class	A1	C2	C2
Grade	D	-	-
Exterior Description	-	-	-
Map Code	452E	452E	452E
Census Tract	-	-	-
Facet Map No.	5260A	5260A	5260A
Land Use Code	300	300	300
Land Use Description	General Commercial Vacant	General Commercial Vacant	General Commercial Vacant
Year Built	1930	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Straney Timothy C	Adams Frank D	Troncale Michael C
Grantor Company	Timothy C Straney	Frank Adams	Michael Troncale
Grantor Contact	Timothy Straney	Frank Adams	Michael Troncale
Grantor Address 1	5839 Chinaberry Dr	P.O Box 509	5319 Willers Way
Grantor Address 2	Houston, TX 77092	Barker, TX 77413-0509	Houston, TX 77056-4225
Grantor Phone	713-895-8408	-	713-621-6497
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Adams Frank D	Straney Tim	Adams Frank D
Grantee Company	Frank D Adams	Timothy C Straney	Timothy C Straney
Grantee Contact	Frank Adams	Timothy Straney	Timothy Straney
Grantee Address 1	P.O. Box 10189	5839 Chinaberry Dr	5839 Chinaberry Drive
Grantee Address 2	Housotn, TX 77206-0189	Houston, TX 77092	Houston, TX 77092-1416
Grantee Phone	-	713-895-8408	713-895-8408
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	Harwell Michael D	Franch Dale	City of Houston
Property Address Line 1	0 20th ST	0 Irvington Blvd	8606 Main St
Property Address Line 2	Houston, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Shady Acres Extn No 3	Hawthorne Place	Kelton O P
Section No.	-	03	-
Lot / Block	300C /	512 / 31	19A /
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	07/15/2009	07/07/2009	07/08/2009
Sale Date	07/13/2009	07/02/2009	06/16/2009
Date Purchased by Grantor	07/13/2009	07/02/2009	06/16/2009
Film Code	012620686	066021306	066061721
Instrument Code	W/D	DEED	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0561670000413	0750690310512	0431590020195
Land Square Feet	12,877	8,190	66,211
Land Acres	0.31	0.19	1.52
Land Assessed Value	\$170,000	\$8,190	\$132,422
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$170,000	\$8,190	\$132,422
Class	C2	C2	C2
Grade	-	-	-
Exterior Description	-	-	-
Map Code	452U	453C	453J
Census Tract	-	-	-
Facet Map No.	5259D	5461A	5360C
Land Use Code	300	300	300
Land Use Description	Comm. Tabled Vacant Land	General Commercial Vacant	General Commercial Vacant
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Harwell Michael D	Abercia Jack F Constable ETAL	Abercia Jack F Const Etal
Grantor Company	Harwell Michael D	Harris County Constable Precinct One	Harris County Constable Precinct 1
Grantor Contact	Harwell Michael	Jack Abercia	Jack Abercia
Grantor Address 1	83 La Mirada Dr	1302 Preston, 3rd Floor	1302 Preston, 3rd Floor
Grantor Address 2	Montgomery, TX 773-568-506	Houston, Tx 77002	Houston, TX 77002
Grantor Phone	-	713-755-7628	713-755-5200
Grantor Fax	-	713-229-9207	713-755-8951
Grantor URL	-	www.co.harris.tx.us	www.co.harris.tx.us
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Kel Realty LLC	Franch Dale	City of Houston Etal
Grantee Company	Kel Realty Llc	Dale French	Houston Independent School District
Grantee Contact	Byron Kelley	Dale French	Abelardo Saavedra
Grantee Address 1	14 Holley Ridge Dr	7807 Long Point Rd, Ste 210	4400 West 18th St
Grantee Address 2	Kingwood, TX 77339-3517	Houston, TX 77055-3694	Houston, TX 77092-8501
Grantee Phone	281-360-7125	713-957-3622	713-556-6300
Grantee Fax	-	-	713-556-6323
Grantee URL	-	-	www.houstonisd.org
Grantee Email	-	-	hisdsuperintendent@houstonisd.org

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	Cepeda Emigdio	Thompson Dianze D	Sanchez Pablo
Property Address Line 1	7105 Weyburn St	0 Homestead Rd	43105 Bennington St
Property Address Line 2	Houston, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Rosewood Estates	Barclay Place Sec 1	Bonita Gardens
Section No.	-	-	-
Lot / Block	129 /	7 / 1	88 / 5
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	07/17/2009	07/17/2009	07/06/2009
Sale Date	07/13/2009	07/13/2009	07/03/2009
Date Purchased by Grantor	07/13/2009	07/13/2009	07/03/2009
Film Code	066312597	066300474	065972655
Instrument Code	W/D	W/D	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0731310000129	0710290010007	0650620050088
Land Square Feet	7,800	10,790	10,200
Land Acres	0.18	0.25	0.23
Land Assessed Value	\$5,850	\$32,372	\$7,650
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$5,850	\$32,372	\$7,650
Class	E	C2	C2
Grade	-	-	-
Exterior Description	-	-	-
Map Code	454H	454H	454P
Census Tract	-	-	-
Facet Map No.	5560B	5561D	5460D
Land Use Code	300	300	300
Land Use Description	General Commercial Vacant	Comm. Tabled Vacant Land	General Commercial Vacant
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Cepeda Emigdio	Thompson Dianze D	Aberica Jack F Const Etal
Grantor Company	Emigdio Cepeda	Dianze Thompson	Harris County Constable Precinct 1
Grantor Contact	Emigdio Cepeda	Dianze Thompson	Jack Abercia
Grantor Address 1	4302 Gregory Street	17422 Sugar Pine Drive	1302 Preston, 3rd Fl
Grantor Address 2	Houston, TX 77026	Houston, TX 77090-2052	Houston, TX 77002
Grantor Phone	-	281-444-9015	713-755-5200
Grantor Fax	-	-	713-755-8951
Grantor URL	-	-	www.co.harris.tx.us
Grantor Email	-	-	compct1parks@itc.co.harris.tx.us

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Tristan Cynthia Etal	Lee Henry Alonzo	City of Houston Etal
Grantee Company	Cynthia Tristan	Lee Automotives	Houston Independent School District
Grantee Contact	Cynthia Tristan	Henry Lee	Abelardo Saavedra
Grantee Address 1	713 East Burress	6600 Laura Koppe Road	4400 West 18th Street
Grantee Address 2	Houston, TX 77022	Houston, TX 77016-5538	Houston, TX 77092-8501
Grantee Phone	-	713-635-5057	713-556-6300
Grantee Fax	-	-	713-556-6323
Grantee URL	-	-	www.houstonisd.org
Grantee Email	-	-	hisdsuperintendent@houstonisd.org

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	Sahara Gorup Lp	Sahara Group Lp	Islamic Society of Greater Houston
Property Address Line 1	4218 Crane St	4222 Crane St	0 Sparta
Property Address Line 2	Houston, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Orgen	Orgen	Sumbardo
Section No.	-	-	-
Lot / Block	12 / 2	6 / 2	14B / 16
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	07/01/2009	07/01/2009	07/08/2009
Sale Date	06/19/2009	06/18/2009	07/04/2009
Date Purchased by Grantor	06/19/2009	06/18/2009	07/04/2009
Film Code	065921673	065921695	066061624
Instrument Code	W/D	W/D	DEED
Type	-	-	-
Sale Type	In-house	In-house	Arms Length

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0280680000012	0280680000006	0350460160071
Land Square Feet	6,250	5,000	9,117
Land Acres	0.14	0.11	0.21
Land Assessed Value	\$6,250	\$5,000	\$11,396
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$6,250	\$5,000	\$11,396
Class	C2	C2	C2
Grade	-	-	-
Exterior Description	-	-	-
Map Code	454X	454X	455S
Census Tract	-	-	-
Facet Map No.	5459D	5459D	5559B
Land Use Code	300	300	300
Land Use Description	General Commercial Vacant	General Commercial Vacant	General Commercial Vacant
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Bhagia Sonal	Bhagia Sudhir N	Islamic Society of Greater Houston
Grantor Company	Interstate Investment Corporation	Interstate Investment Corporation	Islamic Society of Greater Houston
Grantor Contact	Nanik Bhagia	Nanik Bhagia	Aziz Siddiqi
Grantor Address 1	3126 Latrobe Ln	3126 Latrobe Ln	3110 Eastside Drive
Grantor Address 2	Barker, TX 77450-8538	Katy, TX 77450	Houston, TX 77098
Grantor Phone	281-398-5310	281-398-5310	713-524-6615
Grantor Fax	-	-	713-524-2045
Grantor URL	-	-	www.isgh.org
Grantor Email	-	-	president@isgh.org

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Sahara Gorup Lp	Sahara Group Lp	City of Houston Etal
Grantee Company	Interstate Investment Corporation	Interstate Investment Corporation	City Of Houston
Grantee Contact	Nanik Bhagia	Nanik Bhagia	Bill White
Grantee Address 1	3126 Latrobe Ln	3126 Latrobe Ln	901 Bagby Street
Grantee Address 2	Barker, TX 77450-8538	Katy, TX 77450	Houston, TX 77002
Grantee Phone	281-398-5310	281-398-5310	713-247-2200
Grantee Fax	-	-	713-247-2710
Grantee URL	-	-	www.houstontx.gov
Grantee Email	-	-	mayor@ci.houston.tx.us

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	Freeman Celest Marie	Soria Jamie	Tigerpark Golf & Food Court LLC
Property Address Line 1	0 Wayside Dr	0 Fm 1942 Rd	890 Westgreen Blvd
Property Address Line 2	Houston, TX	Baytown, TX	Katy, Tx
Legal Descrip/Subdivision	Carver Terrace	H Nash Abst 54	Meadowbrook Farms
Section No.	02	-	-
Lot / Block	102B / 11	2B & 2 D /	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	07/06/2009	07/01/2009	07/08/2009
Sale Date	06/11/2009	06/29/2009	07/07/2009
Date Purchased by Grantor	06/11/2009	06/29/2009	07/07/2009
Film Code	065990791	065881057	066081156
Instrument Code	DEED	W/D	W/D
Type	-	-	-
Sale Type	Arms Length	Arms Length	In-house

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0710360110112	0410100020009	0260500000182
Land Square Feet	6,640	2,907,630	349,438
Land Acres	0.15	-	8.02
Land Assessed Value	\$10,624	\$103,990	\$797,292
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$10,624	\$4,406	\$797,292
Class	C2	D1	C2
Grade	-	-	-
Exterior Description	-	-	-
Map Code	455W	461C	486F
Census Tract	-	-	-
Facet Map No.	5559D	6362D	4557A
Land Use Code	300	124	300
Land Use Description	General Commercial Vacant	Mkt Value of Ag Land	General Commercial Vacant
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Freeman Celest Marie Etal	Soria Jamie	Tigerpark Golf & Food Court LLC
Grantor Company	Freeman Celest Marie	Jaime Soria Construction	Tiger Park Partnership
Grantor Contact	Celeste Freeman	Jaime Soria	Young Oh
Grantor Address 1	4514 Ranger Street	9230 North Main Street	9600 Bellaire Blvd, Ste 211A
Grantor Address 2	Houston, TX 77028	Baytown, TX 77521	Houston, TX 77036
Grantor Phone	-	281-421-7483	-
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	City of Houston Etal	Reyes Adrian Etal	Tiger Park Partnership
Grantee Company	Harris County Engineers Ofc	All State Pipe Testers of Texas	Tiger Park Partnership
Grantee Contact	Debra Vaughn	Adrain Reyes	Young Oh
Grantee Address 1	1001 Preston St # 700	10905 Wallisville Road	9600 Bellaire Blvd, Ste 211A
Grantee Address 2	Houston, TX 77002-1816	Houston, TX 77013	Houston, TX 77036
Grantee Phone	713-755-5370	713-637-0639	-
Grantee Fax	713-755-3597	713-672-0487	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	Seipel Jon	Wachovia Dev Corp	Coppage Inc
Property Address Line 1	2014 Baker Rd	1330 Enclave Pky	6225 Washington Ave
Property Address Line 2	Houston, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Abst 356 J Habermacher	Enclave R/P	Camp Logan Sec 1
Section No.	-	-	-
Lot / Block	2C /	/ 4	1 / 2
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	07/10/2009	07/08/2009	07/22/2009
Sale Date	06/30/2009	06/24/2009	07/21/2009
Date Purchased by Grantor	06/30/2009	06/24/2009	07/21/2009
Film Code	066130998	066081160	066380686
Instrument Code	W/D	DEED	W/D
Type	-	-	-
Sale Type	Ams Lenth	Arms Length	Arms Length

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0430220000025	1158700040001	0541100000001
Land Square Feet	127,844	100,566	5,000
Land Acres	2.93	2.31	0.11
Land Assessed Value	\$172,595	\$1,005,670	\$170,625
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$172,595	\$1,005,670	\$170,625
Class	1D1	C2	C2
Grade	-	-	-
Exterior Description	-	-	-
Map Code	486M	488L	492F
Census Tract	-	-	-
Facet Map No.	4557D	4757D	5258D
Land Use Code	300	300	300
Land Use Description	General Commercial Vacant	General Commercial Vacant	General Commercial Vacant
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Bownds William A Jr	Wachovia Development Corporation	Coppage Inc
Grantor Company	Bayou Country Productions Inc	Wachovia Community Development	Bubba s Sports Bar & Grill
Grantor Contact	William Bownds	Thomas Wickwire	Tom Fore
Grantor Address 1	3225 Woodland Park Dr	1 Wachovia Ctr Nc 0630	6225 Washington Ave
Grantor Address 2	Houston, TX 77082	Charlotte, NC 28288	Houston, TX 77007-3003
Grantor Phone	281-496-5071	704-374-6841	713-861-7161
Grantor Fax	-	-	713-880-8652
Grantor URL	-	-	www.bubbassportsbarandgrill.com
Grantor Email	-	-	careforeme@aol.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Seipel Jon	Cardinal Health Solutions INC	Fore Thomas F
Grantee Company	Jon O Seipel	Cardinal Health	Thomas F Fore
Grantee Contact	Jon Seipel	David Schlotterbeck	Thomas Fore
Grantee Address 1	3125 N Saddlebrook Ln	7000 Cardinal Pl	1410 Aldrich St
Grantee Address 2	Katy, TX 77494-5616	Dublin, OH 43017	Houston, TX 77055-5302
Grantee Phone	281-392-2410	614-757-5000	713-682-1759
Grantee Fax	-	614-757-8720	-
Grantee URL	-	www.cardinal.com	-
Grantee Email	-	-	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	2120 Investments LP	2120 Investments LP	BVF-II Bayou Limited Partnership
Property Address Line 1	2117 Shepherd Dr	0 Larkin Dr	4411 Dickson St
Property Address Line 2	Houston, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Brunner	Brunner Addition	Abst 1 J Austin
Section No.	-	-	-
Lot / Block	12 / 130	11 / 130	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	07/13/2009	07/13/2009	07/15/2009
Sale Date	07/06/2009	07/06/2009	07/14/2009
Date Purchased by Grantor	07/06/2009	07/06/2009	07/14/2009
Film Code	066160671	066160656	066242163
Instrument Code	W/D	W/D	W/D
Type	-	-	-
Sale Type	Arms Length	Arms Length	In-house

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0073140000020	0073140000011	0401060000004
Land Square Feet	5,000	5,000	6,240
Land Acres	0.11	0.11	0.14
Land Assessed Value	\$64,000	\$64,000	\$312,000
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$64,000	\$64,000	\$312,000
Class	C2	E	C2
Grade	-	-	-
Exterior Description	-	-	-
Map Code	492H	492H	492M
Census Tract	-	-	-
Facet Map No.	5258D	5258D	5357A
Land Use Code	300	300	200
Land Use Description	General Commercial Vacant	General Commercial Vacant	Apartment Vacant Land
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	2120 Investments LP	2120 Investments LP	BBVF-II Bayou GP LLC
Grantor Company	Mckee Auto Sales	Abc Auto Parts	Berkshire Income Realty
Grantor Contact	Dave Mckee	Dave Mckee	David Quade
Grantor Address 1	2120 Shepherd Drive	2120 Shepherd Drive	1 Beacon St, Ste 1500
Grantor Address 2	Houston, TX 77007-1932	Houston, TX 77007	Boston, MA 02108
Grantor Phone	713-861-6633	713-864-7700	800-255-7877
Grantor Fax	-	713-861-9669	617-646-2375
Grantor URL	-	www.abc.com	www.berkshireincomerealty.com
Grantor Email	-	-	webmaster@berkshireincomerealty.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	AA & SA Enterprises Inc	Aa & Sa Enterprises Inc	BVF-II Bayou Limited Partnership
Grantee Company	AA & SA Enterprises Inc	Aa & Sa Enterprises Inc	Berkshire Income Realty
Grantee Contact	Soo Ahn	Aijaz Almani	David Quade
Grantee Address 1	6000 Reims Road Apartment 3107	6000 Reims Road Apt 3107	1 Beacon St, Ste 1500
Grantee Address 2	Houston, TX 77036-3053	Houston, TX 77036-3053	Boston, MA 02108
Grantee Phone	713-783-4746	713-784-8153	617-523-7722
Grantee Fax	-	-	617-646-2375
Grantee URL	-	-	www.berkshireincomerealty.com
Grantee Email	-	-	webmaster@berkshireincomerealty.com

O'Connor & Associates
Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	Lottman John D	Ring R L Jr	Jacobs Fan Mfg Co Inc
Property Address Line 1	3210 Eastside St	2519 North Blvd	417 N Main St
Property Address Line 2	Houston, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	E C Crawford	Mellon	Rasch
Section No.	-	-	-
Lot / Block	18 / 2	6 / 3	7 /
Gross Square Feet	6,846	0	0
Net Rentable Square Feet	-	-	-
File Date	07/08/2009	07/28/2009	07/06/2009
Sale Date	06/30/2009	07/23/2009	07/02/2009
Date Purchased by Grantor	06/30/2009	07/23/2009	07/02/2009
Film Code	066082464	066490777	065991024
Instrument Code	W/D	W/D	W/D
Type	-	-	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0102550020015	0572430000021	0300290000007
Land Square Feet	16,368	5,000	7,500
Land Acres	0.38	-	0.17
Land Assessed Value	\$654,721	\$200,000	\$90,000
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$654,721	\$200,000	\$90,000
Class	C2	C2	C2
Grade	-	-	-
Exterior Description	-	-	-
Map Code	492T	492Y	493H
Census Tract	-	-	-
Facet Map No.	5256B	5256D	5458C
Land Use Code	300	300	300
Land Use Description	Comm. Tabled Vacant Land	General Commercial Vacant	General Commercial Vacant
Year Built	1962	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	I have a Dream - Houston	Ring R L Jr	Jacobs Fan Mfg Co Inc
Grantor Company	I Have A Dream Houston	El Dorado Insurance Agency Inc	Jacob s Fan Mfg Co Inc
Grantor Contact	Lise Cameron	Robert Ring	Benjamin Eisenbaum
Grantor Address 1	3000 Richmond Ave # 360	3673 Westcenter Dr	1407 Quaker Ridge Drive
Grantor Address 2	Houston, TX 77098-3195	Houston, TX 77042	Austin, TX 78746
Grantor Phone	713-523-7326	713-521-9251	512-732-7233
Grantor Fax	713-523-7350	713-521-0125	-
Grantor URL	www.ihaveadreamhouston.org	www.eldoradoinsurance.com	-
Grantor Email	lcameron@ihad-houston.org	specialist@eldoradoinsurance.com	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Lottman John D	GC Brazos Investment LLC	Metropolitan Transit Authority Harris Co
Grantee Company	Escape Family Resource Center	Goode Company Inc	Metropolitan Transit Authority
Grantee Contact	Lidya Osadchey	Jim Goode	Pauline Higgins
Grantee Address 1	3210 Eastside St	2422 Bartlett St, Ste 1	1900 Main Street
Grantee Address 2	Houston, TX 77098	Houston, TX 77098	Houston, TX 77208-1429
Grantee Phone	713-942-9500	713-529-4616	713-739-4071
Grantee Fax	713-942-0702	713-529-6042	713-739-4699
Grantee URL	www.learnparent.org	www.goodecompany.com	www.ridemetro.org
Grantee Email	lidyao@learnparent.org	hallofflame@goodecompany.com	pauline.e.higgins@ridemetro.org

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	Tremont Plaza Inc	Art S Generator Service	Scott Street Dev Llc
Property Address Line 1	1325 Westheimer Rd	2304 Holman	2316 Scott St
Property Address Line 2	Houston, TX	Houston, TX	Houston, Tx
Legal Descrip/Subdivision	Montrose	Holman Outlot 46	Oliver & Dreylings
Section No.	-	-	-
Lot / Block	2 / 70	1 / 6	/ 1
Gross Square Feet	0	0	3,944
Net Rentable Square Feet	-	-	-
File Date	07/06/2009	07/06/2009	07/21/2009
Sale Date	01/07/2009	07/03/2009	07/17/2009
Date Purchased by Grantor	01/07/2009	07/03/2009	07/17/2009
Film Code	065982207	065972625	066352070
Instrument Code	W/D	DEED	W/D
Type	-	-	BAS
Sale Type	Arms Length	Arms Length	In-house

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0261970000008	0192160000001	0280550000001
Land Square Feet	10,293	5,000	15,000
Land Acres	-	0.11	0.34
Land Assessed Value	\$425,000	\$100,001	\$131,251
Improved Assessed Value	\$0	\$500	\$31,127
Total Assessed Value	\$425,000	\$100,501	\$162,378
Class	C2	F1	E
Grade	-	-	-
Exterior Description	-	-	Base Area Pri
Map Code	493S	493Y	493Z
Census Tract	0403.00	-	-
Facet Map No.	5356A	5456C	5456B
Land Use Code	300	300	300
Land Use Description	General Commercial Vacant	Comm. Tabled Retail Land	Comm. Tabled Retail Land
Year Built	-	-	1950
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Tremont Plaza Inc	Walker May Const Etal	Scott Street Development Llc
Grantor Company	Tremont Plaza Inc	May Walker	Frenchy s Sausage Company Inc
Grantor Contact	Hilda Casimiro	May Walker	Percy Creuzot
Grantor Address 1	1115 Oxford Street	5300 Griggs Road	4220 Pinemont Dr, Ste 100
Grantor Address 2	Houston, TX 77008-7017	HOuston, TX 77021	Houston, TX 77018-1006
Grantor Phone	713-863-0875	832-722-5091	713-862-2299
Grantor Fax	-	713-643-3428	713-862-6464
Grantor URL	-	www.co.harris.tx.us	www.frenchyscreole.com
Grantor Email	-	may_walker@hctx.net	fsc420@aol.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Magnum Plaza LLC	Clues Priscilla A	3919 Scott Street Inc
Grantee Company	Insurance Pro	Priscilla Clues	Frenchy s Chicken
Grantee Contact	Adam Esmaili	Priscilla Clues	Percy Creuzot
Grantee Address 1	2001 Gessner Drive	3918 Woodmont Drive	4220 Scott St
Grantee Address 2	Houston, TX 77080	Houston, TX 77045	Houston, TX 77018-1006
Grantee Phone	713-932-8500	713-729-6908	713-862-2299
Grantee Fax	713-468-9522	-	713-862-6464
Grantee URL	www.insurancepro.com	-	www.frenchyscreole.com
Grantee Email	-	-	fsc420@aol.com

