

HOUSTON BUSINESS JOURNAL

Strictly Houston. Strictly Business.

Vol. 43 No. 3 Week of May 25-31, 2012 | www.houstonbusinessjournal.com

44 Pages | \$3.50

THIS CAT CAN REALLY PURR

2012 Jaguar XJL sedan has surprising speed, style to spare

PAGE 21

BREAKING GROUND

HBJ's Jennifer Dawson reports on the latest industrial building project

PAGE 8

BETTING ON ENERGY

Billionaire investors take stake in Houston energy technology companies

PAGE 2

Wunderlich pumps up Houston wealth management, banking presence

BY COLLIN EATON
HOUSTON BUSINESS JOURNAL

A Memphis, Tenn., brokerage firm is ramping up its investment banking and private client banking operations in Houston to stay in step with the region's economic surge.

D. Lynn Houston, a local 40-year wealth management veteran recently lured away by Wunderlich Securities Inc., has big plans for his new firm in the Houston market. By the end of July, Wunderlich is set to double its local office space and triple its staff, with Houston leading the effort as the firm's managing director.

Houston

Wunderlich is set to move in June from its offices on Richmond Avenue to 11,000 square feet of space in the Five Post Oak Park tower at 4400 Post Oak Parkway and intends to boost its private client, investment banking and research group payroll from 13 to 36 over the next two years.

While the firm is expanding in an increasingly competitive market, Houston said it is making a play for a smaller niche business that is underserved by offering investment banking services to high-net-worth executive clients working for small to middle-market businesses.

SEE WUNDERLICH, PAGE 39

FOOD FIGHT?

Laurenzo family may compete with original Ninfa's on Navigation

Domenic Laurenzo, executive chef of El Tiempo.

PHOTO COURTESY OF EL TIEMPO

BY JENNIFER DAWSON
HOUSTON BUSINESS JOURNAL

Relatives of "Mama" Ninfa Laurenzo, the iconic restaurateur who created Houston's Ninfa's Mexican food chain, may plan to open an El Tiempo Cantina next door to the original Ninfa's on Navigation.

The Laurenzo family no longer has an ownership stake in the landmark Ninfa's restaurant that has served Tex-Mex food for the past 39 years. Houston-based Legacy Restaurants owns the East End eatery at 2704 Navigation, a few blocks from Minute Maid Park.

A source familiar with the new Laurenzo property, who did not want

SEE FOOD FIGHT, PAGE 39

TECH EFFECT

Find out how one Houston startup plans to disrupt corporate IT in HBJ's new feature on tech entrepreneurs.

See page 3

INDEX

FACE TO FACE.....	10	FOR THE RECORD.....	26
STRATEGIES.....	17	CLASSIFIED.....	32
H-TOWN.....	21	OPINION.....	40
PEOPLE ON THE MOVE.....	25	THE LIST.....	23

Economic Snapshot

Was that you? Check out the photo galleries from this week's Celebrate Enterprise events at houstonbusinessjournal.com

2ND FRONT

Billionaires energized by Houston

Smaller energy technology players favored by deep-pocketed investors

BY COLLIN EATON
HOUSTON BUSINESS JOURNAL

Several billionaire-led hedge funds and high-profile investors have taken a renewed interest in technology-driven Houston energy companies.

The *Houston Business Journal* examined recent regulatory filings of first-quarter stock trades in Houston-based companies or entities that have major operations in the area by seven high-profile hedge funds and charitable trusts led by high-profile investors.

Analysts say the moves indicate renewed confidence in the continued momentum of Houston's energy sector, buoyed by continued strength in oil prices.

Oil and gas companies again showed their projected long-term staying power with investors such as Warren Buffett, chairman and CEO of Omaha, Neb.-based Berkshire Hathaway Inc. (NYSE: BRK-A), Carl Icahn, CEO of New York-based Icahn Capital LP, and Tudor Investment Corp., a Greenwich, Conn.-based hedge fund.

The investors' stock acquisitions reflect the strength and upward momentum of

Houston's energy industry, which has bolstered the local economy, said Dan Baker, a wealth management adviser at Northwestern Mutual-Houston.

For example, Tudor Investment snatched up an initial stake in smaller oil services companies such as Flotek Industries Inc. (NYSE: FTK) and FMC Technologies Inc. (NYSE: FTI).

The hedge fund unloaded significant stakes in larger oil and gas companies like Anadarko Petroleum Corp. (NYSE: APC), Baker Hughes Inc. (NYSE: BHI), KBR Inc. (NYSE: KBR), Cameron International

Corp. (NYSE: CAM), Plains Exploration & Production Co. (NYSE: PXP) and Halliburton Co. (NYSE: HAL).

"It looks like they're betting more on technology (companies in the energy sector)," said Matthew Goff, CEO of Houston-based Matthew Goff Investment Advisor LLC.

Those companies are positioned to sell products to the larger exploration and production companies, Goff added.

"If you think about any investment in an

SEE STOCKS, PAGE 43

HIGH-PROFILE MOVES IN HOUSTON STOCKS

A look at first-quarter stock transactions by billionaire investors involving Houston-based companies or companies with a substantial Houston presence

T. Boone Pickens, founder and principal of Dallas-based BP Capital Management LP

BOUGHT:

Calpine Corp., 290,000 shares worth \$5,069,200; Transocean Ltd., 76,000 shares worth \$3,312,840; and Weatherford International Ltd., 180,000 shares worth \$2,322,000

HELD:

Halliburton Co., 126,522 shares worth \$3,993,034; National Oilwell Varco Inc., 179,462 shares worth \$12,054,462; and Schlumberger Ltd., 50,913 shares worth \$3,398,951

Tudor Investment Corp., Greenwich, Conn.-based hedge fund

BOUGHT:

Crown Castle International Corp., 4,900 shares worth \$261,905; Dynegy Inc., 125,900 shares worth \$52,878; EOG Resources Inc., 86,700 shares worth \$8,687,340; Flotek Industries Inc., 13,800 shares worth \$154,146; FMC Technologies Inc., 13,700 shares worth \$580,880; Group 1 Automotive Inc., 95,100 shares worth \$4,970,877; Parker Drilling Co., 46,100 shares worth \$237,415; and Schlumberger Ltd., 30,400 shares worth \$2,029,504

SOLD:

Anadarko Petroleum Corp., 39,100 shares worth \$2,531,334; Baker Hughes Inc., 1,300 shares worth \$54,587; Cameron International Corp., 61,200 shares worth \$2,851,308;

Carbo Ceramics Inc., 700 shares worth \$56,742; ConocoPhillips, 6,600 shares worth \$341,682; Diamond Offshore Drilling Inc., 26,100 shares worth \$1,575,135; Halliburton Co., 9,300 shares worth \$289,881; Imperial Sugar Co., 163,900 shares worth \$1,045,682; KBR Inc., 15,500 shares worth \$418,655; The Men's Wearhouse Inc., 2,700 shares worth \$96,363; and Oil States International Inc., 6,900 shares worth \$479,757

George Soros, chairman of New York-based hedge fund Soros Fund Management LLC

\$19.9 million

Carl Icahn, CEO of New York-based Icahn Capital LP

BOUGHT:

Plains Exploration & Production Co., 6,900 shares worth \$258,000; CVR Energy Inc., 3,745,600 shares worth \$117 million; and Transocean Ltd., 457,000 shares worth

Bill & Melinda Gates, co-chairs of Seattle-based Bill & Melinda Gates Foundation Trust

El Paso Corp., 72,278,743 shares worth \$2,103,311,421

Warren Buffett, chairman and CEO of Omaha, Neb.-based Berkshire Hathaway Inc.

HELD:

ConocoPhillips, 29,100,937 shares worth \$1,506,555,508

Bill & Melinda Gates, co-chairs of Seattle-based Bill & Melinda Gates Foundation Trust

HELD:

BP Plc, 7,133,000 shares worth \$268,985,430; Crown Castle International Corp., 5,332,900 shares worth \$285,043,505; Waste Management Inc., 18,633,672 shares

worth \$612,675,135

BOUGHT:

CVR Energy Inc., 8,754,288 shares worth \$274,446,928

HELD:

Dynegy Inc., 18,042,212 shares worth \$7,577,729

SOLD:

SOURCE: SEC filings

TECH EFFECT

Steve Kahan, left, and Roberto Reiner of ITinvolve.

ERIC KAYNE/HBJ

ITinvolve reinvents IT through socialization

BY MOLLY RYAN
HOUSTON BUSINESS JOURNAL

ITinvolve Inc. wants to solve a problem that has existed in the information technology market for more than 20 years — communicating and understanding change.

Logan Wray and Roberto Reiner, ITinvolve's co-founders, have dealt with this issue throughout their careers at different IT companies in Houston, and by 2011, they decided the best way to solve it was to start a company of their own.

The business: ITinvolve provides solutions for IT departments on a cloud-based system. The company's different solutions help IT departments better manage their complex systems and better understand changes in the system.

Right now, ITinvolve has two products, ITinvolve for Social Knowledge Management and ITinvolve for Change Management.

ITinvolve for Social Knowledge Management allows IT team members to communicate about and better understand different elements of their IT network. The product uses a social media-type format so team members can easily communicate and compare results of different technologies.

ITinvolve for Change Management helps companies better assess the risks of making new IT changes based on information from the social management

HQ: Houston
2012 PROJECTED REVENUE: \$3 million to \$5 million
VENTURE CAPITAL: \$5.5 million
TOP EXEC: Logan Wray, CEO and co-founder
FOUNDED: 2011
EMPLOYEES: 8
BUSINESS: Information technology
OWNERSHIP: Private
WEB: itinvolve.com

product, and it helps develop a process to streamline IT changes.

How it makes money: ITinvolve is targeting upper midmarket companies because they traditionally have larger, complex IT departments that are more susceptible to communication problems, said Steve Kahan, the company's executive vice president of marketing.

The company charges an annual subscription fee for each user. The fee is \$50 a month for the social knowledge management product and \$95 for both the social knowledge management product and the change management product. Right now, Kahan said ITinvolve has a handful of clients, including two in the Houston area.

SEE ITINVOLVE, PAGE 43

WE MEASURE SUCCESS BY THE GENERATION.

The roots of Houston Trust's founders date to the early days of the Republic of Texas. We know the value of personal service, long-term investment performance, experienced management, local decision making and flexibility. Our duty is to grow, protect and preserve your assets—now and for generations to come.

Trust must be earned.

For more information, call 713-651-9400 or visit www.houstontrust.com.

100% OCCUPIED 2-STORY OFFICE FOR SALE

\$1,549,000 **BELOW \$115 PSF**
\$1,749,000 / 8.5% CAP RATE

- **SPACE AVAILABLE FOR OWNER/OCCUPANT**
- **1345 Campbell Road @ Westview**
- **Spring Valley Village/Memorial area**
- **.6088 acre/ well maintained**

Studley
Commercial Real Estate Advisors

Micheal Palmer
(713) 237-5525
mpalmer@studley.com
Costar 01234

Holden Rushing
(713) 237-5519
hrushing@studley.com
LoopNet 43210

Not just another burger joint.

Jerry Built is built on the philosophy of natural ingredients and family focus. From the organic meat and ketchup, to the freshly-squeezed lemonade, everything about the restaurant says unique, fun and doing things right. When they needed a sign to tell the world they were ready to serve them, they called National Signs. We whipped up a freshly made sign to match their fun.