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	Lyons Melvin Etal	Chapa Justo	Christopherson James R
Property Address Line 1	4427 Liberty Rd	3405 Mcashan St	3119 Harrisburg Blvd
Property Address Line 2	Houston, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Grant Park	Herman & League	Engelkes
Section No.	-	-	-
Lot / Block	9 / 8	10 / 13	1 / 564
Gross Square Feet	0	1,922	0
Net Rentable Square Feet	-	-	-
File Date	07/07/2009	07/09/2009	07/30/2009
Sale Date	06/23/2009	02/07/2009	07/14/2009
Date Purchased by Grantor	06/23/2009	02/07/2009	07/14/2009
Film Code	066021391	066091863	066560066
Instrument Code	DEED	W/D	W/D
Type	-	BAS	-
Sale Type	Arms Length	In-house	Arms Length

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0393480000009	0162190000012	0030160000001
Land Square Feet	6,127	5,000	4,887
Land Acres	0.14	-	0.11
Land Assessed Value	\$6,127	\$60,001	\$58,645
Improved Assessed Value	\$0	\$28,073	\$0
Total Assessed Value	\$6,127	\$40,117	\$58,645
Class	E	F1	E
Grade	-	-	-
Exterior Description	-	Base Area Pri	-
Map Code	494B	494N	494N
Census Tract	-	-	-
Facet Map No.	5558A	5457D	5457D
Land Use Code	300	300	300
Land Use Description	General Commercial Vacant	Comm. Tabled Retail Land	Comm. Tabled Vacant Land
Year Built	-	1940	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Lyons Melvin Etal	Martinez Jacob A	Christopherson James R
Grantor Company	Denver Mattress Co Llc	Jacob A Martinez	James R Christopherson
Grantor Contact	Edward Draper	Jacob Chapa	James Christopherson
Grantor Address 1	105 West Jefferson Ave	3405 Mcashan St	P.O. Box 66503
Grantor Address 2	Englewood, CO 80110	Houston, TX 77003	Houston, TX 77266-6503
Grantor Phone	303-789-1819	713-236-1333	-
Grantor Fax	303-789-1032	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	City of Houston Tre Etal	Chapa Justo Etal	Metropolitan Transit Authority Harris Co
Grantee Company	City of Houston	Justo Chapa	Metropolitan Transit Authority
Grantee Contact	Bill White	Justo Chapa	Frank Wilson
Grantee Address 1	P.O. Box 1562	3405 Mcashan St	1900 Main Street
Grantee Address 2	Houston, TX 77251-1562	Houston, TX 77003	Houston, TX 77002
Grantee Phone	713-247-2200	713-236-1333	713-739-4899
Grantee Fax	713-247-2484	-	713-739-9537
Grantee URL	www.houstontx.gov	-	www.ridemetro.org
Grantee Email	mayor@cityofhouston.net	-	fwilson@ridemetro.org

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	Pruitt Company Inc	Morgan Mayme	Trevino Calixto & Rosemary
Property Address Line 1	205 Ennis St	3501 Harrisburg Blvd	6604 Capitol St
Property Address Line 2	Houston, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Lockhart	Ranger - SSBB	Magnolia Park
Section No.	-	-	-
Lot / Block	5 & 6 / 3	6 7 & 8 / 618	3 / 3
Gross Square Feet	0	10,941	0
Net Rentable Square Feet	-	-	-
File Date	07/31/2009	07/06/2009	07/01/2009
Sale Date	05/22/2009	06/30/2009	06/23/2009
Date Purchased by Grantor	05/22/2009	06/30/2009	06/23/2009
Film Code	066581388	065971177	012431311
Instrument Code	W/D	W/D	W/D
Type	-	BAS	-
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0230870000005	0030500000006	0250630000003
Land Square Feet	5,040	15,000	7,700
Land Acres	0.12	0.34	-
Land Assessed Value	\$190,176	\$180,001	\$34,650
Improved Assessed Value	\$0	\$61,432	\$0
Total Assessed Value	\$190,176	\$241,433	\$34,650
Class	C1	F1	C2
Grade	-	-	-
Exterior Description	-	Base Area Pri	-
Map Code	494N	494N	494Y
Census Tract	-	-	-
Facet Map No.	5457D	5457D	5556A
Land Use Code	300	300	300
Land Use Description	General Commercial Vacant	Comm. Tabled Warehouse Land	General Commercial Vacant
Year Built	-	1946	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Pruitt Company Inc	Morgan Mayme L Etal	Trevino Calixto Etal
Grantor Company	Pruitt Company Inc	Morgan Mayme	Trevino Construction Company Inc
Grantor Contact	D.M Edwards	Morgan Mayme	Calixto Trevino
Grantor Address 1	3001 Canal St	799 Normandy Apt.1108	2903 Triway Lane
Grantor Address 2	Houston, TX 77252	Houston, TX 77015	Houston, TX 77043
Grantor Phone	713-222-8888	-	713-939-1420
Grantor Fax	713-222-8892	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Odessa Spring Brake & Axle Inc	Galindo Genaro A	Pegaso Properties Lp
Grantee Company	Odessa Spring Brake & Axle Inc	Genaro Galindo	Osha Liang LLP
Grantee Contact	Jerry Hanks	Genaro Galindo	Jonathan Osha
Grantee Address 1	915 East 2nd St	302 South Lakewood	909 Fannin Two Houston Center Suite 35C
Grantee Address 2	Odessa, TX 79761	Houston, TX 77011	Houston, TX 77010
Grantee Phone	432-337-7301	-	713-228-8600
Grantee Fax	432-337-7315	-	713-228-8778
Grantee URL	-	-	www.oshaliang.com
Grantee Email	odessaspring@cableone.net	-	osha@oshaliang.com

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	Puente Agustin	NT Nguyen Invesments LLC	Dun Huang LP Etal
Property Address Line 1	1105 75th St	0 Bellaire Blvd	0 Coporate Dr
Property Address Line 2	Houston, TX	Houston, Tx	Houston, TX
Legal Descrip/Subdivision	Magnolia Park	Texas Trunk Railroad Survey & Moori	Westwood Center
Section No.	-	-	03
Lot / Block	1 & 2 / 97	/	D / 4
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	07/29/2009	07/07/2009	07/30/2009
Sale Date	02/24/2009	07/07/2009	07/27/2009
Date Purchased by Grantor	02/24/2009	07/07/2009	07/27/2009
Film Code	066531427	066022352	012840706
Instrument Code	W/D	DEED	W/D
Type	-	-	-
Sale Type	Arms Length	Arms Length	In-house

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0251810000001	0461070000005	1104070000014
Land Square Feet	5,000	235,093	9,638
Land Acres	0.12	5.40	0.22
Land Assessed Value	\$11,250	\$511,338	\$53,009
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$11,250	\$511,338	\$53,009
Class	C2	D2	C2
Grade	-	-	-
Exterior Description	-	-	-
Map Code	495S	527H	529H
Census Tract	-	-	-
Facet Map No.	5556B	4754A	4955D
Land Use Code	300	300	300
Land Use Description	General Commercial Vacant	Comm. Tabled Vacant Land	General Commercial Vacant
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Puente Agustin	NT Nguyen Invesments LLC Etal	Dun Huang I Inc Etal
Grantor Company	Ramiro Puente	A1 Tax & Pham Assoc	Peenware International Inc
Grantor Contact	Ramiro Puente	Wendy Truong	Mary Wooden
Grantor Address 1	412 Finrock Street	11169 Beechnut St, Ste B	7171 Harwin Dr, Ste 100
Grantor Address 2	Pasadena, TX 77506	Houston, TX 77072-4341	Houston, TX 77036-2119
Grantor Phone	713-473-2792	281-498-9779	713-266-0088
Grantor Fax	-	281-575-1354	713-266-0006
Grantor URL	-	www.a1taxbooks.com	-
Grantor Email	-	info@a1taxbooks.com	pwii@pwii.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Robledo Rogelio	American First National Bank	Dun Huang LP
Grantee Company	Robledo Rogelio	American First National Bank	Peenware International Inc
Grantee Contact	Robledo Rogelio	Bruce Chang	Mary Wooden
Grantee Address 1	7908 Harrisburg Blvd	9999 Bellaire Blvd	7171 Harwin Dr, Ste 100
Grantee Address 2	Houston, TX 77012	Houston, TX 77036-3499	Houston, TX 77036-2119
Grantee Phone	713-926-7765	713-596-2888	713-266-0088
Grantee Fax	-	713-596-2555	713-266-0006
Grantee URL	-	www.afnb.com	-
Grantee Email	-	cs@afnb.com	pwii@pwii.com

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	Plaza Lee Inc	Flat Stone II Ltd Etal	Flat Stone II Ltd Etal
Property Address Line 1	0 Southwest Plaza Dr	0 Newcastle St	0 Bissonnet St
Property Address Line 2	Houston, Tx	Bellaire, TX	Bellaire, TX
Legal Descrip/Subdivision	Southwest Plaza	Mulberry Manor	Westmoreland Farms
Section No.	-	-	-
Lot / Block	/ 2	102 103 & 104 /	11A / 1
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	07/31/2009	07/13/2009	07/13/2009
Sale Date	07/25/2009	05/15/2009	05/15/2004
Date Purchased by Grantor	07/25/2009	05/15/2009	05/15/2004
Film Code	066601430	012581256	012581250
Instrument Code	W/D	W/D	W/D
Type	-	-	-
Sale Type	Arms Length	In-house	In-house

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	1157240020006	0730930000102	0370410000011
Land Square Feet	189,155	20,790	67,953
Land Acres	4.34	-	1.60
Land Assessed Value	\$756,620	\$467,775	\$1,528,942
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$756,620	\$467,775	\$1,528,942
Class	C2	C2	E
Grade	-	-	-
Exterior Description	-	-	-
Map Code	529Z	531D	531D
Census Tract	-	-	-
Facet Map No.	4953D	5255A	5255A
Land Use Code	300	300	300
Land Use Description	General Commercial Vacant	General Commercial Vacant	General Commercial Vacant
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Plaza Lee Inc	Flat Stone II Ltd Etal	Flat Stone II Ltd Etal
Grantor Company	United General Supply Co Inc	Settlers Ranch Apartment Homes	Settlers Ranch Apartment Homes
Grantor Contact	Lawrence Lee	Matthew Dilick	Matthew Dilick
Grantor Address 1	9320 Harwin Dr	11144 Fuqua Street	11144 Fuqua St
Grantor Address 2	Houston, TX 77036-1816	Houston, TX 77089	Houston, TX 77089
Grantor Phone	713-780-2415	281-922-6700	281-922-6700
Grantor Fax	713-780-4831	281-922-6701	281-922-6701
Grantor URL	www.leetools.com	www.settlersranch.com	www.settlersranch.com
Grantor Email	lawrencel@leetools.com	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Gold Sw Plaza Lic	West Newcastle Ltd	East Bissonett Ltd
Grantee Company	Capital Plastics Inc	Settlers Ranch Apartment Homes	Settlers Ranch Apartment Homes
Grantee Contact	Jeff Quan	Matthew Dilick	Matthew Dilick
Grantee Address 1	9414 Clay Rd	11144 Fuqua Street	11144 Fuqua St
Grantee Address 2	Houston, TX 77080-1416	Houston, TX 77089	Houston, TX 77089
Grantee Phone	713-643-0888	281-922-6700	281-922-6700
Grantee Fax	713-643-3888	281-922-6701	281-922-6701
Grantee URL	-	www.settlersranch.com	www.settlersranch.com
Grantee Email	-	-	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	Joshua Squarepants Assets LLC	Texas Childrens Hospital	Young George
Property Address Line 1	11210 Craighead Dr	6621 Fannin St	0 Winton
Property Address Line 2	Houston, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Albion	Abst 645 P W Rose	Southland
Section No.	-	-	-
Lot / Block	39 /	/	9 / 33
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	07/14/2009	07/31/2009	07/06/2009
Sale Date	07/14/2009	07/30/2009	06/15/2009
Date Purchased by Grantor	07/14/2009	07/30/2009	06/15/2009
Film Code	066201668	066611554	065990758
Instrument Code	W/D	W/D	DEED
Type	-	-	-
Sale Type	Arms Length	In-house	Arms Length

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0690090000039	0440970000215	0332080330009
Land Square Feet	8,400	394,890	5,650
Land Acres	-	9.07	0.13
Land Assessed Value	\$67,200	\$29,631,690	\$21,188
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$67,200	\$29,631,690	\$21,188
Class	F1	X2	C2
Grade	-	-	-
Exterior Description	-	-	-
Map Code	531Z	532H	533L
Census Tract	-	-	-
Facet Map No.	5253C	5355C	5454A
Land Use Code	300	300	300
Land Use Description	General Commercial Vacant	Comm. Tabled Office Land	General Commercial Vacant
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Joshua Squarepants Assets LLC	Texas Childrens Hospital	Young Patricia Ann Etal
Grantor Company	Joshua Squarepants Assets Llc	Texas Children s Hospital	Young George
Grantor Contact	Ted Tudic	Michael Janeczko	Young George
Grantor Address 1	4818 Omeara Dr	6621 Fannin St	4110 Woodmont Drive
Grantor Address 2	Houston, TX 77035-3410	Houston, TX 77030	Houston, TX 77045-3330
Grantor Phone	-	832-824-1000	713-434-5026
Grantor Fax	-	832-825-3058	-
Grantor URL	-	www.texaschildrens.org	-
Grantor Email	-	giving@texaschildrens.org	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Gibbons M J Etal	Tch System Inc	City of Houston Etal
Grantee Company	Rhonda Gibbons	Texas Children s Hospital	County of Harris
Grantee Contact	Rhonda Gibbons	Mark Wallace	Bill White
Grantee Address 1	10714 Brookbend Dr	6621 Fannin St	1001 Preston Street
Grantee Address 2	Houston, TX 77035	Houston, TX 77030	Houston, TX 77002-1839
Grantee Phone	713-723-1127	832-824-1000	713-368-2000
Grantee Fax	-	832-825-3058	713-755-8806
Grantee URL	-	www.texaschildrens.org	www.harris.tx.us
Grantee Email	-	funruninfo@texaschildrens.org	tax_office@co.harris.tx.us.

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	Martinez Francisco	White James W	Mccarthy L J
Property Address Line 1	0 Lozier	0 Sidney	0 Cadillac St
Property Address Line 2	Houston, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Southland	Belmont	Southland
Section No.	-	02	-
Lot / Block	17 / 38	5 / 10	3 / 48
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	07/22/2009	07/13/2009	07/06/2009
Sale Date	07/18/2009	07/09/2009	07/05/2009
Date Purchased by Grantor	07/18/2009	07/09/2009	07/05/2009
Film Code	066380321	066162100	065990707
Instrument Code	W/D	W/D	DEED
Type	-	-	-
Sale Type	In-house	Arms Length	Arms Length

County Details		County Details		County Details	
County	Harris	Harris	Harris	Harris	Harris
CAD Account No.	0332100380016	0582000000005	0332120480003	0332120480003	0332120480003
Land Square Feet	5,150	5,000	11,021	11,021	11,021
Land Acres	0.12	0.11	-	-	-
Land Assessed Value	\$19,313	\$11,250	\$41,329	\$41,329	\$41,329
Improved Assessed Value	\$0	\$0	\$0	\$0	\$0
Total Assessed Value	\$19,313	\$11,250	\$41,329	\$41,329	\$41,329
Class	C2	C2	C2	C2	C2
Grade	-	-	-	-	-
Exterior Description	-	-	-	-	-
Map Code	533L	533M	533Q	533Q	533Q
Census Tract	-	-	-	-	-
Facet Map No.	5454A	5455C	5454A	5454A	5454A
Land Use Code	300	300	300	300	300
Land Use Description	General Commercial Vacant	General Commercial Vacant	General Commercial Vacant	General Commercial Vacant	General Commercial Vacant
Year Built	-	-	-	-	-
Effective Year Built	-	-	-	-	-
Year Renovated	-	-	-	-	-
Units	-	-	-	-	-

Grantor Details		Grantor Details		Grantor Details	
Grantor Entity	Martinez Francisco	White James W	Harris County Etal	Harris County Etal	Harris County Etal
Grantor Company	Francisco G Martinez	James W White	Constable May Walker	Constable May Walker	Constable May Walker
Grantor Contact	Francisco Martinez	James White	May Walker	May Walker	May Walker
Grantor Address 1	5023 Ridgecreek Drive	9003 Crescent Moon Dr	5300 Griggs Road	5300 Griggs Road	5300 Griggs Road
Grantor Address 2	Houston, TX 77053-5215	Houston, TX 77064	Houston, TX 77021	Houston, TX 77021	Houston, TX 77021
Grantor Phone	281-438-0417	281-955-6955	713-643-6118	713-643-6118	713-643-6118
Grantor Fax	-	-	713-643-3428	713-643-3428	713-643-3428
Grantor URL	-	-	www.co.harris.tx.us	www.co.harris.tx.us	www.co.harris.tx.us
Grantor Email	-	-	may_walker@hctx.net	may_walker@hctx.net	may_walker@hctx.net

Grantee Details		Grantee Details		Grantee Details	
Grantee Entity	Martinez Angela Maria	Thornhill Norman A	Lilly Groves Missionary Baptist Church	Lilly Groves Missionary Baptist Church	Lilly Groves Missionary Baptist Church
Grantee Company	Maria Martinez	Norman A Thornhill II	Lilly Grove Bapt Church	Lilly Grove Bapt Church	Lilly Grove Bapt Church
Grantee Contact	Maria Martinez	Norman Thornhill	Terry Anderson	Terry Anderson	Terry Anderson
Grantee Address 1	5023 Ridgecreek Drive	210 Laurelfeld Dr	7034 Tierwester Street	7034 Tierwester Street	7034 Tierwester Street
Grantee Address 2	Houston, TX 77053-5215	Friendswood, TX 77546-4080	Houston, TX 77021-4634	Houston, TX 77021-4634	Houston, TX 77021-4634
Grantee Phone	281-438-0417	281-996-0659	713-748-7324	713-748-7324	713-748-7324
Grantee Fax	-	-	713-748-8923	713-748-8923	713-748-8923
Grantee URL	-	-	www.lillygrove.org	www.lillygrove.org	www.lillygrove.org
Grantee Email	-	-	lgmbc@lillygrove.org	lgmbc@lillygrove.org	lgmbc@lillygrove.org

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	Sahara Group Lp	Sahara Group Lp	Becker Michele M
Property Address Line 1	0 Calhoun	7469 Calhoun Rd	6313 Gammage St
Property Address Line 2	Houston, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	East Sunnyside Court	East Sunnyside Court	Golfcrest
Section No.	3	3	-
Lot / Block	1 / 4	2 / 4	13 & 14 / 52
Gross Square Feet	0	0	1,680
Net Rentable Square Feet	-	-	-
File Date	07/01/2009	07/01/2009	07/23/2009
Sale Date	07/01/2009	07/01/2009	07/15/2009
Date Purchased by Grantor	07/01/2009	07/01/2009	07/15/2009
Film Code	065921681	065921675	066431899
Instrument Code	W/D	W/D	W/D
Type	-	-	BAS
Sale Type	In-house	In-house	In-house

County Details		County Details		County Details	
County	Harris	Harris	Harris	Harris	Harris
CAD Account No.	0852800000007	0852800000002	0852800000002	0590830520013	0590830520013
Land Square Feet	4,125	2,750	2,750	12,998	12,998
Land Acres	-	-	-	0.30	0.30
Land Assessed Value	\$8,250	\$4,125	\$4,125	\$29,250	\$29,250
Improved Assessed Value	\$0	\$0	\$0	\$31,500	\$31,500
Total Assessed Value	\$8,250	\$4,125	\$4,125	\$29,250	\$29,250
Class	C2	C2	C2	A1	A1
Grade	-	-	-	C	C
Exterior Description	-	-	-	Base Area Pri	Base Area Pri
Map Code	533V	533V	533V	534L	534L
Census Tract	-	-	-	-	-
Facet Map No.	5454C	5454C	5454C	5554A	5554A
Land Use Code	300	300	300	300	300
Land Use Description	General Commercial Vacant	General Commercial Vacant	General Commercial Vacant	General Commercial Vacant	General Commercial Vacant
Year Built	-	-	-	1955	1955
Effective Year Built	-	-	-	-	-
Year Renovated	-	-	-	-	-
Units	-	-	-	-	-

Grantor Details		Grantor Details		Grantor Details	
Grantor Entity	Bhagia Sonal	Bhagia Sonal	Bhagia Sonal	Becker Michele M	Becker Michele M
Grantor Company	Interstate Investment Corporation	Interstate Investment Corporation	Interstate Investment Corporation	Productive Rentals Inc	Productive Rentals Inc
Grantor Contact	Nanik Bhagia	Nanik Bhagia	Nanik Bhagia	Michele Becker	Michele Becker
Grantor Address 1	3126 Latrobe Ln	3126 Latrobe Ln	3126 Latrobe Ln	5825 Tammy Dr	5825 Tammy Dr
Grantor Address 2	Katy, TX 77450	Katy, TX 77450	Katy, TX 77450	Manvel, TX 77578-3155	Manvel, TX 77578-3155
Grantor Phone	281-398-5310	281-398-5310	281-398-5310	281-489-0327	281-489-0327
Grantor Fax	-	-	-	-	-
Grantor URL	-	-	-	-	-
Grantor Email	-	-	-	-	-

Grantee Details		Grantee Details		Grantee Details	
Grantee Entity	Sahara Group Lp	Sahara Group Lp	Sahara Group Lp	Golfcrest Investments LLC	Golfcrest Investments LLC
Grantee Company	Interstate Investment Corporation	Interstate Investment Corporation	Interstate Investment Corporation	Productive Rentals Inc	Productive Rentals Inc
Grantee Contact	Nanik Bhagia	Nanik Bhagia	Nanik Bhagia	Michele Becker	Michele Becker
Grantee Address 1	3126 Latrobe Ln	3126 Latrobe Ln	3126 Latrobe Ln	5825 Tammy Dr	5825 Tammy Dr
Grantee Address 2	Katy, TX 77450	Katy, TX 77450	Katy, TX 77450	Manvel, TX 77578-3155	Manvel, TX 77578-3155
Grantee Phone	281-398-5310	281-398-5310	281-398-5310	281-461-0743	281-461-0743
Grantee Fax	-	-	-	-	-
Grantee URL	-	-	-	-	-
Grantee Email	-	-	-	-	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	Best D M Trustee	Hinds Charles C	A 1 Home Improvement Ctr
Property Address Line 1	0 Plainview	0 Catalina Dr	321 Main St
Property Address Line 2	Houston, TX	Deer Park, TX	Baytown, TX
Legal Descrip/Subdivision	Kings Court	South Pasadena Plaza	Jones
Section No.	-	1	-
Lot / Block	21 / 29	515 / 11	1, 2 & 3 / 5
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	07/20/2009	07/13/2009	07/08/2009
Sale Date	07/12/2009	07/12/2009	06/15/2009
Date Purchased by Grantor	07/12/2009	07/12/2009	06/15/2009
Film Code	066321957	066150657	066061695
Instrument Code	W/D	W/D	DEED
Type	-	-	-
Sale Type	In-house	Arms Length	Ams Lenth

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0591340290021	0772950110515	0511220050001
Land Square Feet	5,000	7,600	12,898
Land Acres	0.11	-	0.30
Land Assessed Value	\$7,501	\$28,501	\$12,900
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$7,501	\$28,501	\$12,900
Class	E	C2	C2
Grade	-	-	-
Exterior Description	-	-	-
Map Code	534U	538S	541B
Census Tract	-	-	-
Facet Map No.	5554C	5954D	6356D
Land Use Code	300	300	300
Land Use Description	Comm. Tabled Vacant Land	Comm. Tabled Vacant Land	General Commercial Vacant
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Best D M Trustee	Blue Moon Venture LLC	Jones Ken constable
Grantor Company	D M Best CO	Thompson & Knight Llp	Harris County Constable Precinct 3
Grantor Contact	David Best	Randy Williams	Ken Jones
Grantor Address 1	5715 Ransom Street	333 Clay Street, Suite 3300	701 Baker Road
Grantor Address 2	Houston, TX 77087-4103	Houston, TX 77002	Baytown, TX 77521
Grantor Phone	713-641-0323	713-653-8645	281-427-4792
Grantor Fax	713-641-1041	832-397-8245	281-457-1153
Grantor URL	www.Dmbest.com	www.tklaw.com	www.co.harris.tx.us
Grantor Email	info@dmbest.com	randy.williams@tklaw.com	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	D M Best Company Inc	Hinds Charles C	City Of Baytown
Grantee Company	D M Best CO	Charlie Hinds Paint & Body	City of Baytown
Grantee Contact	David Best	Charles Hinds	Stephen DonCarlos
Grantee Address 1	5715 Ransom Street	4421 Red Bluff Road	2401 Market St
Grantee Address 2	Houston, TX 77087-4103	Pasadena, TX 77503	Baytown, TX 77522
Grantee Phone	713-641-0323	281-479-0645	281-422-8281
Grantee Fax	713-641-1041	281-479-0880	281-420-6586
Grantee URL	www.Dmbest.com	-	www.baytown.org
Grantee Email	info@dmbest.com	charliehinds@houston.rr.com	mayor@baytown.org

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	Garza Joe	Ryan Robert C	Karmark Investors Lp
Property Address Line 1	0 Hillcroft St	11624 Almeda Rd	0 Wildcat Park Dr
Property Address Line 2	Houston, Tx	Houston, TX	, TX
Legal Descrip/Subdivision	Abst 101 C W Adams	Abst 884 Hamilton / White	Wildcat Park
Section No.	-	-	-
Lot / Block	/	/	/
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	07/09/2009	07/02/2009	07/06/2009
Sale Date	06/29/2009	07/02/2009	07/03/2009
Date Purchased by Grantor	06/29/2009	07/02/2009	07/03/2009
Film Code	066090044	065930808	065971802
Instrument Code	DEED	W/D	W/D
Type	-	-	-
Sale Type	Foreclosure	Arms Length	Arms Length

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0410570000010	0451880000045	1271390030008
Land Square Feet	136,291	290,688	27,007
Land Acres	3.13	6.67	0.20
Land Assessed Value	\$27,258	\$101,740	\$10,803
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$27,258	\$101,740	\$10,803
Class	E	C2	C2
Grade	-	-	-
Exterior Description	-	-	-
Map Code	571J	572C	572F
Census Tract	-	-	-
Facet Map No.	5151A	5352A	-
Land Use Code	300	400	300
Land Use Description	General Commercial Vacant	Vacant Industrial Land	General Commercial Vacant
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Garza Joe L Etal	Ryan Robert C	Karmark Investors Lp
Grantor Company	John K. George	Ryan Real Estate Brokers	Karmak Investors Lp
Grantor Contact	John George	Robert Ryan	Walter Scarborough
Grantor Address 1	5909 West Loop South Suite 305	5311 Kirby Drive, Suite 117	3021 Avalon Pl
Grantor Address 2	Bellaire, TX 77401-2402	Houston, TX 77005	Houston, TX 77019
Grantor Phone	713-621-8840	713-523-1600	832-623-7518
Grantor Fax	713-621-4019	713-523-1819	-
Grantor URL	www.jkgatty.com	www.innerloop.net	-
Grantor Email	jkgatty@att.net	bob@innerloop.net	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Zarsky Industries Inc	Underground Storage LLC	AFDE Joint Venture
Grantee Company	Cold Shot Chillers	Texas Brine Co Llc	AFDE Joint Venture
Grantee Contact	Mike Marrone	Clay Lockett	-
Grantee Address 1	14020 Interdrive West	4800 San Felipe Street	0 Wildcat Park Drive
Grantee Address 2	Houston, TX 77032	Houston, TX 77056-3908	Houston, TX 77045
Grantee Phone	713-462-1400	713-877-2742	-
Grantee Fax	713-462-2544	713-877-2604	-
Grantee URL	www.waterchillers.com	www.tbc-brinadd.com	-
Grantee Email	mmarrone@waterchillers.com	clockett@tbc-brinadd.com	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	Barham Reginald	Sahara Group Lp	Webber Effrum
Property Address Line 1	0 Foxshire Ln	0 Brandon St	0 Furman Rd
Property Address Line 2	Houston, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Alameda	Sunny Side Extn South	Abst 882 D White
Section No.	-	-	H
Lot / Block	14 / D	23B / E	8 /
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	07/06/2009	07/01/2009	07/09/2009
Sale Date	07/03/2009	07/01/2009	07/08/2009
Date Purchased by Grantor	07/03/2009	07/01/2009	07/08/2009
Film Code	065972583	065921697	066112475
Instrument Code	DEED	W/D	W/D
Type	-	-	-
Sale Type	Arms Length	In-house	Ams Lenth

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0042020040014	0720720050023	0451860000488
Land Square Feet	27,864	6,950	399,998
Land Acres	-	0.16	9.18
Land Assessed Value	\$55,728	\$13,900	\$186,942
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$55,728	\$13,900	\$186,942
Class	C2	C2	C2
Grade	-	-	-
Exterior Description	-	-	-
Map Code	572X	573C	573T
Census Tract	-	-	-
Facet Map No.	5250B	5453C	5351D
Land Use Code	400	300	300
Land Use Description	Vacant Industrial Land	General Commercial Vacant	General Commercial Vacant
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Harris County Etal	Bhagia Sudhir N	Webber Effrum
Grantor Company	Constable May Walker	Interstate Investment Corp	Effrum Webber
Grantor Contact	May Walker	Nanik Bhagia	Effrum Webber
Grantor Address 1	5300 Griggs Road	3126 Latrobe Lane	5507 Flowers Grove Dr
Grantor Address 2	Houston, TX 77021	Katy, TX 77450	Rosharon, TX 77583
Grantor Phone	832-722-5091	281-398-5309	-
Grantor Fax	713-643-3428	-	-
Grantor URL	www.co.harris.tx.us	-	-
Grantor Email	may_walker@hctx.net	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Barham Reginald	Sahara Group Lp	Krenek Eddie M
Grantee Company	Reginald D Barham	Interstate Investment Corp	Eddie Krenek
Grantee Contact	Reginald Barham	Nanik Bhagia	Eddie Krenek
Grantee Address 1	4002 Harbor Point Drive	3126 Latrobe Lane	419 Mason Park Blvd
Grantee Address 2	Missouri City, TX 77459-1824	Katy, TX 77450	Katy, TX 77450
Grantee Phone	-	281-398-5309	281-578-7711
Grantee Fax	-	-	281-578-8988
Grantee URL	-	-	-
Grantee Email	-	-	emklaw@flash.net

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	Barron Adam O	Mixon Melody A Etal	Galeas Etelvina
Property Address Line 1	0 Genoa	515 Minnesota St	0 Edgebrook Dr
Property Address Line 2	Houston, TX	South, TX	Houston, TX
Legal Descrip/Subdivision	Abst 310 J Gay	South Houston	Easthaven
Section No.	-	-	-
Lot / Block	42 /	11 / 171	21 & 22 / 47
Gross Square Feet	0	4,000	0
Net Rentable Square Feet	-	-	-
File Date	07/28/2009	07/24/2009	07/28/2009
Sale Date	07/24/2009	07/22/2009	07/23/2009
Date Purchased by Grantor	07/24/2009	07/22/2009	07/23/2009
Film Code	066492578	066442386	066491913
Instrument Code	W/D	W/D	W/D
Type	-	BAS	-
Sale Type	Arms Length	Arms Length	In-house

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0421800000096	0340870710011	0630350470028
Land Square Feet	8,799	7,100	5,303
Land Acres	0.20	0.16	0.12
Land Assessed Value	\$14,028	\$15,976	\$7,955
Improved Assessed Value	\$0	\$88,710	\$0
Total Assessed Value	\$14,028	\$104,686	\$7,955
Class	E	E	C2
Grade	-	-	-
Exterior Description	-	Base Area Pri	-
Map Code	576A	576B	-
Census Tract	-	-	-
Facet Map No.	5753C	5753C	-
Land Use Code	300	300	300
Land Use Description	General Commercial Vacant	Comm. Tabled Warehouse Land	General Commercial Vacant
Year Built	-	1990	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Barron Adam Oroasco	Almaguer Mjguel	Galeas Etelvina
Grantor Company	Barron Auto Sales	M A Floor Designs	Etelvina Galeas
Grantor Contact	Adam Barron	Miguel Almaguer	Ingrid Argueta
Grantor Address 1	8842 Conger St	515 Minnesota St	10911 Arendale St
Grantor Address 2	Houston, TX 77075-1554	South Houston, TX 77587	Houston, TX 77075
Grantor Phone	713-413-4884	713-943-1399	713-987-2620
Grantor Fax	-	713-943-3307	-
Grantor URL	-	-	-
Grantor Email	-	migueldba@sbcglobal.net.	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Delcid Luis	Mixon Melody A Etal	Argueta Ingrid A
Grantee Company	Luis Delcid	Melody A Mixon	Ingrid Argueta
Grantee Contact	Luis Delcid	Melody Mixon	Ingrid Argueta
Grantee Address 1	11947 Loveland Pass Dr	1013 Iowa St	10911 Arendale St
Grantee Address 2	Houston, TX 77067	South Houston, TX 77587	Houston, TX 77075
Grantee Phone	281-586-9646	-	713-987-2620
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

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

Property Name	Moheb Moh	Mata Maria D P B Etal	City of Houston
Property Address Line 1	0 Wayside Dr	0 Lozier	0 N Wayside Dr
Property Address Line 2	Houston, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Settegast Gardens	Southland	Settegast Gardens
Section No.	-	-	05
Lot / Block	/ 4	16 / 38	/ 18
Gross Square Feet	0	0	0
Net Rentable Square Feet	-	-	-
File Date	07/07/2009	07/24/2009	07/08/2009
Sale Date	07/01/2009	07/22/2009	07/06/2009
Date Purchased by Grantor	07/01/2009	07/22/2009	07/06/2009
Film Code	066032474	066440478	066061697
Instrument Code	W/D	W/D	DEED
Type	-	-	-
Sale Type	Arms Length	Arms Length	In-house

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0790770040017	0332100380021	0893210000148
Land Square Feet	15,807	5,150	-
Land Acres	0.36	0.12	-
Land Assessed Value	\$31,614	\$19,313	\$0
Improved Assessed Value	\$0	\$0	\$0
Total Assessed Value	\$31,614	\$19,313	\$0
Class	C2	C2	X1
Grade	-	-	-
Exterior Description	-	-	-
Map Code	-	-	-
Census Tract	-	-	-
Facet Map No.	-	-	-
Land Use Code	300	300	600
Land Use Description	General Commercial Vacant	General Commercial Vacant	Vacant Exempt Land
Year Built	-	-	-
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Moheb Moh	Mata Maria D P B Etal	City of Houston
Grantor Company	Moh Moheb	Mata Maria Del Pilar Barrera Etal	City of Houston
Grantor Contact	Moh Moheb	Maria Mata	Bill White
Grantor Address 1	P.O. Box 270143	7406 Amarillo Street	901 Bagby Street
Grantor Address 2	Houston, TX 77277-0143	Houston, TX 77020	Houston, TX 77002
Grantor Phone	-	-	713-247-2200
Grantor Fax	-	-	713-247-2710
Grantor URL	-	-	www.ci.houston.tx.us
Grantor Email	-	-	mayor@cityofhouston.net

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Sorrell Sanders	Barrera Pascual	City of Houston
Grantee Company	Sorrell Sanders	Pascual Barrera	City of Houston
Grantee Contact	Sanders Sorrell	Aaron Barrera	Bill White
Grantee Address 1	6106 Grey Oaks Dr	7622 Stamen Dr	901 Bagby Street
Grantee Address 2	Houston, TX 77050	Houston, TX 77041	Houston, TX 77002
Grantee Phone	281-449-7713	713-896-1378	713-247-2200
Grantee Fax	-	-	713-247-2710
Grantee URL	-	-	www.ci.houston.tx.us
Grantee Email	-	-	mayor@cityofhouston.net

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Land Transaction #155

Property Details

Property Name	City Of Houston
Property Address Line 1	0 San Felipe St
Property Address Line 2	Houston, TX
Legal Descrip/Subdivision	Abst 836 W White
Section No.	-
Lot / Block	1 / D
Gross Square Feet	0
Net Rentable Square Feet	-
File Date	07/29/2009
Sale Date	07/28/2009
Date Purchased by Grantor	07/28/2009
Film Code	012830495
Instrument Code	W/D
Type	-
Sale Type	Ams Lenth

County Details

County	Harris
CAD Account No.	0451400080023
Land Square Feet	99,996
Land Acres	2.30
Land Assessed Value	\$0
Improved Assessed Value	\$0
Total Assessed Value	\$0
Class	E
Grade	-
Exterior Description	-
Map Code	-
Census Tract	-
Facet Map No.	-
Land Use Code	600
Land Use Description	Vacant Exempt Land
Year Built	-
Effective Year Built	-
Year Renovated	-
Units	-

Grantor Details

Grantor Entity	Weingarten Jaime
Grantor Company	DeMoss Donald
Grantor Contact	DeMoss Donald
Grantor Address 1	5300 Memorial Dr,Ste 650
Grantor Address 2	Houston, TX 77007-8273
Grantor Phone	713-977-0008
Grantor Fax	-
Grantor URL	-
Grantor Email	-

Grantee Details

Grantee Entity	City Of Houston Texas
Grantee Company	City of Houston
Grantee Contact	Mayor White
Grantee Address 1	P.O. Box 1562
Grantee Address 2	Houston, TX 77251-1562
Grantee Phone	713-837-0311
Grantee Fax	713-853-8278
Grantee URL	www.houstontx.gov
Grantee Email	mayor@cityofhouston.net

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Living Oriented

Transaction #156

Transaction #157

Transaction #158

Property Details

Property Details

Property Details

Property Name	Creation Colors Wholesale Nursery Inc E	Triad Aventure Capital LLC	Pareja Juan F
Property Address Line 1	14419 Huffmeister Rd	1203 Avenue C	1910 Antoine Dr
Property Address Line 2	Cypress, TX	Katy, TX	Houston, TX
Legal Descrip/Subdivision	Bodin	Katy Town	Point Place
Section No.	-	-	-
Lot / Block	/	1 / 26	12 & 13 /
Gross Square Feet	2,718	6,692	2,023
Net Rentable Square Feet	0	0	0
File Date	07/15/2009	07/22/2009	07/14/2009
Sale Date	07/14/2009	07/21/2009	07/13/2009
Date Purchased by Grantor	07/14/2009	07/21/2009	07/13/2009
Film Code	066230489	066400603	012601316
Instrument Code	DEED	W/D	W/D
Type	BAS	BAS	BAS
Sale Type	Foreclosure	Arms Length	Arms Length

County Details

County Details

County Details

County	Harris	Harris	Harris
CAD Account No.	0410890000128	0220270000001	0741760000012
Land Square Feet	50,691	37,500	15,700
Land Acres	1.16	0.86	0.36
Land Assessed Value	\$101,382	\$112,500	\$31,400
Improved Assessed Value	\$130,595	\$311,258	\$104,315
Total Assessed Value	\$231,977	\$423,758	\$135,715
Class	E	F1	F1
Grade	-	-	-
Exterior Description	Base Area Pri	Base Area Pri	Base Area Pri
Map Code	368A	444Y	451T
Census Tract	-	-	-
Facet Map No.	4766C	4258D	5159C
Land Use Code	301	301	301
Land Use Description	Res. Struct. Or Conversion	Res. Struct. Or Conversion	Res. Struct. Or Conversion
Year Built	1990	1904	1960
Effective Year Built	-	-	1989
Year Renovated	-	-	-
Units	-	-	-

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Creation Colors Wholesale Nursery Inc E	Triad Aventure Capital LLC	Pareja Juan F
Grantor Company	Kingdom Advancers International	Thomas A. Adams III	General Housing Realty
Grantor Contact	David Hoskins	Thomas Adams	Juan Pareja
Grantor Address 1	P.O. Box 758	PO Box 127	1910 Antoine Dr
Grantor Address 2	Cypress, TX 77410-0758	Katy, TX 77492-0146	Houston, TX 77055-1804
Grantor Phone	832-559-3543	281-391-9237	713-688-8810
Grantor Fax	-	713-391-0451	713-688-9035
Grantor URL	www.kingdomadvancers.com	-	-
Grantor Email	davehoskins@aol.com	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Prosperity Bank	Hauck Resource Development Group Ltc	Janser Alma Luz
Grantee Company	Prosperity Bank	Steven J Hauck	Alma L Janser
Grantee Contact	Bob Kuhn	Steven Hauck	Alma Janser
Grantee Address 1	1301 North Mechanic	2653 Avenue D	8326 Kerrington Glen Dr
Grantee Address 2	El Campo, TX 77437	Katy, TX 77493	Cypress, TX 77433-2682
Grantee Phone	979-578-8181	281-391-0575	281-858-1727
Grantee Fax	979-543-1906	-	-
Grantee URL	www.prosperitybanktx.com	-	-
Grantee Email	contactus@prosperitybanktx.com	-	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Living Oriented

Transaction #159

Transaction #160

Transaction #161

Property Details

Property Details

Property Details

Property Name	Kightlinger Rebecca J	Sasser Steven C	Sahara Group Lp
Property Address Line 1	515 W 25Th St	4120 Siegel St	4217 Crane St
Property Address Line 2	Houston, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Houston Heights	White Oak	Crane Street Gardens
Section No.	-	-	-
Lot / Block	38 39 40 / 32	2 / 7	123 / 8
Gross Square Feet	1,914	2,424	1,568
Net Rentable Square Feet	0	-	0
File Date	07/08/2009	07/10/2009	07/01/2009
Sale Date	06/30/2009	07/02/2009	07/01/2009
Date Purchased by Grantor	06/30/2009	07/02/2009	07/01/2009
Film Code	066071064	066140738	065921687
Instrument Code	W/D	W/D	W/D
Type	BAS	Bas	-
Sale Type	Arms Length	Arms Length	In-house

County Details

County Details

County Details

County	Harris	Harris	Harris
CAD Account No.	0200280000038	0503400000002	0661080080123
Land Square Feet	9,825	5,800	8,500
Land Acres	0.23	0.13	-
Land Assessed Value	\$225,976	\$26,100	\$8,500
Improved Assessed Value	\$31,056	\$75,876	\$100
Total Assessed Value	\$257,032	\$101,976	\$8,500
Class	E	F1	F1
Grade	-	-	-
Exterior Description	Base Area Pri	Base Area Pri	-
Map Code	452V	453Y	454X
Census Tract	-	-	-
Facet Map No.	5359A	5459C	5459D
Land Use Code	301	301	301
Land Use Description	Comm. Tabled Land w-Residential Imps	Res. Struct. Or Conversion	Res. Struct. Or Conversion
Year Built	1940	1950	1935
Effective Year Built	1940	-	-
Year Renovated	-	-	-
Units	1	-	-

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Kightlinger Rebecca J	Sasser Steven C	Bhagia Sudhir N
Grantor Company	Rebecca J Kightlinger	Technology & Calibration Inc	Interstate Investment Corporation
Grantor Contact	Rebecca Kightlinger	Steven Sasser	Nanik Bhagia
Grantor Address 1	105 25th Street	3538 Pinemont Dr	3126 Latrobe Ln
Grantor Address 2	Houston, TX 77008	Houston, TX 77018	Katy, TX 77450
Grantor Phone	713-880-2566	713-692-1600	281-398-5310
Grantor Fax	-	713-692-1722	-
Grantor URL	-	www.techcal.com	-
Grantor Email	-	info@techcal.com	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	ASB Security Group LLC	Camarena Rebecca Etal	Sahara Group Lp
Grantee Company	Musslewhite Enterprises Inc	Rebecca Camarena	Interstate Investment Corporation
Grantee Contact	Paul Musslewhite	Rebecca Camarena	Nanik Bhagia
Grantee Address 1	815 Martin St	17242 Shadow Ledge Dr	3126 Latrobe Ln
Grantee Address 2	Houston, TX 77018-2121	Houston, TX 77095	Katy, TX 77450
Grantee Phone	713-691-6100	281-213-4860	281-398-5310
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Living Oriented

Transaction #162

Transaction #163

Transaction #164

Property Details

Property Details

Property Details

Property Name	Hua Hung Gia Etal	Sanmiguel Rebecca G	Martin Kenneth & Marina
Property Address Line 1	1311 Fairview St	616 76th St	14021 Corpus Christi St
Property Address Line 2	Houston, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Hyde Park	Magnolia Park	Clover Leaf Sec 3
Section No.	-	-	03
Lot / Block	4 & 5 / 15	25 & 26 / 45	5 & 7 / 178
Gross Square Feet	1,180	3,750	3,569
Net Rentable Square Feet	0	0	-
File Date	07/28/2009	07/08/2009	07/15/2009
Sale Date	07/24/2009	07/01/2009	07/07/2009
Date Purchased by Grantor	07/24/2009	07/01/2009	07/07/2009
Film Code	066501572	066062642	066251500
Instrument Code	W/D	W/D	DEED
Type	BAS	BAS	BAS
Sale Type	Arms Length	Arms Length	Arms Length