National Signs

713-863-0600

800-659-6285

nationalsigns.com

nationalchurchsigns.com

signs

what kind of sign can we create for you?

The friends, colleagues, and family of
LEANN M. PINKERTON

salute her recent legal victory in the matter of
Renrew vs. Devon Energy.

As your stature grows in the legal community so grows our boundless love and admiration for you. Our pride in your personal and professional achievements is matched only by our happiness for your success.

With tenderness and compassion you embrace and fulfill the needs of your family while meeting the demands of one of the world's most challenging professions.

As wife, mother, daughter, and lawyer, you fill our hearts with joy and gratitude, knowing that you have become a leader in your field and your community.

May God continue to bless your life and pursuits with his grace as he fortifies your talents and guides your judgment.

Dredging firms optimistic more funding on the way

BY MOLLY RYAN
HOUSTON BUSINESS JOURNAL

New legislation that could free up more dredging maintenance funds has many Houston-area dredging companies, which have seen related revenue decline substantially in the past year, hopeful about the future.

With more funds, dredging companies will see an increase in business and be able to expand, invest in new equipment and better maintain the depth of port waterways, which is vital for ships carrying billions of dollars worth of cargo in and out of the Port of Houston.

"It's been a challenge for the industry to work consistently because there hasn't been consistent funding. If it weren't for supplemental funding coming from emergencies like hurricanes, (maintaining business) would have been very difficult," said Barry Holliday, executive director of the Dredging Contractors of America, a Washington, D.C.-based trade organization. "If we do get Congress to pass a transportation bill that includes effective language (for more maintenance funds), we would see a much more consistent market."

The Harbor Maintenance Tax, a payment collected from all ports, provides the funding for new maintenance dredging contracts, which are awarded by the U.S. Army Corps of Engineers. The issue with the tax is that the amount collected is not returned fully to the ports for maintenance since the Corps

has a ceiling on how much it can spend. In Houston, the Port Authority reported that about \$127 million was collected in harbor maintenance taxes last year, but only about \$30 million, which the port spends on maintenance, was returned to it this year. However, the port said it plans to use up to \$150 million of its own money to do maintenance on its Bayport and Barbours Cut terminals as well as deepen them.

Still, the Corps cannot supply enough funds to keep dredging maintenance up to par along the entire ship channel while there is less money to award to dredging companies competing for contracts.

This lack of funding has directly affected Houston-based Orion Marine Group Inc. (NYSE: ORN), a specialty contractor that provides dredging services. Chris Dealmeida, Orion's director of finance, said 2011 was an especially rough year, when company revenue dropped to \$253 million from \$350 million in 2010.

"The last few years, the (Corps of Engineers') budget for maintenance has been flat, and the cost of dredging has increased, and the waterways are not maintained to their proper depth and width, including the Houston Ship Channel," Dealmeida said.

Great Lakes Dredge & Dock Corp. (Nasdaq: GLDD), an Oak Brook, Ill.-based marine construction company with offices in Houston, has also faced some issues in past years, since 22 percent of its business is maintenance dredging.

"The stimulus package gave us a nice boost about four years ago, then things declined again," said Bill Hanson, Great Lakes' vice president of U.S. business development. "The maintenance dredging market has been in decline for six or seven years."

In addition to bills — such as the RAMP Act, which would allow more funds to be retrieved from harbor maintenance taxes — working their way through Congress, separate legislation brought in a bit more money for dredging maintenance.

In Houston, the Port Authority said it got an additional \$7 million from the Corps for dredging this year than in 2011. However, much more is needed for all Port of Houston waterways to maintain a reasonable depth.

The potential for new funding has dredging companies optimistic to the point that some are investing in new equipment.

"We expect to see improvements," Hanson said. "We have talked openly about the potential of building new equipment, and we know our competitors have built new equipment and are hiring new people to go along with that."

The attention on the expansion of the Panama Canal potentially bringing new, larger ships to Houston, has also helped the dredging issues and makes Orion more confident about the future, Dealmeida said.

"Once you have the Panama Canal widening (in 2014), that will bring a lot of focus to the issue," he said. ■

MOLLY RYAN covers manufacturing, the port and trade for the Houston Business Journal. Reach her at mryan@bizjournals.com, 713-395-9638 or twitter.com/HBJ_MollyRyan.

Hanson

experience guidance

180 people +

Are you headed in the right direction? BKD National Financial Services Group can help you **choose the right path** by leveraging the expertise of more than 180 professionals who can help you manage change, make informed business decisions and remain compliant. Learn more at bkd.com.

Debbie Scanlon
Houston
713.499.4600

Dallas | Houston | San Antonio | Waco

experience **BKD** LLP
CPAs & Advisors

Houston group pushes for energy-efficiency loans

BY DEON DAUGHERTY
HOUSTON BUSINESS JOURNAL

Dixie Chemical Company Inc. could see its electricity bill cut in half if a coalition of businesses and lawyers can convince the Texas Legislature to reform the Property Assessed Clean Energy program.

The Pasadena-based company is one of those involved in Keeping PACE in Texas, a group founded to amend the 2009 law so commercial property owners can access long-term, low-interest loans to fund energy-efficient equipment purchases.

Energy expenses are second only to the cost of raw materials at most manufacturing plants, said Michael Gromacki, vice president of operations at Dixie.

Installing equipment such as a multimillion-dollar combined heat and power unit allows industrial businesses to use natural gas and, in the process, generate steam and recapture electricity, which reduces energy consumption, Gromacki explained.

"If you can reduce that fixed cost, then all of that money is going to the bottom line," he said.

The investment is worthwhile because it results in a continuous payback in utility bills. In addition to the energy savings, he said, a single piece of equipment could generate more than a dozen jobs at a construction site.

The city of Houston will be among supporters for the legislation in 2013, said Laura Spanjian, sustainability director for the city.

"We want to be one of the cities to implement this," she said. "It gives people options — it's not a mandate. It just gives a homeowner or a building owner another tool to be able to do these energy-efficient or renewable improvements."

Jared McCurley, an energy solutions specialist in the Houston office of France-based Schneider Electric, said that roughly 70 percent of the buildings in the U.S. were built before 1990. Adding energy-efficient technology could add up to a savings of 40 percent for each of them, he said.

To qualify for the loan, property owners must show that energy savings would be greater than the repayment. The legislation that passed in 2009 would have permitted the new lien to supersede existing mortgage loans on residential properties. Consequently, banks lined up to oppose it.

Charlene Heydinger, executive director of the Austin-based Keeping PACE in Texas, said 28 states, including Texas, have passed PACE legislation. However, the mortgage crisis of recent years prompted federal regulators to put a halt to many of the loans. As a result, Heydinger said, her group is targeting industrial and commercial properties, which alleviates the mortgage loan issue.

Heydinger

Karen Neeley, general counsel at the Independent Bankers Association of Texas, said the issue for bankers was simply that PACE loans would have been superior to existing mortgages.

"Obviously, we're all for energy efficiency and improvements," she said. "The dilemma is the liens that jump ahead of contractual liens and we're not able to anticipate them and then the collateral is affected and impaired. It would be the issue again. If we can work that particular point out, we obviously would not have concerns."

PACE also ran into problems when some interpretations of the new law found it didn't go far enough to address constitutional issues surrounding the creation of what would essentially be new taxing districts, said Thompson & Knight LLP lawyer Stephen Block of Houston.

The concept allows owners to overcome the debt if they later decide to sell the upgraded property. Repayment of the loan would be attached to the property tax assessment, not the individual who owned the property when the loan was initiated.

"It's a novel idea to overcome the obstacles to energy-efficient retrofits that come from the fact an owner says, 'I don't know how long I'll own this, and I'm not willing to put in \$1 million when I may never get that money back,'" he said.

Texas is one of the few states in which PACE doesn't work, Block said, which disadvantages property owners and businesses.

"Texas really shouldn't be the only one that's not at the party for this." ■

DEON DAUGHERTY covers energy and law for the Houston Business Journal. Reach her at deondaugherty@bizjournals.com, 713-395-9627 or twitter.com/HBJ Daugherty. Follow her "Drilling Down" blog throughout the week at houstonbusinessjournal.com.

Forest Oil Corp—FST Symbol

7.387% Y.T.M.—7 yrs **Our Website - www.drlgroup.net**

Production of Oil, Natural Gas, & N.G.L.

Rate	Y-T-M	Rating	Maturity	Approx. Price
7.25%	7.387%	B1/B	06/15/19	\$99.25

Callable 06/18/12 @ 103.63, add'l calls may apply. Prices & availability may change at anytime without notice. Taxable bond issue. There is inherent risk as to principal if the security is not held to maturity. Below investment grade bonds or lower rated bonds, carry a greater potential risk of default & should be considered by sophisticated investors. Discount bonds may be subject to capital gains tax. Ratings = Moodys/ S&P.

Contact: David or Darrin Loesch (866) 664-4040

Over 33 years in the Bond Business

Securities offered through WFG Investments, Inc. Member FINRA, SIPC

Want to be where the grass is greener?

Rural Land Loans
Country Home Loans
Farm & Ranch Loans
Livestock & Equipment Loans
Operating Capital
Real Estate Appraisal Services
Agribusiness Financing
Leasing

PART OF THE FARM CREDIT SYSTEM

We're the answer.

Capital Farm Credit has made agricultural production, real estate and agribusiness loans for 95 years. As a cooperative, we are proud to return almost 100 percent of our net earnings back to our customers through our patronage program.

CapitalFarmCredit.com **877.944.5500**

T E X A S ' L A R G E S T R U R A L L E N D E R

YELL FROM THE TREE TOPS.

You're passionate about your business. Your business is your baby.

Because you are good at what you do, you have grown your business by word of mouth. It's time to take your business to the next level. It's time to **grow your baby**.

Find out how Design At Work can be the formula to your success by contacting us at **832.200.8230**.

Design At Work
creative services
GROW YOUR BABY.

designatwork.com

Advertising & Public Relations

Houston | Austin

It's Time for Carlton Woods -
The Woodlands' Premier Gated Community.

CARLTON WOODS® CARLTON WOODS®
THE WOODLANDS

Carlton Woods Properties
(281) 681-1945 • www.carltonwoods.com

Homes within The Woodlands are constructed and sold by builders not affiliated with The Woodlands Development Company (TWDC) or any of its affiliates, companies or partnerships. Neither TWDC nor any of its affiliated companies or partnerships guarantees or warrants the obligations of, or construction by, such builders. Prices and specifications subject to change. Membership fees may be required. 5/12

Frost on 'Too Big to Fail': Lessons from the 1980s

**MONEY
MAKERS**
with
Collin Eaton

On the eve of 1989, Tom Frost told *The New York Times*, "Today, financial institutions are looked on as a box you put your money in and think, 'It's OK, the government will take care of it.'"

"That's why banks are in such trouble," said Frost, then-president of Frost Bank, speaking for a story about Texas bank failures. "No one holds the banker accountable."

One hundred-fifteen Texas banks closed in 1988, according to the *Times* article. But Frost told me his bank survived the destruction by sticking to its principles.

In a conversation last week, Frost said much has changed since then, but the old virtues — foremost, taking care of the community's liquid assets — should remain the same. But big banks, he said, have favored profits and are "too big to fail," whether they take care of the country's assets or not.

And the great-grandson of Frost Bank founder Col. Thomas Claiborne Frost, now chairman emeritus of the San Antonio-based bank, wants to hold bankers accountable.

"I see a very insidious thing happening to the banking system," Frost said. "In the last 10 years, we've gone from 12 percent of the bank assets in the five big companies to 52 percent. We've got a banking system that's going toward the big bank concentration ..., that's another thing that we shouldn't do,

and ... it's happening because of the speculation."

Frost on May 9 told a Congressional subcommittee it should split the ownership and management of big banks' FDIC-insured deposit-taking institutions and their investment banking operations, arguing that as financial giants strive to make greater returns, they turn to derivatives and sometimes risky gambles with depositors' money.

Two days later, JPMorgan Chase & Co. (NYSE: JPM) announced its \$2.3 billion trading loss.

At the Congressional hearing, "I was the only one who came up and said, 'You know, you're trying to put a patch on a flat tire, and it's leaking, and it won't work,'" Frost said, indicating that big banks were relying on derivatives to cover up bad loans. "You've actually got to go get a new tire. I was the only one who said we ought to change the system where we separate it."

Frost said his great-uncle Joe Frost, CEO of the bank in 1953 when Tom Frost was a young college graduate, told him his first job as a banker is if you accept a deposit, you have to be able to give it back.

"He also told me we have in our hands the liquid assets of this community, and that's what this community needs to grow and develop," Frost said. "Earning a profit was not on the list of things he was talking to me about — our philosophy is that if you do these things, you will be able to make a profit, there's no question about that." ■

COLLIN EATON covers banking, finance and securities for the Houston Business Journal. Reach him at ceaton@bizjournals.com, 713-395-9635 or twitter.com/CollinEaton. Follow his "Money Makers" blog throughout the week at houstonbusinessjournals.com.

Port of Houston worth \$178B to Texas economy, report says

BY MOLLY RYAN
HOUSTON BUSINESS JOURNAL

In 2011, the Port of Houston supported more than 1 million jobs and created a \$178.5 billion economic impact in Texas, according to a report released this week.

The report's results, compiled by Lancaster, Pa.-based Martin Associates, measured the economic impact of all public and private activity along the Houston Ship Channel during 2011.

When the port's 2011 results are compared with a similar extensive study of the port's economic impact in 2006, most areas of study showed improvement. For example, economic output increased from \$117.6 billion in 2006 to \$178.5 billion in 2011. Also, personal income impact, which consists of wages and salaries, increased from \$39.3 billion to \$56.5 billion.

Overall jobs supported by the port increased from 785,000 to 1 million during the same time period. However, jobs supported directly by the port — from local firms that provide support services to the seaport, such as dockworkers and truckers — decreased by close to 4,000 jobs to

about 53,000 jobs.

The loss of direct jobs supported by the port can be contributed in part to a decrease in bulk cargoes from 2006 to 2011. Total cargo decreased from 240.9 million tons to 236.1 million tons.

The greatest area of decrease was indirect jobs supported by the port, which dropped from 79,000 to 50,000 between 2006 and 2011. Indirect jobs are jobs generated as a result of local purchases by companies that directly work with the port, such as office supply firms, parts suppliers and maintenance companies.

Lost jobs were well made up by the increase in jobs supported by related users. These jobs, which are connected to the physical cargo imported and exported at the port, increased from 586,000 to 852,000.

This growth in jobs can be contributed to the growth of containerized cargo at the port, which increased in part because of the Barbours Cut and Bayport terminals. ■

MOLLY RYAN covers manufacturing, the port and trade for the Houston Business Journal. Reach her at mryan@bizjournals.com, 713-395-9638 or twitter.com/HBJ_MollyRyan.

Lobby Art

- large format canvas
- print on metal
- print on fabric up to 16ft

point of purchase

3M UV ink won't fade

24-48hr
turnarounds

Custom
cutouts

713.666.0282 hpihouston.com

WHAT IS

passing down your values as well as your assets

WORTH?

How is worth measured? Is it simply total assets minus total liabilities? At U.S. Trust, we believe affluence should be measured not only by net worth, but by the things in life that take on a worth all their own.

For decade upon decade, U.S. Trust has understood the value and vitality of worth. And we apply our intellectual resources and financial acumen toward helping clients realize it. Because we believe you deserve more than wealth management — you deserve worth management. Find out what makes our Houston team uniquely suited for you.

We invite you to call Robert Hess, Managing Director and South Texas Region Executive, at 713.247.7723, or visit our Houston office at 700 Louisiana Street.

ustrust.com/houston

U.S. TRUST
Bank of America Private Wealth Management

Investment products:

Are Not FDIC Insured	Are Not Bank Guaranteed	May Lose Value
----------------------	-------------------------	----------------

Certain U.S. Trust associates are registered representatives with Merrill Lynch, Pierce, Fenner & Smith Incorporated ("MLPF&S") and may assist you with investment products and services provided through MLPF&S and other nonbank investment affiliates. MLPF&S is a registered broker-dealer, member SIPC and a wholly owned subsidiary of Bank of America Corporation ("BAC").

U.S. Trust operates through Bank of America, N.A., and other subsidiaries of BAC. WHAT IS WORTH is a trademark of Bank of America Corporation. Bank of America, N.A., Member FDIC.

© 2012 Bank of America Corporation. All rights reserved. ARL036H2

Liberty pours \$15.5M into industrial development pipeline

Rendering of building six at Liberty Northwest Business Center.

RENDERING COURTESY OF LIBERTY PROPERTY TRUST

**BREAKING
GROUND**
with
Jennifer
Dawson

LibertyPropertyTrustwillbreakground within three weeks on two Houston-area industrial buildings with an ultimate price tag of \$15.5 million.

The two structures will fill the remaining space available in Liberty Northwest Business Center, the industrial park at Hollister and Beltway 8 owned by Malvern, Pa.-based Liberty Property (NYSE: LRY).

Jay Kraft, vice president and Houston city manager for Liberty, told me he's moving forward with development because buildings three and four, which added a total of 212,000 square feet to the same business park in January, are already substantially leased.

"The market is very active right now," Kraft said. "We're trying to take advantage of it."

Construction will commence soon on the 111,000-square-foot building five at 14300 Hollister Road and the 88,000-square-foot building six at 14400 Hollister. The total development cost includes the price of land.

Even before a shovel goes into the ground, Houston-based Wayne Enterprises Inc. has preleased 85,000 square feet in the larger building. Jeff Venghaus of Jones Lang LaSalle Inc. (NYSE: JLL) represented the tenant, which will move into the space during first-quarter 2013.

Wayne Enterprises — which makes me think of Batman — could probably have helped the caped crusader with some useful clothing. The company sells flame-resistant uniforms for oil-rig workers. It also markets other work apparel and corporate promotional items.

In addition to its future presence in building five in Liberty Northwest Business Center, Wayne Enterprises leased 11,000 square feet in building three that it will occupy July 1.

"They wanted their showroom to be up front and their warehousing to be in the back," Kraft said.

Houston-based Clearwater International LLC also took nearly 45,000 square feet in building three. James Stark of CBRE Group Inc. represented Clearwater, which is expected to move in during the third quarter.

And Employee Owned Holdings Inc., represented by Stephen Kuper of The National Realty Group Inc., moved into 11,000 square feet earlier this month in building three.

Houston-based National Oilwell Varco Inc. (NYSE: NOV) leased the entire 128,000-square-foot building four, which it will occupy in June. The company agreed this month to buy the Wilson International Inc. distribution business from Schlumberger Ltd. (NYSE: SLB) for \$800 million.

Liberty Northwest Business Center will be built out when the new facilities are finished, but that won't slow future development by Liberty, which has approximately 4.2 million square feet of local industrial facilities. The company has 118 acres of developable land in north and northwest Houston. ■

JENNIFER DAWSON covers commercial and residential real estate for the Houston Business Journal. Reach her at jdawson@bizjournals.com, 713-395-9631 or twitter.com/HBJDawson. Read her "Breaking Ground" blog all week at houstonbusinessjournal.com.

Our CEO is a bigger geek than your CEO

And that's great news for your business.

INTERNET • VOICE • DATA • METRO FIBER

At LOGIX, we believe high-speed, business broadband should be as easy to install as it is to use. That's why LOGIX SMARTSM Buildings are pre-wired and ready-for-activation to provide new tenants immediate, high-speed, and affordable broadband, data and voice access. With 99.9999% reliability and 100% flexibility, SMART Buildings are just one more reason why LOGIX is simply better.

Simply better.

Serving Texas since 1983.

888-50-LOGIX | SimpleSimple.com

HOUSTON • DALLAS • AUSTIN • SAN ANTONIO • OKLAHOMA CITY • TULSA

STAY DEVOTED

STAY TWO NIGHTS, GET \$50 BACK

Stay two consecutive weekday nights at Holiday Inn® hotels and get a **\$50 Travel Bonus Prepaid MasterCard®** (up to \$200).

To register, go to **holidayinn.com/get50**.

Registration is required in advance of stay. Must register on or after April 9, 2012, and book and stay at any InterContinental® Hotels Group brand hotel worldwide on or after April 16, 2012, through August 2, 2012. A stay is defined as two consecutive weekday nights (Monday, Tuesday, Wednesday, Thursday) at the same hotel. One reward (\$50 Travel Bonus Prepaid MasterCard) will be awarded on a qualifying two-night weekday stay, up to four. Rebate documents required. The prepaid MasterCard card is not redeemable for cash or usable at any ATM. Terms and conditions apply to the card. Subject to applicable law, a monthly maintenance fee of US\$3 applies, but is waived for the first six months after the card is issued. Your card is issued by MetaBank™ pursuant to license by MasterCard International Incorporated. MasterCard is a registered trademark of MasterCard International Incorporated. Cards can be used wherever Debit MasterCard is accepted. InterContinental Hotels Group reserves the right to substitute a check of equal value in lieu of a prepaid MasterCard card at its discretion. Visit **www.ihg.com/get50** for full terms and conditions. © 2012 InterContinental® Hotels Group. All rights reserved. Most hotels are independently owned and/or operated.

STAY YOU.™

FACE TO FACE WITH... John Kim Founder | The Kim Law Firm

Houston trial lawyer John Kim grew up a Korean in 1960s Lubbock, and he remembers well the first time he was judged for being different.

"Partially because of my parents' example and largely due to the community in Lubbock, I never experienced prejudice until I became a lawyer," he said.

Kim has fused his sense of humor with a strong work ethic as head of The Kim Law Firm. He also is president of the Houston chapter of the American Board Of Trial Advocates, a position he says both humbles him and reminds him of his age.

"As much as I joke about things, this is important. ABOTA's sole mission is the preser-

vation of the right to a trial by jury," he said.

Kim said he enjoys reasoned academic debate, and those discussions could take place just as easily over wine at the swanky Braserie 19 as they could in between chomps on a cigar at his River Oaks office.

Under the watchful gaze of an autographed poster of "The Highwaymen," a country and western super-group composed of Johnny Cash, Waylon Jennings, Willie Nelson and Kris Kristofferson, Kim laid down the law as he sees it for *HBJ* reporter Deon Daugherty.

How did you develop this habit of chewing on cigars?