County Details

County Details

County Details

County	Harris	Harris	Harris
CAD Account No.	0180150000014	0251380000025	0650710800001
Land Square Feet	4,550	6,250	10,500
Land Acres	0.10	0.14	0.24
Land Assessed Value	\$182,000	\$14,063	\$36,750
Improved Assessed Value	\$69,935	\$56,013	\$47,107
Total Assessed Value	\$251,935	\$70,076	\$83,857
Class	F1	E	E
Grade	-	-	-
Exterior Description	Base Area Pri	Base Area Pri	Base Area Pri
Map Code	493N	495W	497B
Census Tract	-	-	-
Facet Map No.	5357C	5556B	5858B
Land Use Code	301	301	301
Land Use Description	Res. Struct. Or Conversion	Res. Struct. Or Conversion	Res. Struct. Or Conversion
Year Built	1912	1930	1968
Effective Year Built	2004	-	1968
Year Renovated	-	-	-
Units	-	1	-

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Baker Gary W	Sanmiguel Rebecca G	Martin Kenneth Etal
Grantor Company	Star Custom Homes	Sanmiguel Restaurant	APICS - The Association for Operations M
Grantor Contact	Gary Baker	Jesus Sanmiguel	Kenneth Martin
Grantor Address 1	1311 Fairveiw	616 76th Street	9 Francis Ct
Grantor Address 2	Houston, TX 77006	Houston, TX 77012	Trenton, NJ 08691-1313
Grantor Phone	713-527-8003	713-928-3313	609-208-9984
Grantor Fax	713-526-8764	713-928-2762	-
Grantor URL	www.starcustomhomes.com	-	www.apics-prsj.org
Grantor Email	-	-	kennymar@erols.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Hua Hung Gia Etal	Bannons Cafe Inc	Federal Home Loan Mortgage Corporatio
Grantee Company	Jensen Market (Diep Hua Corporation)	Original Mexican Cafe(Bannon)	Freddie Mac
Grantee Contact	Thoa Hua	John Bannon	Mitchell Kiffe
Grantee Address 1	7403 Jenson Dr	1401 Market St	8100 Jones Branch Dr
Grantee Address 2	Houston, TX 77093-8708	Galveston, TX 77553-0155	Mc Lean, VA 22102-3206
Grantee Phone	713-699-1253	409-762-6001	703-714-2720
Grantee Fax	-	-	703-714-3386
Grantee URL	-	-	www.freddiemac.com
Grantee Email	-	-	mitchell_kiffe@freddiemac.com

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Living Oriented

Transaction #165

Property Details

Property Name	Cardona Emilio R & Lilian
Property Address Line 1	8021 Bissonnet St
Property Address Line 2	Houston, TX
Legal Descrip/Subdivision	Westmoreland Farms
Section No.	3
Lot / Block	Tr24 / 23
Gross Square Feet	3,916
Net Rentable Square Feet	-
File Date	07/07/2009
Sale Date	07/07/2009
Date Purchased by Grantor	07/07/2009
Film Code	066021277
Instrument Code	W/D
Type	CP6
Sale Type	In-house

County Details

County	Harris
CAD Account No.	0520110230034
Land Square Feet	70,690
Land Acres	-
Land Assessed Value	\$282,760
Improved Assessed Value	\$101,347
Total Assessed Value	\$384,107
Class	E
Grade	-
Exterior Description	Cnpy Roof W/ Slab -C
Map Code	530Q
Census Tract	-
Facet Map No.	5054C
Land Use Code	301
Land Use Description	Res. Struct. Or Conversion
Year Built	1952
Effective Year Built	-
Year Renovated	-
Units	-

Grantor Details

Grantor Entity	Cardona Emilio R Etal
Grantor Company	8021 Bissonnet Llc
Grantor Contact	Emilio Cardona
Grantor Address 1	25 Glen Loch Court
Grantor Address 2	Sugar Land, TX 77479-2512
Grantor Phone	713-665-5464
Grantor Fax	-
Grantor URL	-
Grantor Email	-

Grantee Details

Grantee Entity	8021 Bissonnet LLC
Grantee Company	8021 Bissonnet Llc
Grantee Contact	Emilio Cardona
Grantee Address 1	25 Glen Loch Court
Grantee Address 2	Sugar Land, TX 77479-2512
Grantee Phone	713-665-5464
Grantee Fax	-
Grantee URL	-
Grantee Email	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Office	Transaction #166	Transaction #167	Transaction #168
	Property Details	Property Details	Property Details

Property Name	JJones Road Professional Center Ltd	Bernstein Perwien Properties	Old Katy Investments Inc
Property Address Line 1	10694 Jones Rd	7050 Lakeview Haven Dr	5705 4th St
Property Address Line 2	Houston, TX	Houston, TX	Katy, TX
Legal Descrip/Subdivision	Mc Naughton A553	Copperfield Place	Katy Town
Section No.	-	1	-
Lot / Block	2B /	/	16 / 13
Gross Square Feet	39,218	29,434	2,005
Net Rentable Square Feet	37,231	29,729	0
File Date	07/07/2009	07/09/2009	07/14/2009
Sale Date	07/03/2009	07/08/2009	07/12/2009
Date Purchased by Grantor	07/03/2009	07/08/2009	07/12/2009
Film Code	066052360	066111551	012592454
Instrument Code	DEED	W/D	W/D
Type	BAS	BAS	BAS
Sale Type	Arms Length	In-house	Arms Length

County Details		County Details		County Details	
County	Harris	Harris	Harris	Harris	Harris
CAD Account No.	0432190000012	1147590000010	0220160000016	0220160000016	0220160000016
Land Square Feet	87,120	128,732	6,250	6,250	6,250
Land Acres	2.00	2.60	0.14	0.14	0.14
Land Assessed Value	\$653,400	\$643,664	\$12,500	\$12,500	\$12,500
Improved Assessed Value	\$1,600,359	\$331,336	\$75,500	\$75,500	\$75,500
Total Assessed Value	\$2,253,759	\$975,000	\$88,000	\$88,000	\$88,000
Class	F1	F1	F1	F1	F1
Grade	-	-	-	-	-
Exterior Description	Base Area Pri	Base Area Pri	Base Area Pri	Base Area Pri	Base Area Pri
Map Code	369T	408N	444Y	444Y	444Y
Census Tract	-	-	-	-	-
Facet Map No.	4864B	4762C	4258D	4258D	4258D
Land Use Code	349	353	353	353	353
Land Use Description	Medical Office	Office Bldgs. Low-Rise (1 to 4 Stories)	Office Bldgs. Low-Rise (1 to 4 Stories)	Office Bldgs. Low-Rise (1 to 4 Stories)	Office Bldgs. Low-Rise (1 to 4 Stories)
Year Built	1983	1982	1979	1979	1979
Effective Year Built	-	-	-	-	-
Year Renovated	-	-	-	-	-
Units	-	-	-	-	-

Grantor Details		Grantor Details		Grantor Details	
Grantor Entity	Jones Road Professional Center Ltd	Bernstein Robert L Etal	Old Katy Investments Inc	Old Katy Investments Inc	Old Katy Investments Inc
Grantor Company	Jones Road Professional Center Ltd	Bernstein Perwien Properties	Old Katy Investments Ltd	Old Katy Investments Ltd	Old Katy Investments Ltd
Grantor Contact	-	Robert Bernstein	Charles E Boatright	Charles E Boatright	Charles E Boatright
Grantor Address 1	10503 Rockley Road Suite 108	14521 Old Katy Road Suite 200	24326 Bay Hill Blvd	24326 Bay Hill Blvd	24326 Bay Hill Blvd
Grantor Address 2	Houston, TX 77099	Houston, TX 77079-1040	Katy, TX 77493	Katy, TX 77493	Katy, TX 77493
Grantor Phone	-	281-293-7787	281-392-6423	281-392-6423	281-392-6423
Grantor Fax	-	713-464-4623	-	-	-
Grantor URL	-	www.locatehere.com	-	-	-
Grantor Email	-	leff@locatehere.com	-	-	-

Grantee Details		Grantee Details		Grantee Details	
Grantee Entity	Cathay Bank	Bernstein Perwien Properties	Trevcon Inc	Trevcon Inc	Trevcon Inc
Grantee Company	Cathay Bank	Bernstein Perwien Properties	Trevcon Inc	Trevcon Inc	Trevcon Inc
Grantee Contact	Dunson Cheng	Ed Perwien	Fabian Marcus Trevino	Fabian Marcus Trevino	Fabian Marcus Trevino
Grantee Address 1	777 North Broadway	14521 Old Katy Road Suite 200	9403 Katy Hockley Rd	9403 Katy Hockley Rd	9403 Katy Hockley Rd
Grantee Address 2	Los Angeles, CA 90012	Houston, TX 77079	Katy, TX 77493-4938	Katy, TX 77493-4938	Katy, TX 77493-4938
Grantee Phone	213-625-4791	713-464-7411	281-371-2022	281-371-2022	281-371-2022
Grantee Fax	213-625-1368	713-464-4623	281-371-2023	281-371-2023	281-371-2023
Grantee URL	www.cathaybank.com	-	www.manta.com	www.manta.com	www.manta.com
Grantee Email	dunson_cheng@cathaybank.com	-	trevino@trevcon-inc.com	trevino@trevcon-inc.com	trevino@trevcon-inc.com

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Office	Transaction #169	Transaction #170	Transaction #171
	Property Details	Property Details	Property Details

Property Name	West Belt Investments LLC	Ginter Family Investments LTD	Memorial City Towers Ltd John s Zvara
Property Address Line 1	1802 Snake River Rd	0 Mason Park Blvd	820 Gessner Rd
Property Address Line 2	, TX	Katy, TX	Houston, TX
Legal Descrip/Subdivision	Palms Office Condominiums	Mason Park West	Memorial City
Section No.	-	-	02
Lot / Block	/	A / 1	/
Gross Square Feet	675	25,797	656,604
Net Rentable Square Feet	-	-	359,370
File Date	07/02/2009	07/29/2009	07/29/2009
Sale Date	07/02/2009	07/23/2009	06/02/2009
Date Purchased by Grantor	07/02/2009	07/23/2009	06/02/2009
Film Code	012472133	012820366	066521262
Instrument Code	W/D	W/D	W/D
Type	BAS	-	BAS
Sale Type	Arms Length	In-house	Arms Length

County Details		County Details		County Details	
County	Harris	Harris	Harris	Harris	Harris
CAD Account No.	1274400020004	1157900010001	0960180000001	0960180000001	0960180000001
Land Square Feet	2,676	131,638	100,976	100,976	100,976
Land Acres	-	4.00	2.32	2.32	2.32
Land Assessed Value	\$18,154	\$789,828	\$40,396,488	\$40,396,488	\$40,396,488
Improved Assessed Value	\$72,201	\$43,200	\$45,260,921	\$45,260,921	\$45,260,921
Total Assessed Value	\$90,355	\$833,028	\$40,396,488	\$40,396,488	\$40,396,488
Class	F1	F1	F1	F1	F1
Grade	-	-	-	-	-
Exterior Description	Base Area Pri	-	Base Area Pri	Base Area Pri	Base Area Pri
Map Code	446Y	486A	490A	490A	490A
Census Tract	-	-	-	-	-
Facet Map No.	-	-	4958D	4958D	4958D
Land Use Code	355	353	354	354	354
Land Use Description	Office Condominiums	Office Bldgs. Low-Rise (1 to 4 Stories)	Office Bldgs. Hi-Rise (5+ Stories)	Office Bldgs. Hi-Rise (5+ Stories)	Office Bldgs. Hi-Rise (5+ Stories)
Year Built	2007	2008	1983	1983	1983
Effective Year Built	-	-	-	-	-
Year Renovated	-	-	-	-	-
Units	-	-	999	999	999

Grantor Details		Grantor Details		Grantor Details	
Grantor Entity	West Belt Investments LLC	Ginter Family Investments LTD	Memorial City Towers Ltd	Memorial City Towers Ltd	Memorial City Towers Ltd
Grantor Company	Westbelt Investments Llc	Mason Park Family Dental	Metro National Corporation	Metro National Corporation	Metro National Corporation
Grantor Contact	William Billot	Glen Ginter	Wayne Hays	Wayne Hays	Wayne Hays
Grantor Address 1	11111 Mccracken Lane Suite A	21830 Kingsland Blvd, Ste 104	820 Gessner, Ste 1800	820 Gessner, Ste 1800	820 Gessner, Ste 1800
Grantor Address 2	Cypress, TX 77429-4458	Katy, TX 77450	Houston, TX 77024	Houston, TX 77024	Houston, TX 77024
Grantor Phone	281-571-8101	281-398-8816	713-973-6400	713-973-6400	713-973-6400
Grantor Fax	-	281-398-8817	713-973-3559	713-973-3559	713-973-3559
Grantor URL	-	-	www.metronational.com	www.metronational.com	www.metronational.com
Grantor Email	-	-	marketing@metronational.com	marketing@metronational.com	marketing@metronational.com

Grantee Details		Grantee Details		Grantee Details	
Grantee Entity	Chandrasekaran Sriram Etal	Mason Park Business Condominiums LT	City of Houston	City of Houston	City of Houston
Grantee Company	Sriram Chandrasekaran	Mason Park Family Dental	City of Houston	City of Houston	City of Houston
Grantee Contact	Sriram Chandrasekaran	Glen Ginter	Bill White	Bill White	Bill White
Grantee Address 1	12511 Wortham Falls Boulavard	21830 Kingsland Blvd, Ste 104	901 Bagby	901 Bagby	901 Bagby
Grantee Address 2	Houston, TX 77065	Katy, TX 77450	Houston, TX 77002	Houston, TX 77002	Houston, TX 77002
Grantee Phone	-	281-398-8816	713-837-0311	713-837-0311	713-837-0311
Grantee Fax	-	281-398-8817	713-247-2355	713-247-2355	713-247-2355
Grantee URL	-	-	www.houstontx.gov	www.houstontx.gov	www.houstontx.gov
Grantee Email	-	-	bill.white@cityofhouston.net	bill.white@cityofhouston.net	bill.white@cityofhouston.net

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Office	Transaction #172	Transaction #173	Transaction #174
	Property Details	Property Details	Property Details

Property Name	Trioaks Lic	Gonzalez Rodrigo Jr	Perwien Edmund A
Property Address Line 1	5851 Southwest Fwy	1603 Lorraine St	10998 Wilcrest Dr
Property Address Line 2	Houston, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Westheimer manor	Cascara	Southwest Park Sec 5
Section No.	02	-	05
Lot / Block	235 236 & 237 / 10	25-27 / 3	B / 1
Gross Square Feet	162,530	5,334	38,278
Net Rentable Square Feet	83,478	0	41,973
File Date	07/14/2009	07/06/2009	07/09/2009
Sale Date	07/07/2009	07/02/2009	07/08/2009
Date Purchased by Grantor	07/07/2009	07/02/2009	07/08/2009
Film Code	066220829	066010730	066111532
Instrument Code	DEED	W/D	W/D
Type	BAS	Bas	BAS
Sale Type	Arms Length	Arms Length	In-house

County Details		County Details		County Details	
County	Harris	Harris	Harris	Harris	Harris
CAD Account No.	0741660100238	0090450000025	1128130000039	1128130000039	1128130000039
Land Square Feet	65,471	10,000	94,793	94,793	94,793
Land Acres	1.51	0.23	2.18	2.18	2.18
Land Assessed Value	\$654,710	\$50,000	\$331,776	\$331,776	\$331,776
Improved Assessed Value	\$3,377,956	\$150,000	\$808,224	\$808,224	\$808,224
Total Assessed Value	\$4,032,666	\$200,000	\$1,140,000	\$1,140,000	\$1,140,000
Class	F1	F1	C	C	C
Grade	-	-	-	-	-
Exterior Description	Base Area Pri	Base Area Pri	Base Area Pri	Base Area Pri	Base Area Pri
Map Code	491X	493H	529Y	529Y	529Y
Census Tract	-	-	-	-	-
Facet Map No.	5155A	5458C	4953C	4953C	4953C
Land Use Code	354	349	353	353	353
Land Use Description	Office Bldgs. Hi-Rise (5+ Stories)	Medical Office	Office Bldgs. Low-Rise (1 to 4 Stories)	Office Bldgs. Low-Rise (1 to 4 Stories)	Office Bldgs. Low-Rise (1 to 4 Stories)
Year Built	1984	1955	1981	1981	1981
Effective Year Built	1984	-	-	-	-
Year Renovated	-	-	-	-	-
Units	-	-	-	-	-

Grantor Details		Grantor Details		Grantor Details	
Grantor Entity	Dasigenis Sandy Tre Etal	Gonzalez Rodrigo Jr	Bernstein Robert L Etal	Bernstein Robert L Etal	Bernstein Robert L Etal
Grantor Company	Dasigenis Sandy Tre	Gonzalez & Associates	Berstein Perwien Properties	Berstein Perwien Properties	Berstein Perwien Properties
Grantor Contact	Sandy Dasigenis	Rodrigo Gonzalez	Ed Perwien	Ed Perwien	Ed Perwien
Grantor Address 1	12121 Wilshire Blvd Suite 1400	2205 Fulton St	14521 Old Katy Road, Suite 200	14521 Old Katy Road, Suite 200	14521 Old Katy Road, Suite 200
Grantor Address 2	Los Angeles, CA 90025-1168	Houston, TX 77009	Houston, TX 77079	Houston, TX 77079	Houston, TX 77079
Grantor Phone	-	713-225-0454	713-464-7411	713-464-7411	713-464-7411
Grantor Fax	-	-	713-464-4623	713-464-4623	713-464-4623
Grantor URL	-	-	-	-	-
Grantor Email	-	-	-	-	-

Grantee Details		Grantee Details		Grantee Details	
Grantee Entity	Trioaks Lic	Goode C Kevin	Bernstein Perwien Properties	Bernstein Perwien Properties	Bernstein Perwien Properties
Grantee Company	Center Bank	Goode Consulting	Berstein Perwien Properties	Berstein Perwien Properties	Berstein Perwien Properties
Grantee Contact	Jae Yoo	Kevin Goode	Ed Perwien	Ed Perwien	Ed Perwien
Grantee Address 1	3435 Wilshire Blvd Ste 700	101 Crawford, Ste 110	14521 Old Katy Road, Suite 200	14521 Old Katy Road, Suite 200	14521 Old Katy Road, Suite 200
Grantee Address 2	Los Angeles, CA 90010-1936	Houston, TX 77002	Houston, TX 77079	Houston, TX 77079	Houston, TX 77079
Grantee Phone	213-251-2222	713-524-5151	713-464-7411	713-464-7411	713-464-7411
Grantee Fax	213-386-6774	713-524-2562	713-464-4623	713-464-4623	713-464-4623
Grantee URL	www.centerbank.com	www.goodeco.com	-	-	-
Grantee Email	-	gcregister@goodeco.com	-	-	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Office Transaction #175 Transaction #176

Property Details

Property Details

Property Name	JPMCC 2006-LDP7 Westpark LLC	WBCMT 2006-C27 Clear Lake City LLC
Property Address Line 1	9950 Westpark Dr	17047 El Camino Real
Property Address Line 2	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Gessner & Westpark	Clear Lake City Industrial Park Sec A
Section No.	-	0A
Lot / Block	/	/ 15
Gross Square Feet	194,063	23,112
Net Rentable Square Feet	111,580	20,320
File Date	07/08/2009	07/08/2009
Sale Date	07/07/2009	07/07/2009
Date Purchased by Grantor	07/07/2009	07/07/2009
Film Code	066062595	066062587
Instrument Code	DEED	DEED
Type	BAS	BAS
Sale Type	Arms Length	Arms Length

County Details

County Details

County	Harris	Harris
CAD Account No.	1138530000001	0963020000010
Land Square Feet	103,281	52,794
Land Acres	2.37	1.21
Land Assessed Value	\$413,124	\$343,161
Improved Assessed Value	\$5,238,459	\$353,468
Total Assessed Value	\$5,651,583	\$696,629
Class	F1	C
Grade	-	-
Exterior Description	Base Area Pri	Base Area Pri
Map Code	530A	618U
Census Tract	-	-
Facet Map No.	4955B	6049C
Land Use Code	354	353
Land Use Description	Office Bldgs. Hi-Rise (5+ Stories)	Office Bldgs. Low-Rise (1 to 4 Stories)
Year Built	1982	1982
Effective Year Built	-	-
Year Renovated	-	-
Units	360	-

Grantor Details

Grantor Details

Grantor Entity	B & R 9950 Westpark Owner Lp Etal	B & R 17043-49 El Camino Real Owner Et
Grantor Company	Winstead	Bresler & Reiner Inc
Grantor Contact	Michael Springer	Sidney Bresler
Grantor Address 1	600 Travis Street	11200 Rockville Pike, Suite 502
Grantor Address 2	Houston , Ste 1100, TX 77002	Rockville, MD 20852-7105
Grantor Phone	713-650-2710	301-945-4300
Grantor Fax	713-650-2400	301-945-4301
Grantor URL	www.winstead.com	www.breslerandreiner.com
Grantor Email	mspringer@winstead.com	-

Grantee Details

Grantee Details

Grantee Entity	JPMCC 2006-LDP7 Westpark LLC	WBCMT 2006-C27 Clear Lake City LLC
Grantee Company	LNR Property Corporation	Lnr Property Corporation
Grantee Contact	Jeffrey Krasnoff	Jeffrey Krasnoff
Grantee Address 1	1601 Washington Avenue Suite 800	1601 Washington Avenue, Suite 800
Grantee Address 2	Miami Beach, FL 33139	Miami Beach, FL 33139-3165
Grantee Phone	305-695-5600	305-695-5500
Grantee Fax	305-695-5601	305-695-5589
Grantee URL	www.lnrproperty.com	www.lnrproperty.com
Grantee Email	jkrasnoff@lnrproperty.com	jkrasnoff@lnrproperty.com