I don't know. Probably some sick mama

complex or oral fixation kind of deal. The truth is it keeps me from smoking, and most lawyers will tell you that in deposition they appreciate me having a cigar in my mouth because it means I'm not talking.

If you had the full attention of a group of children, what would you tell them?

Be courageous. Courage is based on being different and getting educated. It's OK to be different, but it's not OK to turn your back on education.

I learned very early that I was different on a number of fronts, but it encouraged me. I was taught that it was good. And of course, I came from the typical Korean culture,

KIM COFFMAN/HBJ

which is, 'Get educated.' We had one rule, and it was typical of Korean parents: education, education, education. They didn't understand my fascination with sports. They didn't understand my fascination with cars. They didn't understand my fascination with women. They didn't understand my fascination with booze. But our rule was, if you made straight As, you could do what you want.

And of course, I abused that rule because in Lubbock public schools, it wasn't that difficult.

If you can't accept the fact you're different and if you can't accept the fact that the world is made up of a bunch of different types of people, then your education is going to do you no good.

You have to have courage to understand that 1. You don't know everything; 2. What you do know may be wrong; 3. You must imbue yourself with critical thought; and 4. Be willing to accept criticism and the fact you may not be the smartest guy in the room. And, if you're the dumbest guy in the room, you can take advantage of it. Believe me, I do. I go into every proceeding as the dumbest guy in the room, intending to learn.

What attracted you to being a lawyer?

I always knew I wanted to be a trial lawyer. I like to talk. I don't mind an argument — I love sports, and I love to compete, and trial work is one of the weird things where you get to fight, you get to compete and you get to demonstrate sportsmanship. There's a good fight and a bad fight, but at the end of the day with a jury, there's a winner and a loser, so it satisfies that competitive spirit.

What will people be surprised to learn about you?

That I'm generally prepared. Nothing beats hard work. That's not only a Texas virtue; it's an Asian thing, too. Part of it is insecurity. I don't want to fail for my client. I don't want to fail for the other lawyers on my case. There's no excuse to not be prepared.

Now having said that, I don't often give off the appearance that I'm prepared because I don't sweat it. I know I'm ready. I'm also a realist. There's a time and a place for everything, and I don't have to win every argument. I just have to win the important ones.

This is kind of like letting a secret out: I get ready. I work weird hours. People may see me in the afternoon, drinking away and think, "There he goes." But I work at night. I'm single, no kids, no pets. I've just looked at my country club bill and realized I haven't played golf in six weeks, which is a first in decades. But I'm preparing for a case, and there's a lot of work to be done, so I've worked the last six Saturdays and Sundays and driven everyone crazy. ■

DEON DAUGHERTY covers energy and law for the Houston Business Journal. Reach her at deondaugherty@bizjournals.com, 713-395-9627 or twitter.com/HBJDaugherty. Follow her "Drilling Down" blog throughout the week at houstonbusinessjournal.com.

Our furniture is built to handle whatever life brings. So are our benefits.

"I need to make sure our people are protected, so we offer Aflac. It pays cash benefits to help with things major medical doesn't cover. And offering Aflac costs the company nothing."

"Aflac means protection beyond major medical. When it comes to our people, we're an above and beyond kind of company."

Hear the rest of Nancy's story at aflac.com/nancy

Nancy Wilson
VP Human Resources
Indiana Furniture, Indiana

Accident | Critical Illness and Cancer | Dental | Vision | Hospital Indemnity | Life | Disability

Aflac
We've got you under our wing.®

Individual coverage underwritten and offered by American Family Life Assurance Company of Columbus. In New York, individual coverage underwritten and offered by American Family Life Assurance Company of New York. Some policies may be available as group policies. Group coverage underwritten and offered by Continental American Insurance Company. Policies may not be available in all states. Aflac pays cash benefits directly to the insured, unless assigned. There may be indirect administrative or other costs to the employer. Individual's travel expenses for securing this testimonial were paid by Aflac.

NAD1191

emirates.com/usa

Fly Emirates to 17 destinations in the Middle East.

Hello Tomorrow

Shale brings to light critical nature of oil and water

DRILLING DOWN with Deon Daugherty

During the decade I wrote for and about the Texas Legislature, state Sen. Robert Duncan, R-Lubbock, had a saying he would dust off whenever he was trying to make the point that developing a plan for water use is critical.

It went something along the lines of, “Water is more like blood than oil — you can’t live without water and blood.”

This was before the shale boom when water would develop into a controversial means to an end within the energy industry; at the time, the senator was mostly urging farmers to come to terms with water conservation as part of the agriculture industry.

This week, Joseph Stanislaw, who holds a doctorate in economics from the University of Edinburgh, was in Houston for the Deloitte Energy Conference where he discussed the white paper, “No Water, No Energy. No Energy, No Water,” which he wrote with colleague William Sarni.

Stanislaw, based in Boston, Mass., is the founder of The JAStanislaw Group and an independent adviser to Deloitte.

Stanislaw took a few minutes to talk with me about his work and what may be next in the deep relationship between water and energy resources. He told me the issue has been on his mind for years.

“I was not Einstein to figure this out,” he said. “It’s giving the obvious a face because people were not acting on it.”

Producing oil and gas resources from shale formations requires water, a fact that has raised some environmental concerns. And conversely, to pump water from an underground well, you have to expend energy.

“The two are highly correlated. They are so related, you can’t have one without the other,” he said. “Unless we can manage energy and water, we will not likely be in a position to feed an increasingly hungry world.”

The energy industry is taking notice. While drilling and completions in the Eagle Ford shale account for about 6 percent of the water use in South Texas, that reflects a decrease from 15-acre-feet of water to 11-acre-feet of water, a 27 percent drop, according to the Texas Railroad Commission. An acre-foot represents one foot of water spread across an acre of land.

There’s more than water conservation at play here, Stanislaw said. The more energy production demands water, the more the price increases, which will affect companies’ bottom line.

“When you look at the real cost of business, you have to lower all of the resource cost. Water is one of those that increases in value over time, and you have to lower the cost to become more efficient.” ■

DEON DAUGHERTY covers energy and law for the Houston Business Journal. Reach her at deondaugherty@bizjournals.com, 713-395-9627 or twitter.com/HBJDaugherty. Follow her “Drilling Down” blog throughout the week at houstonbusinessjournal.com.

You want a global financial expert
with local expertise.

When you team with Union Bank®, you’ll experience the strength of a powerful financial partner working on your behalf. Through our relationship with Mitsubishi UFJ Financial Group, we can seamlessly deliver the global resources you need to access financing, mitigate risk and manage your working capital. And you’ll receive the insight and guidance of local experts in over 40 countries. That’s the benefit of a bank immersed in your business.

With Union Bank, the world can be an easy place to do business. Call us today.

Commercial Banking:

Eric Maloy
Senior Vice President
214-922-4228

Corporate & Institutional Treasury Services:

Pierre Lawrence
Vice President
713-286-3055

Energy Capital Services:

Paul Cornell
Senior Vice President
713-286-3065

©2012 Union Bank, N.A. All rights reserved. **Member FDIC**
Union Bank is a proud member of the Mitsubishi UFJ Financial Group (MUFG), one of the world’s largest financial organizations. unionbank.com

Entrepreneurs get another shot with Startup Act 2.0

BY KENT HOOVER
WASHINGTON BUREAU CHIEF

Considering it’s a relaunch, Startup Act 2.0 is a good name for legislation introduced by a bipartisan group of U.S. senators who want to boost entrepreneurship.

Like the original Startup Act, the new version is a grab bag of ideas:

- Foreigners who receive postgraduate degrees from U.S. universities in science, technology, engineering and math would be given green cards so they could stay in this country. So would foreigners who start new businesses in the U.S.

- Investments in startups would be permanently exempted from capital gains taxes, as long as the stock is held for at least five years.

- A targeted research and development tax credit would be offered to companies less than 5 years old and with less than \$5 million in annual revenue.

- Commercialization of university R&D would be accelerated.

- Government agencies would be required to conduct a cost-benefit analysis of proposed rules that have an economic impact of \$100 million or more and assess whether the rules hurt the formation of new businesses.

The bill has been endorsed by business groups ranging from TechAmerica to the National Small Business Association. ■

KENT HOOVER is Washington Bureau Chief for American City Business Journals. He can be reached at khoover@bizjournals.com or [Twitter.com/SmallBizOnHill](https://twitter.com/SmallBizOnHill).

I chose the MD Anderson close to me

- Gary Truver, Jr.

When I had **cancer**, the world's leading care was right here.

My team of experts focused only on me and my cancer. They guided me through advanced MD Anderson treatment options including surgery, radiation, chemotherapy, clinical trials, and support services. They customized a plan just for me. Three months after I completed treatment, my mom was also diagnosed with cancer. MD Anderson was there for both of us. Having MD Anderson in our community kept me close to my wife and three boys, and my mom close to her grandsons. *I chose the MD Anderson close to me. Find Your MD Anderson today.*

THE UNIVERSITY OF TEXAS
MD Anderson
~~Cancer Center~~
Regional Care Centers

Making Cancer History®

Appointments Available | 713.745.9940 | FindYourMDAnderson.com

ACG Houston

Register Today!

George Postolos
President & CEO
Houston Astros

George Postolos, President & CEO of The Postolos Group LP, has a distinguished history in the sports business. In November 2011, Mr. Postolos was named President and CEO of the Houston Astros after he played an instrumental part in the 2011 purchase of the Astros by a group led by Houston businessman Jim Crane. The Postolos Group, LP, founded in 2006, is an investment and advisory firm that specializes in the sports and live entertainment business. The Postolos Group offers services in franchise sales and acquisition, analysis, team and venue management, sports media strategies and other advisory services.

Mr. Postolos served as President and CEO of the Houston Rockets from 1998-2006 and spearheaded development of Toyota Center. He is a graduate of Harvard College and Harvard Law School (magna cum laude), and a former associate of Wachtell, Lipton, Rosen & Katz.

PROGRAM SPONSOR
haynesboone
Setting precedent.

• **Annual Meeting for Election of Directors** •

Tuesday, June 12, 2012 • 11:30am - 1:15pm
River Oaks Country Club
1600 River Oaks Boulevard • Houston, Texas 77019

Register online at www.acg.org/houston and click on events.
For questions or to register by phone, call 713-839-0808.

PLATINUM

BBVA Compass

FOUNDERS
AVIATION

HEIN
AUDIT | TAX | ADVISORY

PAUL HASTINGS

INDUSTRIAL III, INC.
Established 1991 • Industrial M&A

GOLD

mfr
Accountants
& Consultants

GULFSTAR GROUP

KPMG

PNC
BUSINESS CREDIT

haynesboone

weaver

SILVER

Burleson Cooke LLP
Business Valuation Advisors
Capital Point Partners
Citi Private Bank
FTI Consulting

Gainer, Donnelly & Desroches
Gardere
HSSK
Jones Day
Leyendecker & Associates
Main Street Capital Partners

Mutual of Omaha Bank
Porter & Hedges
Statesman Business Advisors
UHY LLP
Westlake Securities

ACG (Association for Corporate Growth) is the premier global networking organization for professionals involved in corporate growth, mergers and acquisitions, equity capital, strategic alliances and other aspects of corporate development.

www.acg.org/houston

Gerald Hines made distinctive, long-lasting impact on Houston

BY BETTY T. CHAPMAN
SPECIAL TO HOUSTON BUSINESS JOURNAL

In 1948, a Purdue University graduate named Gerald Douglas Hines moved to Houston, an unfamiliar place to this Indiana native. As he began his career, the young engineer could not know that he would place a distinctive stamp on his adopted home in the years ahead. Hines later reflected that he “just wanted to succeed.” In achieving that success, he transformed our city’s built environment.