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Retail

Transaction #177

Transaction #178

Transaction #179

Property Details

Property Details

Property Details

Property Name	David Antonio Investments Inc	Spring TX Venture LLC	Weingarten Realty
Property Address Line 1	28301 State Highway 249	8754 Spring Cypress Rd	10022 W FM 1960 Bypass Rd
Property Address Line 2	Tomball, TX	Spring, TX	Humble, TX
Legal Descrip/Subdivision	Tomball Parkway	Gleannloch Farms Town Center	A95 Adams W B
Section No.	-	-	-
Lot / Block	2 / 1	/ 1	/
Gross Square Feet	24,027	13,904	2,013
Net Rentable Square Feet	23,953	-	-
File Date	07/31/2009	07/02/2009	07/31/2009
Sale Date	07/27/2009	06/26/2009	07/23/2009
Date Purchased by Grantor	07/27/2009	06/26/2009	07/23/2009
Film Code	066610644	065942297	066582176
Instrument Code	W/D	W/D	W/D
Type	CP6	BAS	CP6
Sale Type	Arms Length	Arms Length	In-house

County Details

County Details

County Details

County	Harris	Harris	Harris
CAD Account No.	1238020010002	1247090010004	0410510010574
Land Square Feet	132,510	79,898	-
Land Acres	3.04	-	-
Land Assessed Value	\$760,950	\$1,198,470	\$0
Improved Assessed Value	\$2,365,663	\$1,065,930	\$82,960
Total Assessed Value	\$3,126,613	\$2,264,400	\$82,960
Class	A	E	E
Grade	-	-	-
Exterior Description	Cnpy Roof	Base Area Pri	Cnpy Roof
Map Code	288K	329H	335U
Census Tract	-	-	-
Facet Map No.	4771C	4968A	5668C
Land Use Code	344	376	373
Land Use Description	Strip Shopping Center	Drugstore (Freestanding)	Retail Single-Occupancy
Year Built	2002	2005	1979
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	David Antonio Investments Inc	Champion Forest / Spring Cypress Lp Et	Weingarten Realty
Grantor Company	Infinity Texas Development Inc	Gulf Coast Commercial Group	Weingarten Realty Investors
Grantor Contact	David Antoniono	Thomas Lile	Gary Greenberg
Grantor Address 1	500 Spring Hill Dr, Ste 240	3120 Rogerdale Road Suite 150	2600 Citadel Plaza Dr, Ste 125
Grantor Address 2	Spring, TX 77386	Houston, TX 77042	Houston, TX 77008
Grantor Phone	281-296-9199	713-292-0951	713-866-6000
Grantor Fax	281-296-0577	713-532-1969	713-866-6049
Grantor URL	www.infinitytexas.com	www.gulfcoastcg.com	www.weingarten.com
Grantor Email	leasing@InfinityTexas.com	tom.lile@gulfcoastcg.com	ggreenberg@weingarten.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Luongs Corporation	Spring TX Venture LLC	Wri Retail Pool I LP
Grantee Company	Yen Huong Bakery	Veritas Resources Llc	Weingarten Realty Investors
Grantee Contact	Muoi Luong	Bruce Bertell	Andrew Alexander
Grantee Address 1	1203 Chartres St	10 Dorset Hill Court	2600 Citadel Plaza Dr, Ste 125
Grantee Address 2	Houston, TX 77003	Owings Mills, MD 21117	Houston, TX 77008
Grantee Phone	713-223-3344	410-356-9100	713-866-6000
Grantee Fax	-	-	713-866-6049
Grantee URL	-	-	www.weingarten.com
Grantee Email	-	-	ir@weingarten.com

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Retail

Transaction #180

Transaction #181

Transaction #182

Property Details

Property Details

Property Details

Property Name	Corinthian Fry Road Investors LP	Mei Hsu Acquisition Corporation	Gupta Vinod K & Rupam P
Property Address Line 1	0 Northwest Fwy	11700 Grant Rd	11423 Veterans Memorial Dr
Property Address Line 2	Houston, TX	Houston, TX	Houston, Tx
Legal Descrip/Subdivision	Shoppes at Fry Road	Lakewood Forest Shopping Ctr	Ideal Farms Sec 2
Section No.	-	-	03
Lot / Block	A / 1	A /	22B /
Gross Square Feet	52,922	62,754	23,055
Net Rentable Square Feet	-	62,481	0
File Date	07/24/2009	07/08/2009	07/24/2009
Sale Date	07/24/2009	06/30/2009	07/23/2009
Date Purchased by Grantor	07/24/2009	06/30/2009	07/23/2009
Film Code	066452328	012530400	066452406
Instrument Code	W/D	W/D	W/D
Type	-	Bas	CP6
Sale Type	Arms Length	In-house	In-house

County Details

County Details

County Details

County	Harris	Harris	Harris
CAD Account No.	1302800010001	1160660000001	0392680000052
Land Square Feet	356,887	200,467	72,581
Land Acres	8.19	4.60	1.67
Land Assessed Value	\$2,676,653	\$1,202,802	\$362,905
Improved Assessed Value	\$4,084,251	\$1,737,198	\$1,273,456
Total Assessed Value	\$6,760,904	\$2,940,000	\$1,636,361
Class	E	C	F1
Grade	-	-	-
Exterior Description	-	Base Area Pri	CNPY Roof W
Map Code	367A	369A	371Q
Census Tract	-	-	-
Facet Map No.	-	4866C	5165C
Land Use Code	344	343	374
Land Use Description	Strip Shopping Center	Neighborhood Shopping Center	Retail Multi-Occupancy
Year Built	-	1984	2005
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Corinthian Fry Road Investors LP Etal	Mei Hsu Acquisition Corporation	Gupta Vinod K
Grantor Company	Gregory P Pappas	Mei Hsu Acquisition Corporation	Vinod Gupta
Grantor Contact	Cynthia Pappas	Miranda Tao	Vinod Gupta
Grantor Address 1	1131 Gray Moss Ln	6518 Harbor Mist	11 Glennloch Estates Dr
Grantor Address 2	Houston, TX 77055-6840	Missouri City, TX 77459-3083	Spring, TX 77379-3690
Grantor Phone	713-290-1280	-	832-559-8753
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	26265 Northwest Freeway LLC	Mei Hsu Acquisition LP	Vr & Sons LP
Grantee Company	26265 Northwest Freeway Llc	Mei Hsu Acquisition Lp	Vinod Gupta
Grantee Contact	-	Miranda Tao	Vinod Gupta
Grantee Address 1	65 Intel View Path	6518 Harbor Mist	11 Glennloch Estates Dr
Grantee Address 2	East Moriches, NY 11940	Missouri City, TX 77459-3083	Spring, TX 77379-3690
Grantee Phone	-	-	832-559-8753
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Retail	Transaction #183	Transaction #184	Transaction #185
	Property Details	Property Details	Property Details

Property Name	Global New Millenium	Pritham Investments LLC	Tarco Enterprises Lp
Property Address Line 1	3310 Aldine Mail Rd	13110 Crosby Lynchburg Rd	9504 Long Point Rd
Property Address Line 2	Houston, Tx	Crosby, TX	Houston, TX
Legal Descrip/Subdivision	Abst 157 S Brooks	White Ruben	Long Point Acres
Section No.	-	-	-
Lot / Block	/	/	3 / 6
Gross Square Feet	1,516	2,400	12,900
Net Rentable Square Feet	0	0	13,500
File Date	07/27/2009	07/14/2009	07/07/2009
Sale Date	07/23/2009	06/26/2009	07/03/2009
Date Purchased by Grantor	07/23/2009	06/26/2009	07/03/2009
Film Code	066472101	066210876	066022348
Instrument Code	W/D	W/D	DEED
Type	BAS	BAS	BAS
Sale Type	Arms Length	Foreclosure	Arms Length

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0411130000034	0410400020379	0670450060003
Land Square Feet	15,100	25,265	47,190
Land Acres	0.35	0.58	1.10
Land Assessed Value	\$45,300	\$30,166	\$235,950
Improved Assessed Value	\$80,720	\$220,800	\$777,050
Total Assessed Value	\$126,020	\$250,966	\$1,013,000
Class	F1	E	F1
Grade	-	-	-
Exterior Description	Base Area Pri	Base Area Pri	Base Area Pri
Map Code	414E	419U	450X
Census Tract	-	-	-
Facet Map No.	5463B	6163C	5059C
Land Use Code	334	348	344
Land Use Description	Service Station (Self)	Convenience Food Market	Strip Shopping Center
Year Built	1972	1986	2003
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Global New Millenium Inc Etal	Pritham Investments LLC	Schroeder Walter A Tre Etal
Grantor Company	Gulshan Enterprises Inc	Aspri Investments	Tarco Insurance
Grantor Contact	Shoukad Dhanani	Briti Virani	Virgilio Tarco
Grantor Address 1	6671 Southwest Fwy, Ste 440	3026 Marina Bay Dr	9504 Long Point Road
Grantor Address 2	Houston, TX 77074	League City, TX 77573-2768	Houston, TX 77055
Grantor Phone	713-776-1515	281-538-5558	713-722-7262
Grantor Fax	713-776-1583	-	713-722-7804
Grantor URL	www.gulshaninc.com	-	-
Grantor Email	info@gulshaninc.com	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Bhima Corporation	Seemar Inc	Starlet 8 Inc
Grantee Company	Bhima Corporation	Seemar Inc	Evergreen Realty Inc
Grantee Contact	Kiranjit Kaur	Mohammed Rehmat	Louis Lu
Grantee Address 1	9431 Crystal Cove Cir	11915 Caroline Shore Way	10363 Club Creek Dr
Grantee Address 2	Houston, TX 77070-1900	Houston, TX 77089-2187	Houston, TX 77036-7129
Grantee Phone	281-374-8198	-	713-778-9080
Grantee Fax	-	-	713-778-1866
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Retail	Transaction #186	Transaction #187	Transaction #188
	Property Details	Property Details	Property Details

Property Name	Titan Land Development Inc	Sears Roebuck And Co	Nordenstrom Larry
Property Address Line 1	8510 Long Point Rd	3404 Shepherd Dr	203 W Crosstimbers St
Property Address Line 2	Houston, TX	Houston, TX	Houston, Tx
Legal Descrip/Subdivision	Ridgecrest	S W Allen	Allen S W
Section No.	02	-	-
Lot / Block	F /	13B /	3k /
Gross Square Feet	31,926	192,257	3,132
Net Rentable Square Feet	32,306	197,391	0
File Date	07/24/2009	07/06/2009	07/31/2009
Sale Date	07/23/2009	06/30/2009	07/31/2009
Date Purchased by Grantor	07/23/2009	06/30/2009	02/23/2004
Film Code	066450075	012480493	066590649
Instrument Code	W/D	W/D	W/D
Type	Bas	CP6	Bas
Sale Type	In-house	Arms Length	Arms Length

County Details		County Details		County Details	
County	Harris	Harris	Harris	Harris	Harris
CAD Account No.	0762250020003	0410500060055	0410500060030	0410500060030	0410500060030
Land Square Feet	113,853	584,400	7,500	7,500	7,500
Land Acres	2.61	13.39	0.17	0.17	0.17
Land Assessed Value	\$683,118	\$2,337,600	\$15,000	\$15,000	\$15,000
Improved Assessed Value	\$997,018	\$5,018,794	\$83,608	\$83,608	\$83,608
Total Assessed Value	\$1,680,136	\$7,356,394	\$98,608	\$98,608	\$98,608
Class	C	F1	F1	F1	F1
Grade	-	-	-	-	-
Exterior Description	Base Area Pri	Cnpy Roof W/ Slab -C	Base Area Pri	Base Area Pri	Base Area Pri
Map Code	451S	452M	452M	452M	452M
Census Tract	-	-	-	-	-
Facet Map No.	5059D	-	5360C	5360C	5360C
Land Use Code	344	346	373	373	373
Land Use Description	Strip Shopping Center	Department Store	Retail Single-Occupancy	Retail Single-Occupancy	Retail Single-Occupancy
Year Built	1960	1950	1946	1946	1946
Effective Year Built	1960	-	-	-	-
Year Renovated	-	-	-	-	-
Units	-	-	-	-	-

Grantor Details		Grantor Details		Grantor Details	
Grantor Entity	Titan Land Development Inc	Sears Roebuck And Co	Nordenstrom Jhon Lawrence	Nordenstrom Jhon Lawrence	Nordenstrom Jhon Lawrence
Grantor Company	Silvestri Investments Inc	Sears Holdings Corporation	Certified Builders Inc	Certified Builders Inc	Certified Builders Inc
Grantor Contact	Emilio Silvestri	Bruce Johnson	John Nordenstrom	John Nordenstrom	John Nordenstrom
Grantor Address 1	1215 Gessner Dr	3333 Beverly Road	203 West Crosstimbers St	203 West Crosstimbers St	203 West Crosstimbers St
Grantor Address 2	Houston, TX 77055	Hoffman Estates, IL 60179	Houston, TX 77018-5631	Houston, TX 77018-5631	Houston, TX 77018-5631
Grantor Phone	713-785-6272	847-286-2500	713-692-3125	713-692-3125	713-692-3125
Grantor Fax	713-785-1301	847-286-3911	713-692-1161	713-692-1161	713-692-1161
Grantor URL	www.silvestriusa.com	www.searsholdings.com	-	-	-
Grantor Email	emilio@silvestriinvestments.com	bjohnso9@searshc.com	-	-	-

Grantee Details		Grantee Details		Grantee Details	
Grantee Entity	Festival Properties Inc	Shepherd & 43Rd LLP	Trs Acquistitions Inc	Trs Acquistitions Inc	Trs Acquistitions Inc
Grantee Company	Silvestri Investments Inc	Cedarwood Development Inc	Trs Acquistitions Inc	Trs Acquistitions Inc	Trs Acquistitions Inc
Grantee Contact	Dan Silvestri	Anthony Petrarca	-	-	-
Grantee Address 1	1215 Gessner Dr	1765 Merriman Road	9337B Katy Frwy, Ste 290	9337B Katy Frwy, Ste 290	9337B Katy Frwy, Ste 290
Grantee Address 2	Houston, TX 77055	Akron, OH 44313	Houston, TX 77024	Houston, TX 77024	Houston, TX 77024
Grantee Phone	713-785-6272	330-836-9971	-	-	-
Grantee Fax	713-785-1301	330-864-8094	-	-	-
Grantee URL	www.silvestriusa.com	www.cedarwooddevelopment.com	-	-	-
Grantee Email	info@silvestriusa.com	info@cedarwooddevelopment.com	-	-	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Retail

Transaction #189

Transaction #190

Transaction #191

Property Details

Property Details

Property Details

Property Name	Ca New Plan Merchants Crossings Partn	Curvey Euraline	Curvey Euraline
Property Address Line 1	1417 11th ST	7505 Main St	7505 Main St
Property Address Line 2	Houston, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	J Austin	Independence Heights	Independence Heights Addition
Section No.	-	-	-
Lot / Block	/	4 & 5 / 32	4 & 5 / 32
Gross Square Feet	55,776	1,900	1,900
Net Rentable Square Feet	46,048	0	0
File Date	07/16/2009	07/09/2009	07/09/2009
Sale Date	07/09/2009	07/08/2009	07/08/2009
Date Purchased by Grantor	07/09/2009	07/08/2009	07/08/2009
Film Code	012631026	066110701	066110695
Instrument Code	W/D	W/D	W/D
Type	BAS	CP6	CP6
Sale Type	In-house	Arms Length	Arms Length

County Details

County Details

County Details

County	Harris	Harris	Harris
CAD Account No.	0400350000006	0211020000004	0211020000004
Land Square Feet	155,509	5,756	5,756
Land Acres	3.57	0.13	0.13
Land Assessed Value	\$2,332,635	\$20,146	\$20,146
Improved Assessed Value	\$1,149,623	\$27,536	\$27,536
Total Assessed Value	\$3,482,258	\$47,682	\$47,682
Class	F1	E	F1
Grade	-	-	-
Exterior Description	Base Area Pri	Cnpy Roof W/ Slab -C	CNPY ROOF W/ SLAB -C
Map Code	452Z	453N	453N
Census Tract	-	-	-
Facet Map No.	5258B	5360C	5360C
Land Use Code	342	374	374
Land Use Description	Community Shopping Center	Retail Multi-Occupancy	Retail Multi-Occupancy
Year Built	1965	1952	1952
Effective Year Built	-	1952	1952
Year Renovated	-	-	-
Units	-	-	-

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Ca New Plan Merchants Crossings Partn	Curvey Euraline	RIO Vista Partners LLC
Grantor Company	Centro Properties Group	G V Curvey Remodeling	Rio Vista Partners Lic
Grantor Contact	Glenn Rufrano	Euraline Curvey	-
Grantor Address 1	420 Lexington Avenue	5022 Balkin St	2450 Louisiana St Ste 400-307
Grantor Address 2	New York, NY 10170-0799	Houston, TX 77021	Houston, TX 77006
Grantor Phone	888-280-5185	713-747-5067	-
Grantor Fax	212-869-8969	-	-
Grantor URL	www.centroprop.com	-	-
Grantor Email	glenn.rufrano@centroprop.com	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Ca New Plan Acquisition Fund LLC	Morrison William	Curvey Euraline
Grantee Company	Centro Properties Group	William Morrison	G V Curvey Remodeling
Grantee Contact	Glenn Rufrano	William Morrison	Gilbert Curvey
Grantee Address 1	420 Lexington Avenue	13940 County Road 1145	5022 Balkin Street
Grantee Address 2	New York, NY 10170-0799	Tyler, TX 75704	Houston, TX 77021
Grantee Phone	888-280-5185	-	713-747-5067
Grantee Fax	212-869-8969	-	-
Grantee URL	www.centroprop.com	-	-
Grantee Email	glenn.rufrano@centroprop.com	-	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Retail

Transaction #192

Transaction #193

Transaction #194

Property Details

Property Details

Property Details

Property Name	Harman Ida	Olya Manzar Etal	Norte Investments LLC
Property Address Line 1	4210 Fulton St	3110 Tidwell Rd	5500 Jensen Dr
Property Address Line 2	Houston, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	White Oak	Hurlplan	Central Gardens
Section No.	-	-	02
Lot / Block	5 & Trs 6 & 7 / 5	28 & 29 /	1 / 5
Gross Square Feet	1,484	9,408	2,767
Net Rentable Square Feet	-	9,400	-
File Date	07/10/2009	07/31/2009	07/23/2009
Sale Date	12/02/2008	07/29/2009	07/20/2009
Date Purchased by Grantor	12/02/2008	07/29/2009	07/20/2009
Film Code	066140922	066590304	066411826
Instrument Code	W/D	W/D	W/D
Type	BAS	BAS	-
Sale Type	Arms Length	Arms Length	Arms Length

County Details

County Details

County Details

County	Harris	Harris	Harris
CAD Account No.	0503380000005	0670210000028	0700510050001
Land Square Feet	16,000	24,072	6,910
Land Acres	-	0.55	0.10
Land Assessed Value	\$64,896	\$60,180	\$10,365
Improved Assessed Value	\$35,268	\$232,940	\$0
Total Assessed Value	\$100,164	\$293,120	\$10,365
Class	F1	F1	E
Grade	-	-	-
Exterior Description	Base Area Pri	Base Area Pri	-
Map Code	453Y	454A	454S
Census Tract	-	-	-
Facet Map No.	5359D	5461D	5459B
Land Use Code	333	374	373
Land Use Description	Service Station (Full)	Retail Multi-Occupancy	Retail Single-Occupancy
Year Built	1940	1966	1942
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	1	-	-

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Harman Ida R Est Etal	Olya Manzar Etal	Rappi Arturo A Etal
Grantor Company	Genevieve T Morris	Manzar S Olya	Arturo A Rappi
Grantor Contact	Gordon Morris	Manzar Olya	Arturo Rappi
Grantor Address 1	201 East Hamilton St, Trlr 10	12338 Barryknoll Ln	12619 Tallwood Crossing Ln
Grantor Address 2	Houston, TX 77076-4510	Houston, TX 77024	Houston, TX 77041-7254
Grantor Phone	-	713-464-3636	-
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Metropolitan Transit Authority Harris Co	FSH Professional Building Inc	Escamilla Nolvía Celina Etal
Grantee Company	Metropolitan Transit Authority Of Harris Co	Best Dental Group	Escamilla Nolvía
Grantee Contact	Frank Wilson	Farhad Shirazian	Escamilla Nolvía
Grantee Address 1	P.O. Box 61429	2304 Tidwell Rd	7819 Duncan Street
Grantee Address 2	Houston, TX 77208	Houston, TX 77093-6731	Houston, TX 77093
Grantee Phone	713-739-4834	713-694-8800	713-692-8891
Grantee Fax	713-739-4699	713-694-8838	-
Grantee URL	www.ridemetro.org	-	-
Grantee Email	fwilson@ridemetro.org	-	-

O'Connor & Associates
Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Retail	Transaction #195	Transaction #196	Transaction #197
	Property Details	Property Details	Property Details

Property Name	Sahara Group Lp	Kirby sean	Pavilion Gpc-Dairy Ashford Lp
Property Address Line 1	4605 Lockwood Dr	7802 Lynette St	0 Dairy Ashford Rd
Property Address Line 2	Houston, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Kashmere Gardens	Bell Lake R/P	Ashford Plaza
Section No.	-	-	-
Lot / Block	582 / 29	1 / 3	A3 / 1
Gross Square Feet	4,040	440	-
Net Rentable Square Feet	-	-	-
File Date	07/01/2009	07/22/2009	07/02/2009
Sale Date	07/01/2009	07/17/2009	07/01/2009
Date Purchased by Grantor	07/01/2009	07/17/2009	07/01/2009
Film Code	065921641	066380692	065940053
Instrument Code	W/D	W/D	W/D
Type	BAS	BAS	-
Sale Type	In-house	Arms Length	Arms Length

County Details		County Details		County Details	
County	Harris	Harris	Harris	Harris	Harris
CAD Account No.	0651240290582	0843550000001	0843550000001	1162400010003	1162400010003
Land Square Feet	15,000	14,580	14,580	-	-
Land Acres	-	-	-	0.00	0.00
Land Assessed Value	\$15,000	\$11,664	\$11,664	\$153,983	\$153,983
Improved Assessed Value	\$15,055	\$20,383	\$20,383	\$468,259	\$468,259
Total Assessed Value	\$30,055	\$32,047	\$32,047	\$622,242	\$622,242
Class	F1	F1	F1	F1	F1
Grade	-	-	-	-	-
Exterior Description	Base Area Pri	Base Area Pri	Base Area Pri	-	-
Map Code	454Y	455E	455E	488Z	488Z
Census Tract	-	-	-	-	-
Facet Map No.	5559C	5561D	5561D	4855A	4855A
Land Use Code	373	373	373	373	373
Land Use Description	Retail Single-Occupancy	Retail Single-Occupancy	Retail Single-Occupancy	Retail Single-Occupancy	Retail Single-Occupancy
Year Built	1957	1990	1990	-	-
Effective Year Built	-	-	-	-	-
Year Renovated	-	-	-	-	-
Units	-	-	-	-	-