Houston was entering an unprecedented period of growth when Hines appeared on the scene. It offered an unfettered horizon for real estate development. Hines recognized this opportunity and soon plunged out on his own as a fledgling developer. He knew buildings, but more importantly, he knew how to control a structure’s cost.

After securing a client, the site and an architect, Hines would seek investors and borrow 100 percent of the construction cost. His first solo project was an office building and adjacent warehouse at 3783 Richmond Ave. This successful venture led to more projects, and between 1956 and 1966 the Hines office built 14 office buildings along Richmond.

Known today as the Richmond Corridor, this area represents one of the earliest examples of the suburban office park in the United States.

According to architectural historian Stephen Fox, “... the Richmond Corridor is important because it demonstrates Gerald Hines’ emerging realization that distinctive architecture could be used to give buildings enhanced visibility and greater presence.” And, indeed, Hines would use this principle in his work over and over again.

In 1966 Hines was approached about a major project, his first — a downtown office building for Shell Oil Co. When it was completed, the 50-story structure was the tallest concrete building in the world, transforming the skyline of Houston and Hines’ career.

At the same time, Hines was engaged in building a shopping center that would set the standard for malls across the country. He acquired 12 acres at a fortuitous location: the intersection of busy Westheimer Road and the recently built Loop 610. Even as Hines envisioned the traditional components — retail businesses, a hotel and a bank — he knew he wanted a one-of-a-kind center. After visiting the Galleria Vittorio Emanuele II in Milan, built in 1864 as the world’s first glass-topped shopping area, Hines realized that he could build a similar Galleria in Houston.

Gerald Hines in front of Pennzoil Place, one of many iconic buildings he's developed in Houston.

PHOTO COURTESY OF HINES

In 1969 the earliest segment of this innovative venture began operating. The crowning portion, the glass-covered ice-skating rink, opened in November 1970. That was just the beginning as an office tower, a second hotel and large additions were added in the years ahead. The Galleria

was a staggering investment for the Hines firm, but it quickly became, as the company

had suggested, “a new downtown.” Hines’ reputation as a financially responsible developer utilizing distinctive architectural designs was assured.

Hines’ distinctive buildings in Houston are manifold. Among those downtown are the twin black trapezoids of Pennzoil Place, the red granite neo-Gothic Bank of America Center, the tall slim JPMorgan Chase Tower and 1100 Louisiana with its rose granite stepped façade. The Post Oak Boulevard area showcases, among multiple others in that busy area, the 64-story glass-faced Williams Tower with its popular Water Wall along with the stunning Post Oak Central complex. And many of the Richmond Corridor’s modernistic gems remain today, architecturally and historically significant in the 21st century.

The Hines firm, having become a global enterprise in 1990, builds and manages worldwide development today. The company is involved in 110 cities in 18 countries. It all began, however, in Houston when an ambitious young engineer sought to succeed and wound up changing the built environment, not only in his new hometown, but around the world. ■

BETTY T. CHAPMAN is a local author, historian and preservationist, bchapman6@comcast.net.

IT Support Services for Business

- Managed IT Services
- Computer Help Desk Services
- IT Consulting for Business
- Disaster Recovery Planning
- Network Security Support
- Website Design

281.598.2235 | www.PercentoTech.com

TIME TO SHOW OFF, HOUSTON.

Women and minority business owners, tell us your story and you could win \$10,000 in the Verizon Wireless Technology Innovation Awards.

At Verizon Wireless, we believe strongly in partnering with and providing opportunities for businesses in our area that have Women and Minority ownership. That's why we want to hear your story. Maybe your small or medium sized business has increased sales, widened your market, streamlined processes – whatever Verizon Wireless technology has enabled your business to do, we want to hear about it. Show us your solutions and your results, prove you're an innovator and the best story will win \$10,000.

4G^{LTE}
NEW! DROID XYBOARD 10.1
by MOTOROLA

THE SMALL BUSINESS
WITH THE BEST
TECHNOLOGY
RULES

WIN \$10,000 | **VISIT VZWINNOVATIONAWARDS.COM**
ENTRIES DUE AUGUST 31, 2012

Your business doesn't stop at 5:00. Does your business banker?

At Comerica Bank, we know that the most difficult time to actually "deal with your business" is during business hours. There's always a fire to put out or an issue to address NOW.

Which is why our relationship managers are willing to make themselves available for you, even outside of normal business hours.

Want to learn more? Ask Comerica about getting your very own financial specialist.

Just another reason why we're the leading bank for business.*

Comerica Bank

PERSONAL \ SMALL BUSINESS
CORPORATE \ WEALTH MANAGEMENT

*Based on commercial and industrial loans outstanding. Data provided by Highline Financial LLC, a Thomson Reuters Company, December 2011.

COMMITTED to
Business

■ To find a business banker nearest you, please visit us at comerica.com/business or call us at **800.979.0850**.

MEMBER FDIC. EQUAL OPPORTUNITY LENDER.

INFORMATION FOR EMERGING COMPANIES

STRATEGIES

Structured growth

Tech firm turned staff of individual achievers into team of big-picture visionaries

BY TANYA RUTLEDGE

SPECIAL TO HOUSTON BUSINESS JOURNAL

Up until about 18 months ago, iOffice Inc.'s 21 employees didn't have many internal meetings on their calendars. Now that they do, they couldn't be happier.

Since 2002, iOffice, which offers a technology platform with nine different modules to help businesses manage office and facility services, had been growing successfully by having each employee handle individual jobs that contributed to the big picture. The problem was, the big picture wasn't discussed very often. Employees came in, did their jobs well and went home.

iOffice co-owners Don Traweek and Elizabeth Dukes realized that although the company was thriving, things could be even better if they started focusing on human resources.

"Once we got to about 20 employees, we knew we needed to start thinking about an HR structure," Dukes said. "Until then, as long as everyone did their jobs, things were going well. But we got to a point where we were big enough that not everyone knew what was going on with other people and how they impacted the whole."

So Traweek and Dukes set up an employee review system, created departments and team leaders and implemented a schedule for regular departmental and companywide meetings.

The employees loved it.

"We had heard HR grumbings, and we knew that we just needed to have everyone communicating better," Dukes said. "It was important that we set up a review and recognition system and benchmarks for them."

While organizing iOffice into a more structured format has helped boost the company to the next level, Dukes and Traweek said they will retain the longtime perks they are able to offer as a small business — one of the favorites allows

SEE GROWTH, PAGE 18

IOFFICE INC.

2011 REVENUE: \$5.77 million**2010 REVENUE:** \$5.27 million**TOP EXECS:** Don Traweek, president and CEO, and Elizabeth Dukes, executive vice president**EMPLOYEES:** 21**FOUNDED:** 2002**BUSINESS:** Offers a technology platform to help businesses manage office and facility services**WEB:** iOfficecorp.com

Elizabeth Dukes, executive vice president, and Don Traweek, president and CEO of iOffice Inc., with a pair of invited guests: 'The idea was to create a space that people would like coming to visit.'

TOOLBOX

BE THERE

EVENT: Fort Bend County Chamber of Commerce — Precinct 3 Infrastructure Update

DATE/TIME: May 31, 7:30 to 9 a.m.

LOCATION: The Fort Bend Chamber of Commerce, 445 Commerce Green Blvd., Sugar Land

COST: Members \$25; nonmembers \$35

MORE: Farrah Gandhi at 281-566-2152 or Farrah@fortbendcc.org.

EVENT: SCORE Houston Chapter Small Business Administration's Annual Awards

SPEAKER: George Greanias, Metropolitan Transit Authority of Harris County, Houston

DATE/TIME: May 31, 11:30 a.m.

LOCATION: JW Marriott Houston, 5150 Westheimer

COST: \$65

MORE: 713-487-6565

EVENT: Houston Strategy Forum — Dealing with Catastrophic Market Events

SPEAKER: John T. Rynd, Hercules Offshore Inc.

DATE/TIME: May 31, 11:30 a.m. to 1:30 p.m.

LOCATION: Hess Club, 5430 Westheimer

COST: General members \$50; nonmembers \$90

MORE: houstonstrategyforum.com

EVENT: Texas Medical Center — Past, Present and Future

SPEAKER: Richard Wainerdi, Ph.D., Texas Medical Center

DATE/TIME: June 1, 7:15 to 9 a.m.

LOCATION: Houston Technology Center, 410 Pierce St.

COST: \$30

MORE: houstontech.org

EVENT: World Affairs Council of Houston — The Future of Oil and Gas: Norway's Perspective

SPEAKER: Ola Borten Moe, Norway's Minister of Petroleum and Energy

DATE/TIME: June 4, 11:30 a.m. to 1:30 p.m.

LOCATION: Petroleum Club, 800 Bell St.

COST: Members \$40; nonmembers \$50

MORE: rsvp@wachouston.org or 713-522 7811

EVENT: The Transportation Club of Houston — Airfreight Industry Outlook

SPEAKER: Michael C. Basoco, Saudi Arabian Airlines Cargo

DATE/TIME: June 5, 11 a.m. to 1 p.m.

LOCATION: The Houston Club, 811 Rusk Ave.

COST: Members \$35; nonmembers \$45

MORE: 281-435-9647 or transclubhou.org

EVENT: Fort Bend Chamber of Commerce Healthcare Division — Where Did my Money Go?

SPEAKER: Robin Ward, Freedom Billing Associates

DATE/TIME: June 6, 11:30 a.m. to 1 p.m.

LOCATION: Fort Bend Chamber of Commerce, 445 Commerce Green Blvd., Sugar Land

COST: Members \$25; nonmembers \$35

MORE: Lea Ann Gibson at info@fortbendcc.org or 281-491-0277.

EVENT: French-American Chamber of Commerce Keynote Speaker Series Luncheon

SPEAKER: Mauro Ferrari, Ph.D., Methodist Hospital Research Institute

DATE/TIME: June 6, noon to 2 p.m.

LOCATION: JW Marriott Houston, 5150 Westheimer

COST: Contact chamber for prices

MORE: info@facchouston.com or 713-960-0575

EVENT: American Institute for International Steel 2012 Gulf Region Spring Social

SPEAKER: Mike Fitch, JSW Steel

DATE/TIME: June 6, 5:30 to 7:30 p.m.

LOCATION: Hilton Houston Post Oak, 2011 Post Oak

COST: \$50

MORE: aiis.org

EVENT: All About Grants: Two-Day Institute

DATE/TIME: June 6-7, 8 a.m. to 4 p.m.

LOCATION: Harris County Department of Education, 6300 Irvington Blvd.

COST: \$400 or early registration \$300

MORE: wms.hcde-texas.org or 713-696-1393

EVENT: Fort Bend Chamber of Commerce Business and Professional Division — The Latest Mobile Marketing Tips, Tools and Trends and Why Mobile Marketing is Important to Your Business

SPEAKER: Howard Spencer, The Marketing Department

DATE/TIME: June 12, 11:30 a.m. to 1 p.m.

LOCATION: Fort Bend Chamber of Commerce, 445 Commerce Green Blvd., Sugar Land

COST: Members \$25; nonmembers \$35

MORE: Lea Ann Gibson at info@fortbendcc.org or 281-491-0277

EVENT: Houston Business Journal's Meet the Newsroom

DATE/TIME: June 14, 3:30 to 5 p.m.

LOCATION: Gigi's Restaurant, 5085 Westheimer, Suite B2515

COST: \$25

MORE: Event customer service at 713-688-8811 ext. 31703 or subhelp@bizjournals.com

EVENT: Texas Black Expo

DATES: June 14-17

LOCATION: Four Seasons Hotel, 1300 Lamar St. and George R. Brown Convention Center, 1001 Avenida De Las Americas

COST: Varies according to session

MORE: texasblackexpo.com

EVENT: Open Government Seminar

DATE/TIME: June 15, 9 to 11:30 a.m.

LOCATION: George R. Brown Convention Center, 1001 Avenida De Las Americas

COST: Free

MORE: kim.davey@texasbar.com

EVENT: Women's Business Enterprise Alliance Educational Encounter: Value Proposition — Is it a Deal Maker or Deal Breaker?

DATE/TIME: June 15, 11 a.m. to 1 p.m.

LOCATION: 4800 Fournace, Belliare

COST: Members \$25; nonmembers \$30

MORE: wbea-texas.org

EVENT: The Ins & Outs of Social Networking

DATE/TIME: June 21, 9:30 to 11:30 a.m.

LOCATION: Leisure Learning Unlimited, 2990 Richmond Ave., Suite 120

COST: \$40

MORE: esch@eschouston.org

EVENT: Career and Recovery Resources' 16th Annual Barrier Breaker Luncheon

DATE/TIME: June 26, 11:30 a.m. to 1 p.m.

LOCATION: Hyatt Regency Houston, 1200 Louisiana

COST: \$200

MORE: careerandrecovery.org or 713-754-7082

EVENT: Association of Commercial Real Estate Professionals — ACRP/SIOR Breakfast

SPEAKER: Ted C. Jones, Stewart Information Services Corp.

DATE/TIME: June 28, 7 a.m. to 8:30 a.m.

LOCATION: Junior League of Houston, 1811 Briar Oaks Lane

COST: Members free; nonmembers \$40

MORE: Michelle Martin at michelle@acrp.org or 713-830-2184

GROWTH: Refocus on software sales put tech company back on profitable track

Elizabeth Dukes, executive vice president at iOffice: 'We knew from the beginning that we had a very viable product and we really built everything around that.'

FROM PAGE 17

employees to bring their dogs to work every day.

All employee dogs are invited, and iOffice's loft-style office in Midtown can play host to as many as 12 canines on any given day, an option the company has offered since its inception in 2002.

"The idea was to create a space that people would like coming to visit," Traweck said. "A lot of our customers with offices downtown ask to come to meetings here — they like coming to us."

A big-company software offering from a small-company environment was exactly what Traweck and Dukes had in mind when they left their executive positions with Stamford, Conn.-based Pitney Bowes Inc. (NYSE: PBI) after experiencing corporate burnout.

They researched the software and the business model behind iOffice for nine months by reaching out to former customers and employers to assess the need for a facilities management software system.

With commitments from several customers before iOffice was even launched, Traweck and Dukes bootstrapped the company with their own savings and rolled out their technology. Its original three modules — online submittal of copy jobs, mail tracking software and asset management — now numbers nine and helped the company quickly add more clients to its roster.

The fast growth came mostly through relationships with channel partners that would sell iOffice's software to their own clients as part of their service offerings.

"We started out trying cold-calling, but recognized early on that direct sales was not going to be the avenue for rapid growth starting out," Dukes said. "We aligned ourselves with companies that had their own sales forces that rebranded our products and started selling them."

Channel partners include Tokyo-based Ricoh Global, High Touch Inc. of Wichita, Kan., and Boston-based Fox RPM Corp., among others.

And while that channel-partner model is

still responsible for more than half of iOffice's business, the company began direct-marketing its software a couple of years ago.

In addition to hiring a sales and marketing team, iOffice brought on an outside marketing firm to help build a brand so the company could sell its software under its own name. That effort included website content, graphics, public relations, search engine optimization and even social media components.

At the time, iOffice made the decision to offer consulting services in addition to its software, but Dukes said the partners learned quickly that it was not the right time to start expanding away from the core business.

"Part of our strategy was to offer consulting services as an avenue to complement our software, but after venturing down that road we realized it wasn't accomplishing our objective of selling software," she said. "We got off track."

With its aim now firmly focused on software sales both internally and through channel partners, iOffice is on a fast growth clip.

That growth helped the company achieve a No. 44 ranking on the *Houston Business Journal's* 2011 Houston Fast 100 list of the fastest-growing private companies in the Houston area and No. 40 on the Fast Tech 50 list, as well as rankings on both the Software Development Companies and Information Technology Consultants lists.

And with several big-name clients that include Atlanta's Home Depot Inc. (NYSE: HD) and Emory University, as well as Englewood, Colo.-based The Western Union Co., the company is poised to continue its upward trend. iOffice currently has more than 1,000 clients using its software.

"We are in a constant state of continually improving our product and rolling out upgrades," Dukes said. "We knew from the beginning that we had a very viable product and we really built everything around that."

TANYA RUTLEDGE is a freelance writer.

Remember the government when selling commodities

Got commodities for sale? Don't overlook the government as a possible client. Public entities spend billions of dollars on products and equipment each year.

Usually, the items are procured in one of two ways — either through a competitive bidding process or through contracts that prequalify vendors.

It would be almost impossible to list everything government buys because it is hard to imagine something that government does not purchase. Here are a few examples of the most common:

- Food items of all types for school children, patients in public hospitals, university students and incarcerated individuals;
- Office supplies;
- Uniforms (athletic, police, fire, EMS, sports and emergency);
- Medical supplies;
- Sporting goods;
- Vehicles;
- Road materials (asphalt, aggregate, concrete and heavy equipment);
- Automotive parts;
- Furniture and equipment; and
- Electrical supplies.

Bids for commodity purchases are issued every day by state and local governments in Texas. Here are some immediate opportunities:

- The Interlocal Purchasing System — TIPS/TAPS — connected to Education Service Center Region 8 (Mount Pleasant) has a bid out for one or more contractors to supply sporting goods, apparel and equipment. The selected vendors will have opportunities to sell products and services through this cooperative purchasing program to government entities and school districts in 45 states.

- Buyboard, another cooperative purchasing program offered by the Texas Association of School Boards, has an immediate opportunity for one or more contractors to supply state adopted and non-adopted instructional materials and technology.

- The Texas Comptroller of Public Accounts is seeking vendors interested in competing for a statewide contract, through the Texas Procurement and Support Services program, to provide electrical equipment and supplies.

- Arlington Independent School District is currently soliciting bids for athletic equipment and supplies.

Companies interested in bidding on any contracts should ask local public entities about upcoming opportunities. It is also advisable to check out the end dates on existing contracts of interest.

Here are examples of commodity opportunities that will be re-competed soon:

- The city of Houston will solicit a supplier to provide safety footwear soon. The contract involves providing various styles, sizes and types of safety footwear for city employees. The current contract, valued at approximately \$3.9 million, will expire in August.

- The city of Houston currently contracts with several vendors for medical and emergency supplies. Commodities purchased include rescue blankets, splint boards, tape, needleless systems, airway maintenance, continuous positive airway pressure equipment and supplies, suction canisters, infection controls, medical di-

agnostic equipment, etc. The current contract ends this year and a re-procurement will occur.

- The city of Plano soon will need an automotive parts supplier.

GOVERNMENT PROCUREMENT

.....
MARY SCOTT NABERS

The current contract is valued at approximately \$100,000. The new contract is expected to have a one-year term with three renewal options.

- The city of Arlington has an upcoming opportunity for a vendor to provide replacement glass. The contract will expire in October.

- The city of Plano contracts with four

suppliers for various types of ammunition for the police department. The current contracts, including all renewals, will expire this year. The city is expected to advertise a solicitation for new contracts in late summer or early fall. The resulting contracts are expected to be for one-year terms with three annual renewals.

- Buyboard has an upcoming opportunity for wastewater chemicals, supplies and equipment. A solicitation for a new contract is expected to be advertised within the next few months. The scope of the contract includes municipal water and wastewater supplies, equipment, chemicals, hardware and software systems and

wastewater parts; swimming pool chemicals, feed systems, testing products, cleaning equipment, lights and accessories, drains and covers; and HVAC water treatment chemicals, services and equipment.

Selling commodities to the government may be somewhat complicated in the beginning, but once a contract is secured, the business relationship can last for decades. Vendors that perform well and deliver quality products are rarely displaced. ■

MARY SCOTT NABERS is president and CEO of Strategic Partnerships Inc. She can be reached at mnabers@partnerships.com.

Steve Lasher
IBC Houston
Director

Jeff Samples
IBC Houston
President

Victor Harris
IBC Houston
Director

Merrell Athon
IBC Houston
Director

Jay Rogers
IBC Houston
Chairman & CEO

We know local business.

We believe no one knows local business better than us. That's because Houston's Board of Directors is comprised of long-standing residents with strong ties to the community. This ensures that decisions are made quickly by people who understand Houston's business needs. We believe in the power and influence of local business, a belief that's driven us for the last 45 years. It's the reason we offer low-cost services and a full range of banking products for all size companies, because helping you to succeed is our goal. Whether you need a \$50,000 loan or a \$50,000,000 loan, we invite you to come by and meet us, or better yet, call us and we'll come see you.

713-526-1211

Project Management Professional® Certificate Program & Exam Prep

Presented by: Lone Star Corporate College
in partnership with the University of Houston

Project Management Professional® Fundamentals I & II

- For project managers, team leaders
- 40 PDU's in 5-day session
- Cost: \$2,387

Project Management Professional® Exam Prep

- Review for Project Management Institute's PMP® Exam
- 24 PDU's in 3-day session
- Cost: \$1,549

Sessions offered monthly.

Register now!

LoneStar.edu/Professional-Seminars or email
Michael.Burns@LoneStar.edu for more information

Go to LoneStar.edu and click on "Get Email Updates" to hear about future events like this!

A-0893 5/11

Don't fail to market to those who have the money: Baby Boomers

With each passing birthday, some wise guy asks me if I'm finally going to retire. Oh, how I hate that question. I love my work, and I love to work. And as it turns out, I'm part of an emerging demographic: the longevity revolution.

It's also an underrated generation. To confirm my suspicions, I turned to the real expert in this field.

My good friend Dr. Ken Dychtwald is North America's foremost visionary regarding the lifestyle, marketing, health care and workforce implications of the 50-plus generation. *American Demographics* magazine honored him as the single-most influential marketer to Baby Boomers over the past century. He's the best-selling author of 16 books on age-related issues.

And if that's not impressive enough, he's a psychologist, gerontologist, documentary filmmaker and entrepreneur. He's devoted nearly 40 years to studying what happens when more of us live longer.

He started his explanation by asking some basic questions: What happens to media and marketing and advertising that have pretty well exclusively been oriented toward 18- to 34-year-olds, when that age group diminishes in size and the 50-plus population all of a sudden has all the money and growth?