Grantor Details		Grantor Details		Grantor Details	
Grantor Entity	Bhagia Sarojini N	Kirby sean	Kirby sean	Pavilion Gpc-Dairy Ashford Lp Etal	Pavilion Gpc-Dairy Ashford Lp Etal
Grantor Company	Interstate Investment Corporation	Kirby Industries 2 Inc	Kirby Industries 2 Inc	Pavilion Development Company	Pavilion Development Company
Grantor Contact	Nanik Bhagia	Sean Kirby	Sean Kirby	Rich Davies	Rich Davies
Grantor Address 1	3126 Latrobe Ln	7802 Lynette Street	7802 Lynette Street	5605 Carnegie Blvd, Ste110	5605 Carnegie Blvd, Ste110
Grantor Address 2	Katy, TX 77450-8538	Houston, TX 77016-3340	Houston, TX 77016-3340	Charlotte, NC 28209	Charlotte, NC 28209
Grantor Phone	281-398-5310	713-633-3005	713-633-3005	704-557-9267	704-557-9267
Grantor Fax	-	-	-	704-552-1159	704-552-1159
Grantor URL	-	-	-	www.paviliondevelopment.com	www.paviliondevelopment.com
Grantor Email	-	-	-	rich.davies@paviliondevelopment.com	rich.davies@paviliondevelopment.com

Grantee Details		Grantee Details		Grantee Details	
Grantee Entity	Sahara Group Lp	DTM Real Estate Holdings LLC	DTM Real Estate Holdings LLC	Columbine Bowling Ventures LLC	Columbine Bowling Ventures LLC
Grantee Company	Interstate Investment Corporation	Michelle McGreger	Michelle McGreger	Albert Interventions Llc	Albert Interventions Llc
Grantee Contact	Nanik Bhagia	Michelle McGreger	Michelle McGreger	David Albert	David Albert
Grantee Address 1	3126 Latrobe Ln	3623 Sakowitz St	3623 Sakowitz St	10757 Highland View Ct	10757 Highland View Ct
Grantee Address 2	Katy, TX 77450-8538	Houston, TX 77026	Houston, TX 77026	Littleton, CO 80124	Littleton, CO 80124
Grantee Phone	281-398-5310	713-674-0616	713-674-0616	303-397-1996	303-397-1996
Grantee Fax	-	-	-	303-397-1997	303-397-1997
Grantee URL	-	-	-	-	-
Grantee Email	-	-	-	-	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Retail	Transaction #198	Transaction #199	Transaction #200
	Property Details	Property Details	Property Details

Property Name	Spo Associates LTD	Palmer Andrew & Martha	Stockyards Dev Group LLC
Property Address Line 1	1988 Wilcrest	4819 Fegan St	1902 Main St
Property Address Line 2	Houston, TX	Houston, TX	Houston, Tx
Legal Descrip/Subdivision	Wilcrest Palace	Brunner	Allen A C
Section No.	-	-	-
Lot / Block	A / 1	7 / 4	7 & 8 /
Gross Square Feet	19,300	6,000	3,280
Net Rentable Square Feet	19,300	0	0
File Date	07/10/2009	07/02/2009	07/09/2009
Sale Date	06/30/2009	06/30/2009	07/08/2009
Date Purchased by Grantor	06/30/2009	06/30/2009	07/08/2009
Film Code	066140496	065930102	066091716
Instrument Code	W/D	W/D	W/D
Type	CP6	BAS	BAS
Sale Type	Foreclosure	In-house	Arms Length

County Details		County Details		County Details	
County	Harris	Harris	Harris	Harris	Harris
CAD Account No.	1250540010001	0071880000007	0031970000007	0031970000007	0031970000007
Land Square Feet	56,528	12,556	10,000	10,000	10,000
Land Acres	1.30	0.28	0.23	0.23	0.23
Land Assessed Value	\$452,224	\$439,460	\$120,000	\$120,000	\$120,000
Improved Assessed Value	\$1,563,900	\$147,539	\$130,000	\$130,000	\$130,000
Total Assessed Value	\$2,016,124	\$586,999	\$250,000	\$250,000	\$250,000
Class	B	F1	F1	F1	F1
Grade	-	-	-	-	-
Exterior Description	CNPY ROOF W/ SLAB -C	Base Area Pri	Base Area Pri	Base Area Pri	Base Area Pri
Map Code	489Q	492M	493G	493G	493G
Census Tract	-	-	-	-	-
Facet Map No.	4956A	5257B	5458C	5458C	5458C
Land Use Code	344	373	373	373	373
Land Use Description	Strip Shopping Center	Retail Single-Occupancy	Retail Single-Occupancy	Retail Single-Occupancy	Retail Single-Occupancy
Year Built	2004	1975	1985	1985	1985
Effective Year Built	2004	-	-	-	-
Year Renovated	-	-	-	-	-
Units	-	-	-	-	-

Grantor Details		Grantor Details		Grantor Details	
Grantor Entity	Spo Associates LTD Etal	Palmer Andrew & Martha	Stockyards Dev Group LLC	Spo Associates LTD Etal	Palmer Andrew & Martha
Grantor Company	SPO Associated Ltd	AMC Music	United Equities	SPO Associated Ltd	AMC Music
Grantor Contact	Johnny To	Martha Palmer	Buster Freedman	Johnny To	Martha Palmer
Grantor Address 1	37 Watermill Pl	4819 Fegan Street	4545 Bissonnet St, Ste 100	37 Watermill Pl	4819 Fegan Street
Grantor Address 2	Sugar Land, TX 77479-5879	Houston, TX 77007	Bellaire, TX 77401-3000	Sugar Land, TX 77479-5879	Houston, TX 77007
Grantor Phone	281-565-3911	713-802-2900	713-772-6262	281-565-3911	713-802-2900
Grantor Fax	-	713-802-2988	713-981-4035	-	713-802-2988
Grantor URL	-	www.amcmusic.net	www.Unitedequities.com	-	www.amcmusic.net
Grantor Email	-	marthapalmer@amcmusic.net	bfreedman@unitedequities.com	-	marthapalmer@amcmusic.net

Grantee Details		Grantee Details		Grantee Details	
Grantee Entity	Yong Soo Lee LP	Palmer Andrew & Martha	Metropolitan Transity Authority Harria C	Yong Soo Lee LP	Palmer Andrew & Martha
Grantee Company	Yong S Lee	Alliance Music Publications	Metropolitan Transit Authority	Yong S Lee	Alliance Music Publications
Grantee Contact	Yong Lee	Martha Palmer	Jacqueline Hojem	Yong Lee	Martha Palmer
Grantee Address 1	7720 South Hunters Creekway Drive	4819 Fegan Street	1900 Main Street	7720 South Hunters Creekway Drive	4819 Fegan Street
Grantee Address 2	Houston, TX 77055-6876	Houston, TX 77007	Houston, TX 77208	Houston, TX 77055-6876	Houston, TX 77007
Grantee Phone	-	713-868-9980	713-739-4071	-	713-868-9980
Grantee Fax	-	713-802-2980	713-739-4699	-	713-802-2980
Grantee URL	-	www.alliancemusic.com	www.ridemetro.org	-	www.alliancemusic.com
Grantee Email	-	marthapalmer@amcmusic.net	openrecordsrequests@ridemetro.org	-	marthapalmer@amcmusic.net

O'Connor & Associates
Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Retail	Transaction #201	Transaction #202	Transaction #203
	Property Details	Property Details	Property Details

Property Name	Mandel Joe H	Bhagia Sarojini N	Elibataineh Ali
Property Address Line 1	6101 Lyons Ave	3301 Cline St	11034 La Crosse St
Property Address Line 2	Hosuton, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Denver	Swiney	Market Street Gardens Extn 2
Section No.	-	-	-
Lot / Block	21 22 23 & 24 / 65	6 & 7 / 21	91 / 8
Gross Square Feet	7,200	5,850	4,120
Net Rentable Square Feet	-	0	0
File Date	07/08/2009	07/01/2009	07/22/2009
Sale Date	07/06/2009	06/20/2009	07/21/2009
Date Purchased by Grantor	07/06/2009	06/20/2009	07/21/2009
Film Code	066071283	065921651	066380143
Instrument Code	W/D	W/D	W/D
Type	BAS	BAS	CP6
Sale Type	Arms Length	In-house	Ams Length

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0120670000021	0351340000015	0730860090091
Land Square Feet	12,500	10,000	8,281
Land Acres	-	0.23	0.19
Land Assessed Value	\$43,750	\$100,000	\$19,812
Improved Assessed Value	\$140,449	\$67,431	\$219,263
Total Assessed Value	\$184,199	\$167,431	\$239,075
Class	F1	F1	E
Grade	-	-	-
Exterior Description	Base Area Pri	Base Area Pri	CNPY ROOF W/ SLAB -C
Map Code	494H	494J	496F
Census Tract	-	-	-
Facet Map No.	5558C	5457B	5758C
Land Use Code	374	373	374
Land Use Description	Retail Multi-Occupancy	Retail Single-Occupancy	Retail Multi-Occupancy
Year Built	1940	1979	2007
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Mandel Joe H	Bhagia Sarojini N	Elibataineh Ali Dr
Grantor Company	Decor Distributors Inc	Interstate Investment Corp	Ali Elbataineh
Grantor Contact	Joel Mandel	Nanik Bhagia	Ali Elbataineh
Grantor Address 1	5214 N Braeswood Blvd	3126 Latrobe Lane	302 Ave G
Grantor Address 2	Houston, TX 77096	Katy, TX 77450	South Houston, TX 77587-4358
Grantor Phone	713-733-8182	281-398-5309	-
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	S J Jesus Valenzuela Etal	Sahara Group Lp	Jordan Worldwide Trading Inc
Grantee Company	Tortilleria Zacatecas No1 Inc	Interstate Investment Corp	Jordan Worldwide Trading Inc
Grantee Contact	Olga Valenzuela	Nanik Bhagia	Ahmad Elmahmoud
Grantee Address 1	719 Adowa Spring Loop	3126 Latrobe Lane	302 Ave G
Grantee Address 2	Spring, TX 77373	Katy, TX 77450	South Houston, TX 77587-4358
Grantee Phone	281-350-1209	281-398-5309	-
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Retail	Transaction #204	Transaction #205	Transaction #206
	Property Details	Property Details	Property Details

Property Name	Agaybi Girgis Etal	V & T Nail	Pifer Jason
Property Address Line 1	15932 East Fwy	1399 Lacy Dr	5407 Kevin Dr
Property Address Line 2	Channelview, TX	Baytown, Tx	Houston, Tx
Legal Descrip/Subdivision	Old River Heights	Lacy Court	West Houston
Section No.	-	-	-
Lot / Block	59 & 60 / 2	13 /	/ 22
Gross Square Feet	1,316	2,404	4,401
Net Rentable Square Feet	0	-	0
File Date	07/27/2009	07/30/2009	07/10/2009
Sale Date	07/23/2009	07/28/2009	07/01/2009
Date Purchased by Grantor	07/23/2009	07/28/2009	07/01/2009
Film Code	066482873	012841135	066121355
Instrument Code	W/D	W/D	W/D
Type	BAS	CP6	BAS
Sale Type	In-house	Arms Length	In-house

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0680930020059	0881360000013	0370220000019
Land Square Feet	30,000	13,098	5,000
Land Acres	0.69	0.30	0.11
Land Assessed Value	\$120,000	\$16,373	\$200,000
Improved Assessed Value	\$35,220	\$59,965	\$164,504
Total Assessed Value	\$155,220	\$76,338	\$364,504
Class	E	F1	F1
Grade	-	-	-
Exterior Description	Base Area Pri	Cnpy Roof W/ Slb -C	Base Area Pri
Map Code	498G	501V	532C
Census Tract	-	-	-
Facet Map No.	6058A	6457C	5255B
Land Use Code	333	373	373
Land Use Description	Service Station (Full)	Retail Single-Occupancy	Retail Single-Occupancy
Year Built	1975	1975	1955
Effective Year Built	1975	-	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Agaybi Girgis Etal	Ho Thanh Minh	Pifer Jason
Grantor Company	Girgis Agaybi	Ho Thanh Minh	Evoke Photography & Video Inc
Grantor Contact	Girgis Agaybi	Thanh Ho	Jason Pifer
Grantor Address 1	86 Black Rock Rd	1399 Lacy Dr	5407 Kelvin Dr
Grantor Address 2	Houston, TX 77015	Baytown, TX 77520	Houston, Tx 77005
Grantor Phone	713-455-8180	-	713-349-9508
Grantor Fax	-	-	713-349-9528
Grantor URL	-	-	www.evokephotoandvideo.com
Grantor Email	-	-	jay@evokephotoandvideo.com

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Agaybi Girgis	Fevrier Mary Etal	Roxy And Associates Llc
Grantee Company	Girgis Agaybi	Mary Fevrier	Evoke Photography & Video Inc
Grantee Contact	Girgis Agaybi	Ike Fevrier	Jason Pifer
Grantee Address 1	86 Uvalde Rd	4601 Quail Hollow Dr	5407 Kelvin Dr
Grantee Address 2	Houston, TX 77015-3705	Baytown, TX 77521	Houston, TX 77005
Grantee Phone	713-455-8180	281-424-1066	713-349-9508
Grantee Fax	-	-	713-349-9528
Grantee URL	-	-	www.evokephotoandvideo.com
Grantee Email	-	-	jay@evokephotoandvideo.com

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Retail

Transaction #207

Transaction #208

Transaction #209

Property Details

Property Details

Property Details

Property Name	Junaid Investments Inc	Taing Eng Ly	Goose Creek Cisd Etal
Property Address Line 1	6608 Cullen Blvd	4667 Telephone Rd	414 Main St
Property Address Line 2	Houston, TX	Houston, Tx	Baytown, TX
Legal Descrip/Subdivision	Foster Place	Abst 762 J Thomas	Middletown
Section No.	-	-	-
Lot / Block	18 / 9	11 /	1 2 & 3 / 4
Gross Square Feet	1,600	1,300	2,520
Net Rentable Square Feet	-	0	0
File Date	07/09/2009	07/23/2009	07/14/2009
Sale Date	07/06/2009	07/06/2009	03/03/2009
Date Purchased by Grantor	07/06/2009	07/06/2009	03/03/2009
Film Code	066101962	066412681	066211639
Instrument Code	DEED	W/D	DEED
Type	BAS	Bas	BAS
Sale Type	Arms Length	Arms Length	Arms Length

County Details

County Details

County Details

County	Harris	Harris	Harris
CAD Account No.	0332170090018	0450660020020	0510020040001
Land Square Feet	5,150	8,000	9,375
Land Acres	0.12	0.18	-
Land Assessed Value	\$15,450	\$32,000	\$11,719
Improved Assessed Value	\$5,086	\$68,124	\$41,489
Total Assessed Value	\$20,536	\$100,124	\$53,208
Class	E	F1	X1
Grade	-	-	-
Exterior Description	Base Area Pri	Base Area Pri	Base Area Pri
Map Code	533R	534M	541B
Census Tract	-	-	-
Facet Map No.	5454A	5554B	6356D
Land Use Code	373	375	373
Land Use Description	Retail Single-Occupancy	Retail Miscellaneous	Retail Single-Occupancy
Year Built	1957	1970	1948
Effective Year Built	1957	-	-
Year Renovated	-	-	-
Units	-	-	-

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Carr M R Tr Etal	Taing Eng Etal	Goose Creek Cisd Etal
Grantor Company	Carr M R	Eng Taing	Goose Creek Consolidated Independent S
Grantor Contact	Michael Carr	Eng Taing	Frankie Jackson
Grantor Address 1	902 East Main Street	9219 Rowan Ln	4544 Interstate 10 East
Grantor Address 2	Humble, TX 77338-4748	Houston, TX 77036-5207	Baytown, TX 77522
Grantor Phone	-	713-995-0051	281-420-4934
Grantor Fax	-	-	281-420-4637
Grantor URL	-	-	www.gccisd.net
Grantor Email	-	-	frankie.jackson@gccisd.net

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Junaid Investments Inc	T Capital Investment Llc	Dara Investments Inc
Grantee Company	Junaid Investments Inc	Capital Sales Damaged Freight Groceries	Interstate Investment Corporation
Grantee Contact	Farooq Khanani	Eng Taing	Nanik Bhagia
Grantee Address 1	6626 Cullen Boulevard	4663 Telephone Rd	3126 Latrobe Ln
Grantee Address 2	Houston, TX 77021-4214	Houston, TX 77087-2313	Katy, TX 77450
Grantee Phone	-	713-649-8658	281-398-5310
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Retail	Transaction #210	Transaction #211	Transaction #212
	Property Details	Property Details	Property Details

Property Name	Snocrest Enterprises Inc	Altus & Pioterek LTD	Watkins Hosuton Investmetn Lp
Property Address Line 1	9250 Bellfort St	9012 Broadway St	9950 Kleckely Dr
Property Address Line 2	Houston, TX	Houston, TX	Hosuton, TX
Legal Descrip/Subdivision	Braeburn Valley West	Acre Home	Orange Grove Robinson
Section No.	02	-	-
Lot / Block	C / 1	24 & 25 / 6	/ 3
Gross Square Feet	2,480	3,200	39,116
Net Rentable Square Feet	0	0	0
File Date	07/06/2009	07/17/2009	07/10/2009
Sale Date	07/11/2009	06/01/2009	07/04/2009
Date Purchased by Grantor	07/11/2009	06/01/2009	07/04/2009
Film Code	065972820	066301355	066131741
Instrument Code	W/D	W/D	W/D
Type	Bas	BAS	BAS
Sale Type	In-house	In-house	Arms Length

County Details		County Details		County Details	
County	Harris	Harris	Harris	Harris	Harris
CAD Account No.	1040460000011	0031410060013	0280640030026	0280640030026	0280640030026
Land Square Feet	14,898	128,371	211,414	211,414	211,414
Land Acres	0.34	2.95	4.34	4.34	4.34
Land Assessed Value	\$67,041	\$128,371	\$1,691,312	\$1,691,312	\$1,691,312
Improved Assessed Value	\$125,197	\$60,800	\$1,023,776	\$1,023,776	\$1,023,776
Total Assessed Value	\$192,238	\$189,171	\$2,715,088	\$2,715,088	\$2,715,088
Class	E	F1	F1	F1	F1
Grade	-	-	-	-	-
Exterior Description	Base Area Pri	Base Area Pri	Base Area Pri	Base Area Pri	Base Area Pri
Map Code	570A	576K	576P	576P	576P
Census Tract	-	-	-	-	-
Facet Map No.	4953D	5752D	5752C	5752C	5752C
Land Use Code	348	373	345	345	345
Land Use Description	Convenience Food Market	Retail Single-Occupancy	Discount Department	Discount Department	Discount Department
Year Built	1979	1986	1991	1991	1991
Effective Year Built	-	-	-	-	-
Year Renovated	-	-	-	-	-
Units	-	-	-	-	-

Grantor Details		Grantor Details		Grantor Details	
Grantor Entity	Snocrest Enterprises Inc	Altus Robert H Etal	Watkins Houston Investments Lp	Watkins Houston Investments Lp	Watkins Houston Investments Lp
Grantor Company	Snocrest Enterprises Inc	Rhasc Management Inc	Watkins Investments Limited Partnership	Watkins Investments Limited Partnership	Watkins Investments Limited Partnership
Grantor Contact	Ali Jalamuddin	Robert Altus	Lawrence Watkins	Lawrence Watkins	Lawrence Watkins
Grantor Address 1	7419 Guinevere Drive	3709 Chadwick Dr	751 Champagne Rd	751 Champagne Rd	751 Champagne Rd
Grantor Address 2	Sugar Land, TX 77479-6186	Alvin, TX 77511	Incline Village, NV 89451-8001	Incline Village, NV 89451-8001	Incline Village, NV 89451-8001
Grantor Phone	-	281-331-0856	775-831-2950	775-831-2950	775-831-2950
Grantor Fax	-	-	-	-	-
Grantor URL	-	-	-	-	-
Grantor Email	-	-	-	-	-

Grantee Details		Grantee Details		Grantee Details	
Grantee Entity	B & M Ventures LP	Altus & Pioterek LTD	Chan LLC	Chan LLC	Chan LLC
Grantee Company	B&M Ventures Lp	Rhasc Management Inc	Chan Llc	Chan Llc	Chan Llc
Grantee Contact	Ali Jalamuddin	Robert Altus	Gia Dao	Gia Dao	Gia Dao
Grantee Address 1	7419 Guinevere Drive	3709 Chadwick Dr	3206 East Cedar Hollow Dr	3206 East Cedar Hollow Dr	3206 East Cedar Hollow Dr
Grantee Address 2	Sugar Land, TX 77479-6186	Alvin, TX 77511	Pearland, TX 77584-8125	Pearland, TX 77584-8125	Pearland, TX 77584-8125
Grantee Phone	-	281-331-0856	713-436-2620	713-436-2620	713-436-2620
Grantee Fax	-	-	-	-	-
Grantee URL	-	-	-	-	-
Grantee Email	-	-	-	-	-

O'Connor & Associates
Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Retail	Transaction #213	Transaction #214	Transaction #215
	Property Details	Property Details	Property Details

Property Name	Metropolitan Life Ins Co	Cicb Ltd	Lakeview Marina Inc
Property Address Line 1	12375 Scarsdale Blvd	14030 State Hwy 3	4106 Nasa
Property Address Line 2	Houston, TX	, Tx	Seabrook, TX
Legal Descrip/Subdivision	Wood Meadow	Clear Lake Crossing	El Lago Estates
Section No.	01	-	-
Lot / Block	/	/	A /
Gross Square Feet	2,989	10,530	19,714
Net Rentable Square Feet	-	-	19,714
File Date	07/15/2009	07/28/2009	07/10/2009
Sale Date	04/01/2009	07/22/2009	05/28/2009
Date Purchased by Grantor	04/01/2009	07/22/2009	05/28/2009
Film Code	066231843	066501885	012550509
Instrument Code	W/D	W/D	W/D
Type	BAS	BAS	BAS
Sale Type	Arms Length	Arms Length	In-house

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	1067070000045	1258010010001	0760530010032
Land Square Feet	23,174	391,957	104,300
Land Acres	0.53	11.79	2.39
Land Assessed Value	\$115,870	\$722,623	\$376,015
Improved Assessed Value	\$182,333	\$554,369	\$237,025
Total Assessed Value	\$298,203	\$1,276,992	\$613,040
Class	E	C2	D
Grade	-	-	-
Exterior Description	-	Base Area Pri	Base Area Pri
Map Code	616D	617G	619R
Census Tract	-	-	-
Facet Map No.	5850A	5950C	6149B
Land Use Code	348	343	374
Land Use Description	Convenience Food Market	Neighborhood Shopping Center	Retail Multi-Occupancy
Year Built	1986	2008	1978
Effective Year Built	-	2007	-
Year Renovated	-	-	-
Units	-	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Ashita Lic	Cicb Ltd Etal	Devereux John F Etal
Grantor Company	Sammy s Grocery Inc (Coyote Market)	Wile Interests Inc.	Marina Lakeview Inc
Grantor Contact	Aslam Virani	Randolph Wile	John Devereux
Grantor Address 1	3026 Marina Bay Dr	1811 Bering Dr, Ste 140	2330 Lidstone St, Apt 4
Grantor Address 2	League City, TX 77573-2768	Houston, TX 77057	Seabrook, TX 77586-3434
Grantor Phone	281-334-5531	713-337-3350	832-640-3397
Grantor Fax	281-538-4526	-	-
Grantor URL	-	www.wileinterests.com	-
Grantor Email	-	randy@wileinterests.com	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	JNS Grocery Lic	Ghg Corporation	Lakeview Marina Inc
Grantee Company	JNS Grocery Lic	GHG Corporation	Marina Lakeview Inc
Grantee Contact	Baig Shahzad	John Denny	John Devereux
Grantee Address 1	11623 Bickwood Dr	1100 Hercules Ave, Ste 290	2330 Lidstone St, Apt 4
Grantee Address 2	Houston, TX 77089	Houston, TX 77058	Seabrook, TX 77586-3434
Grantee Phone	281-922-7020	281-488-8806	832-640-3397
Grantee Fax	-	281-488-1838	-
Grantee URL	-	www.ghgcorp.com	-
Grantee Email	-	john.denny@ghg.com	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Service	Transaction #216	Transaction #217	Transaction #218
	Property Details	Property Details	Property Details

Property Name	Brooks Olga S Etal	Newport Investors LTD	Firehole River Real Estate Holding East
Property Address Line 1	6031 Victory Dr	119 Diamondhead Blvd	15880 Wallisville Rd
Property Address Line 2	Houston, TX	Crosby, TX	, TX
Legal Descrip/Subdivision	Inwood Forest Sec 2	A37 H Jackson	Frisco Health
Section No.	02	-	-
Lot / Block	/ 3	/	/ 1
Gross Square Feet	6,798	5,101	37,100
Net Rentable Square Feet	0	-	-
File Date	07/14/2009	07/31/2009	07/01/2009
Sale Date	07/08/2009	07/28/2009	07/01/2009
Date Purchased by Grantor	07/08/2009	07/28/2009	07/01/2009
Film Code	066210863	066601003	012441432
Instrument Code	W/D	W/D	W/D
Type	Bas	BAS	BAS
Sale Type	In-house	Arms Length	Arms Length

County Details		County Details		County Details	
County	Harris	Harris	Harris	Harris	Harris
CAD Account No.	0991120000035	0402810000286	1265690010001	1265690010001	1265690010001
Land Square Feet	31,015	20,778	180,686	180,686	180,686
Land Acres	0.71	0.48	4.15	4.15	4.15
Land Assessed Value	\$86,842	\$41,556	\$632,404	\$632,404	\$632,404
Improved Assessed Value	\$241,363	\$197,193	\$4,340,319	\$4,340,319	\$4,340,319
Total Assessed Value	\$328,205	\$238,749	\$4,972,723	\$4,972,723	\$4,972,723
Class	F1	F1	F1	F1	F1
Grade	-	-	-	-	-
Exterior Description	Base Area Pri	Base Area Pri	Base Area Pri	Base Area Pri	Base Area Pri
Map Code	411X	419G	457V	457V	457V
Census Tract	-	-	-	-	-
Facet Map No.	5161A	6164C	-	-	-
Land Use Code	369	369	316	316	316
Land Use Description	Day Care Center	Day Care Center	Nursing Home	Nursing Home	Nursing Home
Year Built	1978	1983	2005	2005	2005
Effective Year Built	-	-	-	-	-
Year Renovated	-	-	-	-	-
Units	-	-	125	125	125

Grantor Details		Grantor Details		Grantor Details	
Grantor Entity	Brooks Family Trust Etal	Merrill John F Etal	Firehole River Real Estate Holding East	Firehole River Real Estate Holding East	Firehole River Real Estate Holding East
Grantor Company	Olga Brooks	Tanglewood Wealth Management Inc	Legend Healthcare	Legend Healthcare	Legend Healthcare
Grantor Contact	Olga Brooks	John Merrill	Doug Preston	Doug Preston	Doug Preston
Grantor Address 1	10118 Prairie Mist St	1400 Post Oak Blvd, Ste 550	608 Sandau Road	608 Sandau Road	608 Sandau Road
Grantor Address 2	Houston, TX 77088	Houston, TX 77056	San Antonio, TX 78216-4131	San Antonio, TX 78216-4131	San Antonio, TX 78216-4131
Grantor Phone	281-447-6931	713-840-8880	210-564-0100	210-564-0100	210-564-0100
Grantor Fax	-	713-622-7307	210-564-0157	210-564-0157	210-564-0157
Grantor URL	-	www.tanglewoodwealth.com	www.legendhc.com	www.legendhc.com	www.legendhc.com
Grantor Email	-	jmerrill@tanglewoodwealth.com	dpreston@legendhc.com	dpreston@legendhc.com	dpreston@legendhc.com

Grantee Details		Grantee Details		Grantee Details	
Grantee Entity	Brooks Olga S Etal	Newport Investors LTD	NHI East Houston LLC	NHI East Houston LLC	NHI East Houston LLC
Grantee Company	Olga Brooks	Crative Corner Child Development Center	National Health Investors Inc	National Health Investors Inc	National Health Investors Inc
Grantee Contact	Olga Brooks	Pamela Humphries	Kristin Gaines	Kristin Gaines	Kristin Gaines
Grantee Address 1	10118 Prairie Mist St	335 Audrey Lane	222 Robert Rose Drive	222 Robert Rose Drive	222 Robert Rose Drive
Grantee Address 2	Houston, TX 77088	Houston, TX 77015	Murfreesboro, TN 37130	Murfreesboro, TN 37130	Murfreesboro, TN 37130
Grantee Phone	281-447-6931	713-450-3610	615-890-9100	615-890-9100	615-890-9100
Grantee Fax	-	-	615-225-3030	615-225-3030	615-225-3030
Grantee URL	-	www.creativecornerchildcare.net	www.nhinvestors.com	www.nhinvestors.com	www.nhinvestors.com
Grantee Email	-	-	info@nhinvestors.com	info@nhinvestors.com	info@nhinvestors.com

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Service	Transaction #219	Transaction #220	Transaction #221
	Property Details	Property Details	Property Details

Property Name	Americas Five Star Inc	3300 Sage Ltd	Henry Thomas S
Property Address Line 1	7611 Katy Fwy	3300 Sage Rd	224 Winkler Dr
Property Address Line 2	Houston, TX	Houston, Tx	Houston, Tx
Legal Descrip/Subdivision	Bayou Woods	Mark II Condo	Abst 762 J Thomas
Section No.	03	-	-
Lot / Block	/	/ 1	/
Gross Square Feet	135,892	3,456	3,128
Net Rentable Square Feet	0	-	-
File Date	07/01/2009	07/28/2009	07/14/2009
Sale Date	06/29/2009	07/27/2009	06/29/2009
Date Purchased by Grantor	06/29/2009	07/27/2009	06/29/2009
Film Code	065902578	066491330	066201717
Instrument Code	W/D	W/D	W/D
Type	BAS	-	BAS
Sale Type	Arms Length	Arms Length	Arms Length

	County Details	County Details	County Details
County	Harris	Harris	Harris
CAD Account No.	0690140030052	1226580010001	0450660010030
Land Square Feet	121,707	32,879	7,500
Land Acres	2.79	0.75	0.17
Land Assessed Value	\$4,868,280	\$1,316,160	\$45,000
Improved Assessed Value	\$868,235	\$98,990	\$92,458
Total Assessed Value	\$5,736,515	\$1,415,150	\$137,458
Class	F1	F1	E
Grade	-	-	-
Exterior Description	Base Area Pri	-	Base Area Pri
Map Code	491C	491Y	534M
Census Tract	-	-	-
Facet Map No.	5158D	5156D	5555D
Land Use Code	314	351	362
Land Use Description	Hotel/Motel, Hi-Rise 4+ Stories	Bank	Veterinary Clinic
Year Built	1972	-	1949
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	197	-	-

	Grantor Details	Grantor Details	Grantor Details
Grantor Entity	Americas Five Star Inc	3300 Sage Ltd Etal	Henry Amy Etal
Grantor Company	Americas Five Star Inc	Lovett Commercial Llc	Thomas Henry
Grantor Contact	-	Frank Liu	Amy Henry
Grantor Address 1	7611 Katy Fwy	1520 Oliver St	224 Winkler Dr
Grantor Address 2	Houston, TX 77024-2001	Houston, TX 77007	Houston, TX 77087-2526
Grantor Phone	-	713-293-6900	-
Grantor Fax	-	713-961-4270	-
Grantor URL	-	www.lovettcommercial.com	-
Grantor Email	-	commercial@lovettcommercial.com	-

	Grantee Details	Grantee Details	Grantee Details
Grantee Entity	Galleria Crown Hospitality Inc	Peoples Trust Federal Credit Union	Mcnary Glenn E Etal
Grantee Company	Galleria Crown Hospitality Inc	Peoples Trust Federal Credit Union	Gulfgate Animal Hospital
Grantee Contact	Nizarali Manesia	Patricia Garcia	Glenn McNary
Grantee Address 1	5615 Richmond Ave Suite 230	777 Walker St , Ste 2400	216 Winkler Dr
Grantee Address 2	Houston, TX 77057-9001	Houston, TX 77002-5317	Houston, TX 77087-2526
Grantee Phone	-	713-428-3200	713-643-5723
Grantee Fax	-	713-428-7699	713-643-7672
Grantee URL	-	www.peoplestrustfcu.org	-
Grantee Email	-	pgarcia@peoplestrustfcu.org	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Service Transaction #222 Transaction #223

Property Details Property Details

Property Name	Ahs Thomas Care Center LLC	VR & Sons LP
Property Address Line 1	3827 Fuqua St	0 Fairmont Pky
Property Address Line 2	Houston, TX	La Porte, TX
Legal Descrip/Subdivision	Garden Place Addition	West Jones A482
Section No.	-	-
Lot / Block	/	/
Gross Square Feet	60,374	46,871
Net Rentable Square Feet	-	-
File Date	07/07/2009	07/24/2009
Sale Date	07/01/2009	07/23/2009
Date Purchased by Grantor	07/01/2009	07/23/2009
Film Code	012510368	066452404
Instrument Code	W/D	W/D
Type	BAS	-
Sale Type	Arms Length	In-house

County Details County Details

County	Harris	Harris
CAD Account No.	0150750000024	0431480000349
Land Square Feet	119,685	120,343
Land Acres	2.75	2.76
Land Assessed Value	\$418,898	\$361,029
Improved Assessed Value	\$331,102	\$2,226,130
Total Assessed Value	\$750,000	\$2,587,159
Class	E	F1
Grade	-	-
Exterior Description	Base Area Pri	-
Map Code	572S	579G
Census Tract	-	-
Facet Map No.	5251D	6153D
Land Use Code	316	315
Land Use Description	Nursing Home	Hotel/Motel, Low-Rise 1 to 3 Stories
Year Built	1962	-
Effective Year Built	-	-
Year Renovated	-	-
Units	-	82

Grantor Details Grantor Details

Grantor Entity	Ahs Thomas Care Center LLC	VR & Sons LP
Grantor Company	American Habilitation Services Inc	Vinod Gupta
Grantor Contact	Nancy Newberry	Vinod Gupta
Grantor Address 1	1611 West 6th Street, Suite A	11 Glennloch Estate Dr
Grantor Address 2	Austin, TX 78703	Spring, TX 77067
Grantor Phone	512-236-1312	832-559-8753
Grantor Fax	512-236-1373	-
Grantor URL	www.americanhabilitation.com	-
Grantor Email	info@ahsonline.com	-

Grantee Details Grantee Details

Grantee Entity	Sblt Investments Inc	VR & Sons LP
Grantee Company	Tom Abraham	Harry s Liquors Stores
Grantee Contact	Tom Abraham	Vinod Gupta
Grantee Address 1	223 Kingfisher Drive	11423 Veterans Memorial Dr
Grantee Address 2	Sugarland, TX 77478	Houston, TX 77067
Grantee Phone	832-279-3000	281-440-5928
Grantee Fax	-	-
Grantee URL	www.tomabraham.com	-
Grantee Email	tabraham@sugarlandtx.gov	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Warehouse and Storage

Transaction #224

Transaction #225

Transaction #226

Property Details

Property Details

Property Details

Property Name	Villacap Inc	CVWT LLP	Aldine Self Storage Acquisitions Lp
Property Address Line 1	407 S Persimmon St	7814 Eagle Ln	21667 Aldine Westfield Rd
Property Address Line 2	Tomball, TX	Spring, TX	Humble, TX
Legal Descrip/Subdivision	Persimmon Flats	D W Hooks Memorial Airport	Aldine Westfield Storage
Section No.	2	-	-
Lot / Block	4 / 1	7 & 8 /	/ 1
Gross Square Feet	7,560	15,500	42,372
Net Rentable Square Feet	0	-	35,740
File Date	07/08/2009	07/08/2009	07/08/2009
Sale Date	07/04/2009	07/01/2009	04/27/2009
Date Purchased by Grantor	07/04/2009	07/01/2009	04/27/2009
Film Code	066072409	066072507	012530241
Instrument Code	W/D	W/D	W/D
Type	BAS	-	BAS
Sale Type	Arms Length	In-house	In-house

County Details

County Details

County Details

County	Harris	Harris	Harris
CAD Account No.	1205350010004	0432180020007	1288540010001
Land Square Feet	43,560	32,017	119,685
Land Acres	1.00	-	2.75
Land Assessed Value	\$56,628	\$96,051	\$134,606
Improved Assessed Value	\$272,457	\$702,191	\$1,365,394
Total Assessed Value	\$329,085	\$798,242	\$1,500,000
Class	F1	F1	F1
Grade	-	-	-
Exterior Description	Base Area Pri	-	Base Area Pri
Map Code	289E	290W	333K
Census Tract	-	-	-
Facet Map No.	4871A	4970C	-
Land Use Code	399	368	396
Land Use Description	Warehouse-Metallic	Hangar	Mini-Warehouse
Year Built	2006	-	2006
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Villacap Inc	CVWT LLP	Aldine Self Storage Tic I Lp Etal
Grantor Company	Villacap Inc	Cvwt Inc	Evergreen Realty Group Llc
Grantor Contact	Basil Deuschle	Russell Ginn	Luke McCarthy
Grantor Address 1	38 East Wedgemere Circle	13510 Belhaven Drive	225 South Lake Ave, Ste 630
Grantor Address 2	The Woodlands, TX 77381	Houston, TX 77069-3422	Pasadena, CA 91101-3034
Grantor Phone	-	281-655-4343	626-796-8700
Grantor Fax	-	-	626-568-1416
Grantor URL	-	-	www.evergreenrealtygroup.com
Grantor Email	-	-	angela@evergreenrealtygroup.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Noram Holding Texas LLC	Reg Aero LLC	Aldine Self Storage Acquisitions Lp
Grantee Company	Noram Holding Texas Llc	Reg Aero Llc	Evergreen Realty Group Llc
Grantee Contact	-	Russell Ginn	Luke McCarthy
Grantee Address 1	2165 Rodick Road	13510 Belhaven Drive	225 South Lake Ave, Ste 630
Grantee Address 2	Markham, ON L6C1S4	Houston, TX 77069-3422	Pasadena, CA 91101-3034
Grantee Phone	-	281-655-4343	626-796-8700
Grantee Fax	-	-	626-568-1416
Grantee URL	-	-	www.evergreenrealtygroup.com
Grantee Email	-	-	angela@evergreenrealtygroup.com

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Warehouse and Storage

Transaction #227

Transaction #228

Transaction #229

Property Details

Property Details

Property Details

Property Name	Bokemeyer Burt N	Bokemeyer Burt N	Cavazos Ninfa
Property Address Line 1	9114 Sweetbrush Dr	9114 Sweetbrush Dr	8742 Shoal Creek Dr
Property Address Line 2	Houston, Tx	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Meadow Vista	Meadow Vista	Meadow Vista
Section No.	02	2	04
Lot / Block	13 / 10	13 / 10	28 / 13
Gross Square Feet	6,700	6,700	1,600
Net Rentable Square Feet	-	-	-
File Date	07/30/2009	07/01/2009	07/14/2009
Sale Date	06/29/2009	07/01/2009	07/12/2009
Date Purchased by Grantor	06/29/2009	07/01/2009	07/12/2009
Film Code	066570112	065910919	066201450
Instrument Code	W/D	W/D	W/D
Type	BAS	BAS	BAS
Sale Type	Arms Length	Arms Length	Arms Length

County Details

County Details

County Details

County	Harris	Harris	Harris
CAD Account No.	0891200000013	0891200000013	0900540000028
Land Square Feet	14,400	14,400	9,900
Land Acres	0.33	0.34	-
Land Assessed Value	\$36,000	\$36,000	\$24,750
Improved Assessed Value	\$106,399	\$106,399	\$31,537
Total Assessed Value	\$142,399	\$142,399	\$56,287
Class	F1	F1	F1
Grade	-	-	-
Exterior Description	Base Area Pri	Base Area Pri	Base Area Pri
Map Code	369R	369R	370N
Census Tract	-	-	-
Facet Map No.	4965C	4965C	4965C
Land Use Code	399	399	399
Land Use Description	Warehouse-Metallic	Warehouse-Metallic	Warehouse-Metallic
Year Built	1980	1980	1999
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Beverly Diane Bokemeyer Etal	Bokemeyer Beverly Diane Etal	Cavazos Ninfa
Grantor Company	B N B Assembly	B N B Assembly	Ninfa Cavazos
Grantor Contact	Bert Bokemeyer	Bert Bokemeyer	Mario Cavazos
Grantor Address 1	9114 Sweetbrush Dr	9114 Sweetbrush Dr	10003 Jademont Lane
Grantor Address 2	Houston, TX 77064	Houston, TX 77064-1415	Houston, TX 77070-4908
Grantor Phone	281-469-0695	281-469-0695	281-890-8111
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Broughton Clief Etal	Broughton Cliff Etal	Barrera Lidia Cerda
Grantee Company	B.O.P. Products Llc	B.O.P. Products Llc	Lidia Cerda Barrera
Grantee Contact	Cliff Broughton	Cliff Broughton	Ignacio Barrera
Grantee Address 1	9118 Sweetbrush Drive	9118 Sweetbrush Dr	11130 Timber Crest Drive
Grantee Address 2	Houston, TX 77064	Houston, TX 77064	Houston, TX 77065-2943
Grantee Phone	281-955-6321	281-955-6321	281-469-7606
Grantee Fax	281-955-6329	281-955-6329	-
Grantee URL	www.bop-products.com	www.bop-products.com	-
Grantee Email	sales@bop-products.com	sales@bop-products.com	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Warehouse and Storage

Transaction #230

Transaction #231

Transaction #232

Property Details

Property Details

Property Details

Property Name	Stonebridge Sharmon Lp	Watanabe Faye A Etal	Raceway Park Real Estate Management I
Property Address Line 1	0 Sharmon Rd	14107 W Interdrive	0 Tuckerton Rd
Property Address Line 2	Houston, Tx	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Abst 1286 Wcrr Co	Interbelt North Business Ctr	Aberdeen Business Park Sec 3
Section No.	-	-	03
Lot / Block	3 /	/	F3 /
Gross Square Feet	30,000	15,820	20,000
Net Rentable Square Feet	-	0	-
File Date	07/14/2009	07/21/2009	07/09/2009
Sale Date	07/10/2009	06/24/2009	07/08/2009
Date Purchased by Grantor	07/10/2009	06/24/2009	07/08/2009
Film Code	012592329	066350669	066102005
Instrument Code	W/D	W/D	W/D
Type	-	BAS	BAS
Sale Type	Arms Length	In-house	Arms Length

County Details

County Details

County Details

County	Harris	Harris	Harris
CAD Account No.	0470610000028	1162020000051	1197280000026
Land Square Feet	186,302	41,680	75,006
Land Acres	4.45	0.96	5.00
Land Assessed Value	\$462,381	\$100,032	\$168,840
Improved Assessed Value	\$976,716	\$304,986	\$543,053
Total Assessed Value	\$1,439,097	\$405,018	\$711,893
Class	F2	E	E
Grade	-	-	-
Exterior Description	-	Base Area Pri	Base Area Pri
Map Code	372T	374W	408A
Census Tract	-	-	-
Facet Map No.	5265C	5464A	4763A
Land Use Code	399	399	399
Land Use Description	Warehouse-Metallic	Warehouse-Metallic	Warehouse-Metallic
Year Built	-	1992	2005
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Stonebridge Sharmon Lp	Watanabe Faye Aiko Tre Etal	Telge/Tuckerton Park LP
Grantor Company	NAI Houston -3D/International Tower	Sammy S Watanabe	The National Real Estate Group Inc
Grantor Contact	Randy Wilhelm	Sammy Watanabe	Jim Nelson
Grantor Address 1	1900 West Loop South, Suite 500	98-822 Lanikuakaa Street	15120 Northwest Freeway, Ste190
Grantor Address 2	Houston, TX 77027	Aiea, HI 96701-2752	Houston, TX 77040
Grantor Phone	713-985-4626	808-486-3024	713-956-1000
Grantor Fax	832-448-2261	-	713-856-5100
Grantor URL	www.naihouston.com	-	www.tnrg.net
Grantor Email	rwilhelm@naihouston.com	-	jnelson@tnrg.net

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	1406 North Sam Houston West Llc	Watanabe Faye Aiko Tre Etal	Raceway Park Real Estate Management I
Grantee Company	ComRent International Llc	Sammy S Watanabe	Pneumatic and Hydraulic Company LLC
Grantee Contact	Clayton Taylor	Sammy Watanabe	Bret Adams
Grantee Address 1	7640 Investment Ct, Unit A	98-822 Lanikuakaa Street	1338 Petroleum Parkway
Grantee Address 2	Owings, MD 20736-3149	Aiea, HI 96701-2752	Broussard, LA 70518
Grantee Phone	410-257-3000	808-486-3024	337-839-1999
Grantee Fax	410-257-2240	-	337-839-1070
Grantee URL	www.comrent.net	-	www.pneumaticandhydraulic.com
Grantee Email	ctaylor@comrent.com	-	breta@pneumaticandhydraulic.com