What are the business opportunities that are going to emerge as we have a new bunch of 50-, 60-, 80-, 90- and maybe 110-year-olds,

in the years to come? How might that indeed be the very new frontier?

SWIM WITH THE SHARKS

HARVEY MACKAY

Those are important questions since people are living much longer than they used to. In fact, the widely accepted retirement age of 65 is also a number that many consider "old." But Ken is quick to point out that 65 was

established by Baron Otto Von Bismarck in the 1880s, when he was designing Europe's first pension plan — and the actual average life expectancy was 45 years. Clearly, 65 looks dramatically different in 2012.

And that fact should shape the market, which we mostly think of as being shaped by trendsetters, and trendsetters have pretty much always been young people, Ken says. Targeting young people, which builds our advertising value and then telling people where they should target their business, is not the best strategy. Because as that group ages, you have to go back and start over with the next group of young people. And they don't have the power or the money.

Instead, he argues that rather than focusing on trendsetters, we should turn our attention to the "influentials" — the people who other people take note of and want to be like. Young people are looking up to those who are successful, powerful and good at what they do. It is not true that kids have all the power in this country.

"Young people are broke and have been made more broke by the recession. If you do all the analytics on this last five years, the age groups that have gotten battered the hardest in terms of losing money, losing their homes, losing their jobs, are people in their 20s and 30s," Ken said.

"People 50-plus have actually done not bad. Look simply at net worth, the portrait becomes quite compelling. The older population, whether you like them or not, whether you want to be one or not, is where the money is. Seventy percent of all the wealth in North America and Europe is controlled by people over 50.

"The growth is coming from people in their 50s, 60s and 70s," he added. "What kind of industries will take off in the next decade?"

Then Ken unleashed another statistic that should refocus marketing strategies: The highest amount of entrepreneurship in the last 10 years in America has happened among 55- to 65-year-olds.

But he's not convinced that money is the ticket to a happy retirement. Some people work because they have to, but many continue working and exploring new careers because they like to. Perhaps they aren't planning to work full time, but they are looking for a good balance between work and leisure.

Ken said what people really want is "... freedom. I'm going to do what I want to do, how I want to do it, on my own schedule. What people also want to be respected for is their wisdom, for their power, for their coolness, for their influence, for their experience."

Ken gave me plenty to think about as I defer retirement. And maybe even a couple ideas for my next career. ■

HARVEY MACKAY, a business owner and syndicated columnist, is the author of New York Times best-sellers "Swim With The Sharks Without Being Eaten Alive" and "Beware the Naked Man Who Offers You His Shirt," harveymackay.com

WORKSHOP FOR PROSPECTIVE CORPORATE DIRECTORS

The Texas TriCities Chapter of the National Association of Corporate Directors is the only director-centric membership organization focused exclusively on advancing exemplary board leadership. As an NACD member, you'll gain the wisdom and insight you need to confidently navigate complex business challenges and enhance shareholder value while having a forum for the exchange of insights with your peers and input on leading practice recommendations for all boards.

June 14, 2012 - Director Insights on Joining a Board: Tips for Prospective Directors

Venue: The Houstonian Hotel and Spa
Agenda: 2:00 p.m. – 5:30 p.m. Workshop and Panel Discussion
5:30 p.m. – 7:00 p.m. Networking Reception

Prepare yourself and improve your chances of gaining a seat on a board. During this half-day workshop and reception, you'll hear from experienced public, private and non-profit directors, and expert service providers as they provide key insights on what it takes to join a board and succeed as a director.

Program Outline:

- Discover statistics on the state of boards today and whether joining a board is what you really want to do and understand what the odds are.
- The roles of the board relating to duties, key responsibilities, committees and liabilities.
- Board Composition - Understand the importance of board assessments, evaluations, strategy dimensions and grid/needs analysis.
- Director Selection Process - Learn what a board looks for in candidates and understand how to target based on a board skills matrix, core competencies, and other qualitative factors - expanding beyond who you know.
- Director Insights - Hear from board members and experts on their personal experiences on joining a board and the interworkings of the boards they serve on.

Register online today at www.nacdtexas.com.

NACD Members: \$250, Non-NACD Members: \$300 (Early bird pricing until June 1)

This program awards 4 NACD collaborative director education credit hours.

REGISTER NOW AT
www.nacdtexas.com
713-821-1403

Sustaining Board Sponsor

Chairman Sponsors

Hardee Investment Group

Breakfast Sponsor

HEIDRICK & STRUGGLES

Program Sponsor

In Kind Sponsor

Director Level Sponsors

A luxury cat back on the prowl

No longer declawed, Jaguar XJL rivals best in class — even some exotics

**CURB
APPEAL**

.....
**CATHY
LUEBKE**

It always amazes me how larger flagship sedans like the Jaguar XJL can be so quick and agile.

When I put my tester through its paces, it registered an impressive zero-to-60 time of 4.9 seconds — and that's with only the midlevel version among three engine choices.

Jaguar's XJ series was redesigned in a big way for the 2011 model year, and received only a few packaging tweaks for this latest edition.

The big Jags no longer cling to traditional lines with a stretched-out hood, but no matter. They still cut the kind of sharp profile that the stunning Mercedes-Benz CLS has championed, sporting a bulging hood that designers say pays homage to the famed E-Type Jaguar.

There is a definite return to tradition, however, when it comes to the interior.

Somewhere during the Ford-ownership era, the once-sumptuous Jaguar lost its way. Now, it's back up to snuff under new owners Tata Motors with gorgeous wood, soft leather and tons of luxury features. For example, there now is a rear seat comfort package that includes recline, lumbar and massage functions.

The standard-wheelbase XJ with the base 5.0-liter, 380-hp V-8 starts at \$74,575, while the XJL with the stretched wheelbase and supercharger boosts hp to 470 and MSRP to \$91,600. Buyers looking for even more power can move up to the 510-hp XJL Supersport at \$117,575.

Even so, compared with other European flagships, the Jag's price falls on the low end. And given its plush interior, the XJ might also give more expensive exotics such as Maserati Quattroporte a run for their money.

If there is a downside, consider that the EPA puts gas mileage at 15 mpg/city and 21 mpg/highway.

Not that the Jag is worst in class, but consider that the attractive Audi A8L — albeit with a smaller engine — gets up to 28 mpg on the highway.

The Jaguar XJL has an impressive array of standard options — but the optional Portfolio Package includes massaging front seats, heated and cooled rear seats and four-zone climate control.

PHOTOS COURTESY OF JAGUAR

Despite the L model's 5-inch gain in wheelbase, the rear-drive Jaguar handles like a much smaller car, thanks in part to extensive use of lightweight aluminum. Only when you look at its long profile or sit in the back and stretch out your legs can you gauge its size.

While there is a meaningful purr when you lay into the gas pedal, the XJ is generally quiet and delivers an extremely smooth ride.

The list of standard features also is impressive, even considering the Jaguar's luxury flagship status.

Standards range from automatic windshield wipers and panoramic sunroof to heated and cooled front seats and HD radio. Long-wheelbase L models come with

the Portfolio Package, which adds goodies such as massaging front seats, a suede-like headliner, heated and cooled rear seats, and four-zone climate control. The Bowers & Wilkins sound system is excellent, but the touch-screen interface can be hard to read.

Also new for 2012 is an Executive Pack, featuring fold-down wood trays in back for laptop computing as well as an electric rear sunshade. Before automatically checking that option, though, check out exactly how useful those trays are at a visit to the dealership. They didn't fold out flat on my tester.

So kudos to Tata Motors for putting first-class materials and modern panache back into the Jaguar XJ. It's back to what your

father and grandfather expected from the brand: a super blend of luxury and power. ■

CATHY LUEBKE is a former editor at Phoenix Business Journal • clariz@cox.net.

2012 JAGUAR XJL

BASE PRICE: \$92,475

MPG: 15/21, premium

WEB: jaguar.com/us/en/

COMPETITORS: Audi A8L, BMW 740Li, Lexus LS460L, Mercedes-Benz S550

BOTTOM LINE: Fast, agile, loads of room and impressive interior

Sonoma Wine Bar latest entrant in Heights' restaurant renaissance

**CITY
BEAT**
with
Allison Wollam

Sonoma Retail Wine Bar & Restaurant is joining the throng of restaurants opening in the Studewood/White Oak area of the Heights.

The well-known local wine bar is gearing up to open its second Houston location in June at 801 Studewood.

Owner Farrah Fatouretchi-Cauley has operated the original location at 2720 Richmond Ave. for nearly five years and said it was always a goal to expand.

"We're taking the same concept and love for food and wine and expanding it," she said. "As soon as I saw this location I knew it was the one."

Many of Sonoma's current customers live in the Heights and Fatouretchi-Cauley said the goal was to reach out to them and create a neighborhood gathering place and wine bar, much like the Richmond Avenue location.

The 2,700-square-foot wine bar and restaurant will feature a larger kitchen and an expanded menu, as well as a second-story patio complete with a fire place.

"We're going to keep some of our most popular items just at the original location," she said. "If I took the Kobe burger

off that menu, I think I'd have a hit out on me."

The menu will have an emphasis on desserts and feature treats such as homemade marshmallows, Rice Krispie treats and decadent chocolates.

Wine enthusiasts will also have the option of buying wine by the bottle or the glass and also bottles to go.

The sangria at the original restaurant is a crowd favorite and Fatouretchi-Cauley plans to build on that with new flavors such as peach mint sangria and passion fruit sangria.

Houston-based BuildOut Services Contractors LLC is building out the wine bar and restaurant, while The Woodlands-based Lancaster & Associates designed the new spot.

Fatouretchi-Cauley estimates she invested about \$500,000 to get the location up and running.

She's not stopping with this first expansion either. Fatouretchi-Cauley is

planning to open a third location within the next three years.

"It may be in the Houston area, but we're also toying with the idea of expanding to Austin," she said.

The Studewood/White Oak area seems to be the new Washington Avenue for restaurant and bar developers these days.

A sign has been placed in the window to hire employees for Salé-Sucré, a new French bistro, in the same small strip center on White Oak just west of Fitzgerald's where Tacos A Go-Go recently opened.

The owners of the French crêperie at 2916 White

Oak — previously home to White Oak Bakery — didn't respond to a request for comment by press time.

That small section of White Oak has been booming since early 2011, with the

The new Heights location for Sonoma is expected to open in June.

GREG BARR/HBJ

opening of Christian's Tailgate, BB's Cajun Cafe, D'Amico's Italian Cafe and, most recently, Little Woodrow's in the Heights, which opened in late March.

One high-profile restaurant in the area abruptly shut down on May 5 when Bryan Caswell shuttered his Stella Sola eatery on Studewood near the new Sonoma location, after the landlord put the building up for sale.

It will be interesting to see how all of these new businesses fare in this cozy neighborhood.

Residents of the Heights are known for fighting development and may not be too happy with all of the new businesses — and traffic — filling up the streets in their neighborhood.

ALLISON WOLLAM covers health care, retail and sports business for the Houston Business Journal. Reach her at awollam@bizjournals.com, 713-395-9632 or twitter.com/Allison_Wollam. Follow her "CityBeat" breaking news blog all week at houstonbusinessjournal.com.

Perry Sooter
President,
Western Hot Oil Service, Inc.

"Texas Mutual helps keep my employees safe and makes us a much stronger company."