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Warehouse and Storage

Transaction #233

Transaction #234

Transaction #235

Property Details

Property Details

Property Details

Property Name	Key Franklin J	Perwien Edmund A	Fairbanks Partnership Ltd
Property Address Line 1	6100 Cunningham Rd	7102 N Sam Houston Pky	7015 Fairbanks N Houston Rd
Property Address Line 2	Houston, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Independence Farms	Abst 317 W K Hamblin	Williams George ABST 858
Section No.	-	-	-
Lot / Block	22 /	/	11 /
Gross Square Feet	62,000	20,000	104,213
Net Rentable Square Feet	0	19,340	0
File Date	07/31/2009	07/09/2009	07/01/2009
Sale Date	07/31/2009	07/01/2009	06/30/2009
Date Purchased by Grantor	07/31/2009	07/01/2009	06/30/2009
Film Code	066610037	066111529	065912370
Instrument Code	W/D	W/D	W/D
Type	BAS	BAS	BAS
Sale Type	Arms Length	In-house	Arms Length

County Details

County Details

County Details

County	Harris	Harris	Harris
CAD Account No.	0650190000022	0421870000016	0451620000018
Land Square Feet	217,800	38,548	401,911
Land Acres	5.00	0.88	-
Land Assessed Value	\$435,600	\$221,651	\$357,305
Improved Assessed Value	\$927,500	\$1,071,226	\$2,261,387
Total Assessed Value	\$1,363,100	\$1,292,877	\$2,618,692
Class	E	F1	F1
Grade	-	-	-
Exterior Description	Base Area Pri	Base Area Pri	Base Area Pri
Map Code	409X	410N	410T
Census Tract	-	-	-
Facet Map No.	4861D	4962D	5062C
Land Use Code	399	397	399
Land Use Description	Warehouse-Metallic	Office - Warehouse	Warehouse-Metallic
Year Built	1975	2002	1982
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Key Franklin J Etal	Bernstein Robert L Etal	Hagler Anna M Airola Etal
Grantor Company	Kay Construction LLIc	Bernstein Perwien Properties	Anna Hagler
Grantor Contact	Franklin Katy	Robert Bernstein	Anna Airola
Grantor Address 1	19307 Shores Drive	14521 Old Katy Rd Ste 200	8617 Emmott Road
Grantor Address 2	Galveston, TX 77554	Houston, TX 77079	Houston, TX 77040-7733
Grantor Phone	409-737-3266	281-293-7787	713-466-7733
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Kinder Morgan Petcoke LP	Perwien Edmund A Etal	Fairbanks Partnership Ltd
Grantee Company	Kinder Morgan Energy Partners L P	Bernstein Perwien Properties	Park Environmental Equipment Company
Grantee Contact	Park Shaper	Ed Perwien	George Eberly
Grantee Address 1	500 Dallas St, Ste 1000	14521 Old Katy Rd Ste 200	7015 Fairbanks North Houston
Grantee Address 2	Houston, TX 77002	Houston, TX 77079	Houston, TX 77040
Grantee Phone	713-369-9000	281-293-7787	713-937-7602
Grantee Fax	713-369-9100	-	713-937-4254
Grantee URL	www.kindermorgan.com	-	www.park-usa.com
Grantee Email	shaperp@kindermorgan.com	-	geberly@park-usa.com

O'Connor & Associates
Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Warehouse and Storage

Transaction #236

Transaction #237

Transaction #238

Property Details

Property Details

Property Details

Property Name	Laso Orlando & Miriam	Chapman Family Ptrn 2 Ltd Cole Family I	Bernstein Robert L
Property Address Line 1	238 Memory Ln	4310 Brittmoore Rd	10615 Shadow Wood Dr
Property Address Line 2	Huoston, TX	Houston, Tx	Houston, Tx
Legal Descrip/Subdivision	Airline Estates	Parksedge Detention Facility	Town & Country Business Park
Section No.	-	-	02
Lot / Block	1 & 2 / 1	/	/ 6
Gross Square Feet	10,800	105,398	41,460
Net Rentable Square Feet	-	118,490	41,460
File Date	07/22/2009	07/08/2009	07/09/2009
Sale Date	07/17/2009	06/15/2009	06/26/2009
Date Purchased by Grantor	07/17/2009	06/15/2009	06/26/2009
Film Code	066400292	066072305	066111554
Instrument Code	W/D	W/D	W/D
Type	Bas	Bas	BAS
Sale Type	Arms Length	In-house	In-house

County Details

County Details

County Details

County	Harris	Harris	Harris
CAD Account No.	0963390000001	1199580000003	1053550000007
Land Square Feet	14,136	318,210	92,870
Land Acres	0.32	7.31	2.13
Land Assessed Value	\$16,963	\$1,113,735	\$301,828
Improved Assessed Value	\$244,480	\$4,037,613	\$2,317,200
Total Assessed Value	\$261,443	\$5,151,348	\$2,619,028
Class	E	D	F1
Grade	-	-	-
Exterior Description	Base Area Pri	Base Area Pri	Base Area Pri
Map Code	412H	449G	449V
Census Tract	-	-	-
Facet Map No.	5263B	4960C	4959C
Land Use Code	399	397	397
Land Use Description	Warehouse-Metallic	Office - Warehouse	Office - Warehouse
Year Built	2005	2000	1982
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	786 Management & Investment Group Inc	Chapman Family Partnership Two LTD E	Bernstein Robert L Etal
Grantor Company	786 Management & Investment Group Inc	Chapman Howard B	Bernstein Perwien Properties
Grantor Contact	Rahila Ahmed	Howard Chapman	Edmund Perwien
Grantor Address 1	11625 Adel Rd	10300 Westoffice Dr	14521 Old Katy Rd. Suite 200
Grantor Address 2	Houston, TX 77067	Houston, TX 77042-5331	Houston, TX 77079
Grantor Phone	281-587-1816	713-975-6969	713-464-7411
Grantor Fax	-	713-975-6973	713-464-4623
Grantor URL	-	www.chapmanandcole.com	www.locatehere.com
Grantor Email	-	inquiries@chapmanandcole.com	Info@locatehere.com

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Laso Miriam Etal	Chapman Family Partnership TwelvelTD	Bernstein Perwien Properties
Grantee Company	Miriam E Laso	Chapman Howard B	Bernstein Perwien Properties
Grantee Contact	Orlando Laso	Howard Chapman	Robert Bernstein
Grantee Address 1	19822 Cypresswood Lake Dr	10300 Westoffice Dr	14521 Old Katy Rd. Suite 200
Grantee Address 2	Spring, TX 77373-3059	Houston, TX 77042-5331	Houston, TX 77079
Grantee Phone	281-355-5801	713-975-6969	713-464-7411
Grantee Fax	-	713-975-6973	713-464-4623
Grantee URL	-	www.chapmanandcole.com	www.locatehere.com
Grantee Email	-	inquiries@chapmanandcole.com	Info@locatehere.com

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Warehouse and Storage

Transaction #239

Transaction #240

Transaction #241

Property Details

Property Details

Property Details

Property Name	Williams Kevin R	Martinez Cesar F & Maria G	Stebbins Christine K
Property Address Line 1	3616 Creekmont Dr	9805 Irvington Blvd	415 Burress St
Property Address Line 2	Houston, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Roslyn Heights AC Home	Hawthorne Place	Garden Acres
Section No.	2	4	-
Lot / Block	19 / 2	624 / 36	48 /
Gross Square Feet	15,000	2,800	16,792
Net Rentable Square Feet	0	-	0
File Date	07/20/2009	07/20/2009	07/20/2009
Sale Date	07/17/2009	07/17/2009	07/12/2009
Date Purchased by Grantor	07/17/2009	07/17/2009	07/12/2009
Film Code	066331350	066322882	066320392
Instrument Code	W/D	W/D	W/D
Type	BAS	BAS	BAS
Sale Type	Arms Length	In-house	Arms Length

County Details

County Details

County Details

County	Harris	Harris	Harris
CAD Account No.	0392180020014	0750700360624	0612140000048
Land Square Feet	38,115	7,062	43,344
Land Acres	0.88	0.16	1.00
Land Assessed Value	\$114,345	\$7,627	\$47,678
Improved Assessed Value	\$246,752	\$50,142	\$212,968
Total Assessed Value	\$361,097	\$57,769	\$260,646
Class	F1	F1	E
Grade	-	-	-
Exterior Description	Base Area Pri	Base Area Pri	Base Area Pri
Map Code	452F	453C	453E
Census Tract	-	-	-
Facet Map No.	5260A	5461C	5361C
Land Use Code	399	399	398
Land Use Description	Warehouse-Metallic	Warehouse-Metallic	Warehouse
Year Built	1965	1983	1973
Effective Year Built	1965	-	-
Year Renovated	-	-	-
Units	-	-	-

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Williams Kevin R	Robertson James T	Hartley Christine Stebins Etal
Grantor Company	Williams Kevin R	James T Robertson	Hartley Christine Stebins
Grantor Contact	Kevin Williams	James Robertson	Christine Stebbins
Grantor Address 1	P.O.Box 1359	14491 Form Road 773	10401 Tascosa Road
Grantor Address 2	Cypress, TX 77410-1359	Murchison, TX 75778-1794	Amarillo, TX 79124
Grantor Phone	281-304-5017	903-469-3671	-
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Kevlor Management Lp	Martinez Cesar F & Maria G	Stebbins Christine K Etal
Grantee Company	Drilling Global Marine Inc	James T Robertson	Brooker Andrew F
Grantee Contact	Lori Savell	James Robertson	Andrew Brooker
Grantee Address 1	16611 Winter Rose Court	14491 Form Road 773	4747 Possum Berry Lane
Grantee Address 2	Cypress, TX 77429	Murchison, TX 75778-1794	North Las Vegas, NV 89081
Grantee Phone	281-304-5017	903-469-3671	-
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Warehouse and Storage

Transaction #242

Transaction #243

Transaction #244

Property Details

Property Details

Property Details

Property Name	Bradford H L	LE Kathrine	Araiza Elosie V
Property Address Line 1	7915 Pardee St	3673 Westcentre Dr	1203 Farwood St
Property Address Line 2	Houston, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Garfield Place	Westchase Sec 11 2ND R/P	Farwood
Section No.	02	-	-
Lot / Block	32 / 4	/ 23	1B / 3
Gross Square Feet	1,200	10,960	2,430
Net Rentable Square Feet	-	10,960	0
File Date	07/06/2009	07/29/2009	07/02/2009
Sale Date	06/26/2009	07/27/2009	07/01/2009
Date Purchased by Grantor	06/26/2009	07/27/2009	07/01/2009
Film Code	065971880	066532053	065962079
Instrument Code	W/D	W/D	W/D
Type	CP5	BAS	BAS
Sale Type	Arms Length	In-house	In-house

County Details

County Details

County Details

County	Harris	Harris	Harris
CAD Account No.	0720270040032	1113790010018	0571450000006
Land Square Feet	8,234	37,462	4,554
Land Acres	-	0.86	-
Land Assessed Value	\$8,234	\$374,620	\$54,648
Improved Assessed Value	\$11,675	\$454,968	\$27,679
Total Assessed Value	\$19,909	\$829,588	\$82,327
Class	F1	F1	F1
Grade	-	-	-
Exterior Description	CNPY ONLY -C	Basae Area Pri	Base Area Pri
Map Code	455T	489Z	493C
Census Tract	-	-	-
Facet Map No.	5659A	4955B	5358B
Land Use Code	399	394	399
Land Use Description	Warehouse-Metallic	Service Center Warehouse	Warehouse-Metallic
Year Built	1970	1981	1978
Effective Year Built	-	1981	1978
Year Renovated	-	-	-
Units	-	-	-

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Bradford H L	2Jba LLC	Araiza Elosie V
Grantor Company	H L Bradford	El Dorado Insurance	Araiza Elosie V
Grantor Contact	H L Bradford	Robert Ring	Eloise Araiza
Grantor Address 1	4719 North Wayside Drive	2515 North Blvd	117 Parkview Street
Grantor Address 2	Houston, TX 77028	Houston, TX 77098-5107	Houston, TX 77009
Grantor Phone	713-674-4175	713-521-9251	713-862-6312
Grantor Fax	-	800-700-0126	713-225-0057
Grantor URL	-	www.Eldoradoinsurance.com	-
Grantor Email	-	customerserv@straffordpub.com	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	MR Properties	Ring R L Jr	Pierce Frank L
Grantee Company	The Tiny Band Productions	El Dorado Insurance	Printers Numbering Machine Service
Grantee Contact	Colin Ebeling	Robert Ring	Eloise Araiza
Grantee Address 1	Post Box 25433	2515 North Blvd	117 Parkview Street
Grantee Address 2	Los Angeles, CA 90025-0433	Houston, TX 77098-5107	Houston, TX 77009
Grantee Phone	310-712-6380	713-521-9251	713-862-6312
Grantee Fax	-	800-700-0126	713-225-0057
Grantee URL	www.tinyband.com	www.Eldoradoinsurance.com	-
Grantee Email	colin@tinyband.com	customerserv@straffordpub.com	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Warehouse and Storage

Transaction #245

Transaction #246

Transaction #247

Property Details

Property Details

Property Details

Property Name	Crosby Mechanical Distribution LLC Etal	Litzman James Raymond	Pannell Ottlie Jodie
Property Address Line 1	3201 Maury St	6211 Harrisburg Blvd	1404 Holland Ave
Property Address Line 2	Houston, TX	Houston, TX	Galena Park, TX
Legal Descrip/Subdivision	Ryon	Abst 62 S M Williams	Universal City
Section No.	-	-	-
Lot / Block	1 / 25	/ 62	8 & 9 / 82
Gross Square Feet	6,000	4,838	3,220
Net Rentable Square Feet	0	-	0
File Date	07/15/2009	07/20/2009	07/23/2009
Sale Date	07/12/2009	07/20/2009	06/01/2009
Date Purchased by Grantor	07/12/2009	07/20/2009	06/01/2009
Film Code	066230300	066341210	066412623
Instrument Code	DEED	W/D	W/D
Type	BAS	BAS	BAS
Sale Type	Arms Length	Arms Length	Arms Length

County Details

County Details

County Details

County	Harris	Harris	Harris
CAD Account No.	0310250000001	0371700010008	0621840820008
Land Square Feet	31,250	12,751	15,212
Land Acres	-	0.31	0.23
Land Assessed Value	\$140,625	\$57,380	\$57,045
Improved Assessed Value	\$149,606	\$47,794	\$36,262
Total Assessed Value	\$290,231	\$105,174	\$93,307
Class	F1	E	E
Grade	-	-	-
Exterior Description	Base Area Pri	Base Area Pri	Base Area Pri
Map Code	493D	494U	496T
Census Tract	-	-	-
Facet Map No.	5458A	5556A	5757C
Land Use Code	399	399	398
Land Use Description	Warehouse-Metallic	Warehouse-Metallic	Warehouse
Year Built	1979	1963	1955
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Crosby Mechanical Distribution LLC Etal	Litzman James Raymond	Pannell Ottlie Jodie
Grantor Company	Crosby Diesel Repair	Jones Auto Trim	The Hair Strand
Grantor Contact	Stephanie Crosby	Jim Litzman	Jodie Pannell
Grantor Address 1	3201 Maury Street	6211 Harrisburg Blvd	1404 Holland St
Grantor Address 2	Houston, TX 77009-5933	Houston, TX 77011-4331	Houston, TX 77029
Grantor Phone	713-228-2501	713-923-7523	713-455-7884
Grantor Fax	713-225-2659	713-923-8656	-
Grantor URL	-	www.reliabilitymall.com	-
Grantor Email	-	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	King Marilyn Lee Etal	Metropolitan Transit Authority	Wilson Peggy
Grantee Company	Palletized Trucking Inc	Metropolitan Transit Authority	Wilson Peggy
Grantee Contact	Mike King	Jacqueline Hojem	Peggy Wilson
Grantee Address 1	2001 Collingsworth Street	1900 Main Street	10913 Lane Street Apt 5
Grantee Address 2	Houston, TX 77249	Houston, TX 77208-1429	Jacinto City, TX 77029
Grantee Phone	713-490-6827	713-739-4071	-
Grantee Fax	713-490-6827	713-739-4699	-
Grantee URL	www.palletized-trucking.com	www.ridemetro.org	-
Grantee Email	mikek@palletized-trucking.com	openrecordsrequests@ridemetro.org	-

O'Connor & Associates
Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Warehouse and Storage

Transaction #248

Transaction #249

Transaction #250

Property Details

Property Details

Property Details

Property Name	Pepper Joes Partnership	Spanish Publications Inc	Sullivan Ronnie J & Sheridan
Property Address Line 1	232 Dell Dale St	9239 Alberene Dr	5000 Laurel Creek Way
Property Address Line 2	Channelview, TX	Houston, TX	Houston, TX
Legal Descrip/Subdivision	Oak River Terrace	County Club Villas	Glenbrook Park
Section No.	04	-	2
Lot / Block	5 / 17	5 / 8	/ 7
Gross Square Feet	4,000	13,000	20,000
Net Rentable Square Feet	-	-	20,000
File Date	07/20/2009	07/14/2009	07/02/2009
Sale Date	05/20/2009	02/10/2009	07/01/2009
Date Purchased by Grantor	05/20/2009	02/10/2009	07/01/2009
Film Code	066331661	066221103	065950660
Instrument Code	W/D	W/D	W/D
Type	BAS	BAS	BAS
Sale Type	In-house	Arms Length	Arms Length

County Details

County Details

County Details

County	Harris	Harris	Harris
CAD Account No.	0650910200005	0770370080009	1043030000003
Land Square Feet	12,168	21,875	68,786
Land Acres	0.28	0.50	-
Land Assessed Value	\$12,168	\$98,438	\$103,179
Improved Assessed Value	\$128,443	\$285,864	\$508,582
Total Assessed Value	\$140,611	\$384,302	\$611,761
Class	E	F1	F1
Grade	-	-	-
Exterior Description	Base Area Pri	Base Area Pri	Base Area Pri
Map Code	498E	530S	535V
Census Tract	-	-	-
Facet Map No.	5958B	4953B	5654D
Land Use Code	399	399	399
Land Use Description	Warehouse-Metallic	Warehouse-Metallic	Warehouse-Metallic
Year Built	2004	2001	1989
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Sirles Ruth	Spanish Publications Inc	Sullivan Ronnie J Etal
Grantor Company	Pepper Joes Fun Shop	Newspan Media Corp	Ronnie Sullivan
Grantor Contact	Ruth Sirles	Mario Duenas	Sheridan Sullivan
Grantor Address 1	232 Dell Dale Street	6601 Tarnef Drive Suite 200	4002 Laurel Grove Drive
Grantor Address 2	Channelview, TX 77530-3910	Houston, TX 77074-3634	Seabrook, TX 77586
Grantor Phone	281-457-9800	713-774-4652	281-326-2096
Grantor Fax	713-453-2631	713-774-4666	-
Grantor URL	-	www.semananews.com	-
Grantor Email	-	editorial@semananews.com	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	Pepper Joes Partnership	Duenas Monica	Ghormely Gerald Craig Etal
Grantee Company	Pepper Joes Fun Shop	Monica Duenas	Gerald C Ghormley
Grantee Contact	Ruth Sirles	Monica Duenas	Gerald Ghormley
Grantee Address 1	232 Dell Dale Street	702 Marywood Chase	1514 Wynfield Drive
Grantee Address 2	Channelview, TX 77530-3910	Houston, TX 77079	Deer Park, TX 77536-7610
Grantee Phone	281-457-9800	281-531-6844	-
Grantee Fax	713-453-2631	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-

O'Connor & Associates
 Commercial Deed Report
 Harris County
 1st July 2009 - 31st July 2009

Warehouse and Storage

Transaction #251

Transaction #252

Transaction #253

Property Details

Property Details

Property Details

Property Name	Slaton Gail	Spencer Bluebonnett LLC	Hardwick David & Joby
Property Address Line 1	7820 Rockhill St	3118 Blue Bonnett St	9501 Monroe Rd
Property Address Line 2	Houston, TX	Pasadena, TX	Houston, TX
Legal Descrip/Subdivision	Harris J R	Golden Acres	Southouston Gardens
Section No.	-	-	-
Lot / Block	27 /	6 / 5	2E / 13
Gross Square Feet	21,920	2,400	8,450
Net Rentable Square Feet	19,800	0	-
File Date	07/29/2009	07/02/2009	07/07/2009
Sale Date	07/27/2009	06/26/2009	07/04/2009
Date Purchased by Grantor	07/27/2009	06/26/2009	07/04/2009
Film Code	012830661	065931967	066031924
Instrument Code	W/D	W/D	W/D
Type	BAS	BAS	BAS
Sale Type	Arms Length	Arms Length	In-house

County Details

County Details

County Details

County	Harris	Harris	Harris
CAD Account No.	0402390000075	0612070050039	0342070130013
Land Square Feet	62,321	14,310	16,051
Land Acres	1.43	0.33	0.37
Land Assessed Value	\$186,963	\$14,310	\$20,064
Improved Assessed Value	\$495,147	\$45,276	\$99,069
Total Assessed Value	\$682,110	\$59,586	\$119,133
Class	F1	E	F1
Grade	-	-	-
Exterior Description	Base Area Pri	Base Area Pri	Base Area Pri
Map Code	535X	537Y	575L
Census Tract	-	-	-
Facet Map No.	5653A	5953A	-
Land Use Code	396	399	399
Land Use Description	Mini-Warehouse	Warehouse-Metallic	Warehouse-Metallic
Year Built	1978	1988	1965
Effective Year Built	-	-	-
Year Renovated	-	-	-
Units	-	-	-

Grantor Details

Grantor Details

Grantor Details

Grantor Entity	Slaton Gail Dean	Spencer Bluebonnett LLC	Hardwick David Barr Etal
Grantor Company	Gail Slaton	Spencer Bluebonnett LLC	Texas General Services Inc (Texas Blind &
Grantor Contact	Gail Slaton	Jeanette Holt	David Hardwick
Grantor Address 1	6118 Berwick Ln	10219 Sagedale Drive	9501 Monroe Rd
Grantor Address 2	League City, TX 77573	Houston, TX 77089-5122	Houston, TX 77075-2551
Grantor Phone	281-316-0309	281-484-8599	713-991-1085
Grantor Fax	-	-	-
Grantor URL	-	-	-
Grantor Email	-	-	-

Grantee Details

Grantee Details

Grantee Details

Grantee Entity	F5 Systems Rockhill LLC	Christian Tabernacle Pasadena Texas	Hardwick Family Chartered Estates LLC
Grantee Company	F5 Systems Rockhill LLC	Christian Tabernacle of Pasadena	Texas General Services Inc (Texas Blind &
Grantee Contact	Yao Liu	Tracy Henderson	David Hardwick
Grantee Address 1	610 Oakley St	4010 Fairmont Parkway, Suite 106	9501 Monroe Rd
Grantee Address 2	Houston, TX 77006-5916	Pasadena, TX 77504	Houston, TX 77075-2551
Grantee Phone	-	281-991-6244	713-991-1085
Grantee Fax	-	-	-
Grantee URL	-	-	-
Grantee Email	-	-	-