"We're an oilfield service company, and it's a very dangerous occupation. The most important thing is not getting anybody hurt. Texas Mutual understands my business, and they're always there to help with loss prevention. And because we're a safe company, Texas Mutual gives us dividends that we have used to hire an outside safety consultant which helps us be even safer."

TexasMutual
Insurance Company

Here for Texas. Here to Stay.®

Texas' leading provider of workers' compensation insurance

FREE
Workplace Safety
Training Materials at
www.WorkSafeTexas.com

To learn more about workers' comp insurance from Texas Mutual Insurance Company, ask your agent or visit www.texasmutual.com.

Dividends are based on performance, are not guaranteed and must be approved by the Texas Department of Insurance.

TOP RANKING HIGHEST-PAID PUBLIC OFFICIALS (Ranked by Annual Salary)			
Sources: Questionnaires and The Texas Tribune.			
Rank	Name of Current Holder	Position Department or Public Entity	Annual Salary
1	Ronald A. DePinho MD	President The University of Texas M.D. Anderson Cancer Center	\$1,404,000
2	Giuseppe Colasurdo	President ad interim The University of Texas Health Science Center at Houston giuseppe.n.colasurdo@uth.tmc.edu	\$824,999
3	Leon J. Leach	Executive Vice President and Chief Business Officer The University of Texas M.D. Anderson Cancer Center	\$748,900
4	Thomas W. Burke	Executive Vice President and Physician-In-Chief The University of Texas M.D. Anderson Cancer Center	\$743,500
5	David Callender	President The University of Texas Medical Branch dcallender@utmb.edu	\$655,337
6	Donna Sollenberger	Executive Vice President and CEO The University of Texas Medical Branch dksoll@utmb.edu	\$623,000
7	William Elger	Executive Vice President, Chief Business Officer and CFO The University of Texas Medical Branch	\$570,000
8	David S. Lopez	President and CEO Harris County Hospital District david_lopez@hchd.tmc.edu	\$549,994
9	Kevin Dillon	Senior Executive Vice President, COO and CFO The University of Texas Health Science Center at Houston kevin.dillon@uth.tmc.edu	\$537,765
10	Renu Khator	Chancellor and President University of Houston System rkhator@uh.edu	\$500,000
11	Ronald D. Morris	Vice President and CFO The University of Texas M.D. Anderson Cancer Center dmorris@mdanderson.org	\$491,000
12	Gerard J. Colman	Senior Vice President and Chief of Clinical Operations The University of Texas M.D. Anderson Cancer Center	\$475,000
13	George V. Masi	Executive Vice President and COO Harris County Hospital District	\$463,840
14	Matthew A. Masek	Vice President and Chief Legal Officer The University of Texas M.D. Anderson Cancer Center	\$410,900
15	Fred M. Sutton Jr.	Executive Vice President and Chief Medical Officer Harris County Hospital District fred_sutton@hchd.tmc.edu	\$401,190
16	Rex McCallum	Vice President and Chief Physician Executive The University of Texas Medical Branch	\$400,000
17	Lynn H. Vogel	Vice President and CIO The University of Texas M.D. Anderson Cancer Center	\$393,100
18	Kenneth W. Janda	President and CEO-HMO Harris County Hospital District	\$381,514
19	Michael D. Norby	Executive Vice President and CFO Harris County Hospital District	\$357,885
20	Harry R. Gibbs	Chief Diversity Officer The University of Texas M.D. Anderson Cancer Center	\$355,700
21	Mack Rhoades IV	Athletic Director University of Houston mrhoades@uh.edu	\$350,000
22	George C. Wright	President Prairie View A&M University gcwright@pvamu.edu	\$349,000
23	Richard Carpenter	Chancellor Lone Star College System richard.carpenter@lonestar.edu	\$347,906
24	Tim E. Tindle	Executive Vice President and CIO Harris County Hospital District tim_tindle@hchd.tmc.edu	\$338,915
25	Mary S. Spangler	Chancellor Houston Community College office.chan@hccs.edu	\$335,157

List Researcher: Diana McKinney.

AS YOU
READ THIS,
SOMEONE
MAY BE
HACKING
INTO YOUR
NETWORK
TO STEAL
SENSITIVE
DATA.

Lucky thing you saw this.
To stop them, keep reading.

Find out if your network is vulnerable with our advanced
vulnerability management services. Mention ad code PT122 to
receive a 10% discount on military-grade Penetration Testing.

Securing the Nation. Based in Texas.

DIGITAL
DEFENSE
INCORPORATED

ATTACKS ARE INEVITABLE. DEFENSE IS IMPERATIVE.

ddifrontline.com Toll Free: 888.273.1412

GREENWOODKING
PROPERTIES
greenwoodking.com

BRIAR RIDGE/Tanglewood

Unique, one-of-a-kind! Custom home with golf course views. Limestone and antique oak floors, plaster walls, copper roof, elevator to 3 floors, large (2100+/- bottles) wine cellar, stone fountains, glass roofed sunporch, front and back stairs, 6 fireplaces and 5-car garage. Expansion possibilities (approx 4000 sq.ft. for bedrooms or media/gameroom) per seller.

4 Bedrooms • 4 Baths • \$5.7 Mil

713.524.0888 3201 KIRBY DRIVE

Nancy Elizabeth
Garfield
713.942.6862

Business Computer Solutions

8

UNLIMITED ON-SITE
UNLIMITED REMOTE
UNLIMITED HELP DESK

1

ONE FLAT
MONTHLY
RATE*

(281) 367-8253
WWW.BRAINTeK.COM

*CALL FOR DETAILS

SERVING THE
GREATER HOUSTON AREA

Jacob White
CONSTRUCTION COMPANY

DESIGN
&
BUILD

281-286-6666
www.jacobwhitecc.com

Solutions for Your Business Problems

Fair, Square & Legal

THE CLASSIC GUIDE TO MAINTAINING A LEGALLY SOUND, ETHICALLY STRONG WORKPLACE

Fair, Square & Legal has long been the essential resource for organizations seeking to stay within the law and avoid violating the rights of their employees. Readers will find information on a wide variety of legal issues including:

- Recruitment and hiring
- Sexual harassment
- Violation of privacy
- Evaluations and promotions
- Affirmative action issues
- Discipline and firing

By Donald H. Weiss
374 PAGES

\$35.00

Get Clients Now!

2ND EDITION

Empowers readers with its 28-day plan for energizing their marketing efforts and dramatically increasing their client base. Readers will learn:

- How to choose the right marketing tactics for their situation and personality
- A foolproof method to diagnose exactly what is missing in their marketing and how to fix it
- How to use the latest Internet marketing techniques like ezines, search engine optimization, and blogging
- Hands-on approaches for replacing unproductive cold calling with the power of relationship marketing

By C.J. Hayden
240 PAGES

\$19.95

Red-Hot Selling

POWER TECHNIQUES THAT WIN EVEN THE TOUGHEST SALE

Plan, execute, close. It is that easy! Red-Hot Selling presents a simple, start-to-finish sales process for new sales professionals and veterans alike that shows how to:

- Eliminate the peaks and valleys in your sales cycle
- Manage your time for optimum results
- Ask your customers and prospects the six most powerful questions
- Find and penetrate the best accounts
- Create and deliver dynamic sales presentations and winning proposals
- Beat back objections

By Paul S. Goldner
222 PAGES

\$17.95

Knock Your Socks Off Answers

SOLVING CUSTOMER NIGHTMARES & SOOTHING NIGHTMARE CUSTOMERS

Knock Your Socks Off Service isn't just good customer service. It has become the gold standard. And customers everywhere have Ron Zemke and Kristin Anderson to thank for it. Whatever the comment or situation may be, readers will discover how they can:

- Acquire finesse in negotiating win-win solutions
- Ace those questions that have no easy answers
- Allow the customer to feel in control of the situation — even when the customer is wrong

By Kristin Anderson & Ron Zemke
142 PAGES

\$17.95

e-Riches 2.0

NEXT GENERATION MARKETING STRATEGIES FOR MAKING MILLIONS ONLINE

Powerful Internet marketing strategies for e-commerce success! Combining inspiring stories with step-by-step instruction, e-Riches 2.0 reveals how to:

- Build a fan base around yourself, your product, and your business
- Build your email list
- Use the latest e-marketing tools, including blogs, online video, email newsletters, search engine marketing, podcasting, keyword ads, autoresponders, affiliate programs, RSS feeds, Twitter, social bookmarking, and social networks like Facebook, LinkedIn, and MySpace
- Energize your online copywriting skills
- Pitch a news story ... then be ready to convert visitors

By Scott Fox
325 PAGES

\$25.00

Successful Consulting Practice

Become your own boss! Featuring real stories from consultants in diverse industries, this book offers simple yet powerful ways to:

- Identify a market and narrow your focus
- Make a smooth transition from employee to independent consultant
- Sell effectively even if you've never sold before
- Establish visibility through speaking, writing, and networking
- Build credibility by leveraging the credibility of others
- Set prices based on value
- Develop a marketing strategy and divide your time between marketing and delivering your services
- Keep plenty of work in your pipeline
- Adapt and thrive in any market condition
- And much more

By Bruce L. Katcher, Ph.D.
252 PAGES

\$18.95

	PRICE	QTY.
<input type="checkbox"/> Fair, Square & Legal	\$35.00	___
<input type="checkbox"/> Get Clients Now!	\$19.95	___
<input type="checkbox"/> Red-Hot Selling	\$17.95	___
<input type="checkbox"/> Knock Your Socks Off Answers	\$17.95	___
<input type="checkbox"/> e-Riches 2.0	\$25.00	___
<input type="checkbox"/> Successful Consulting Practice	\$18.95	___

Shipping & Handling: \$5.00 for first book,
\$2.00 for each additional book
NC residents add 8.25% sales tax

TOTAL COST FOR ALL BOOKS ORDERED

BizBooks LLC
A division of American City Business Journals

Call toll-free
1-800-486-3289
or toll-free fax 1-800-486-1513

Make checks payable to:
BIZBOOKS LLC
120 West Morehead Street, Suite 100
Charlotte, NC 28202
Email: bizbooks@bizjournals.com

Please charge my ☐ Visa ☐ MasterCard ☐ Amex ☐ Discover
Card # _____ Exp. Date _____
Signature _____
Name _____
Title _____ Company _____
Address _____
City/State/Zip _____
Phone (for possible customer service questions) _____

PEOPLE ON THE MOVE...

MURRAY RESOURCES

Empowering
Success through
Staffing Solutions

is a free listing of new or recently promoted mid- and top-level professionals based in the greater Houston area. Submit items at bizjournals.com/houston/potm/form. Upon approval, the announcement will be posted on the *Houston Business Journal's* website and scheduled for the next available print edition. Photos submitted in a jpeg format at 200 dpi or larger will appear in the print edition on a space-available basis. The editor reserves the right to edit entries for style, clarity and length. For more information contact jrider@bizjournals.com.

ACCOUNTING

Penczak

Villere

Bamrah

Bill Penczak has rejoined UHY Advisors as principal and chief market development officer. **Kevin Villere** has joined LaPorte CPAs & Business Advisors as staff auditor in the audit and assurance services department in the Houston office. In addition, **Jigar Patel** has joined the firm as a staff auditor, and **Simrata Bamrah** has joined the firm as a tax consultant.

ARCHITECTURE & DESIGN

Huckaby

Owens

Rader

McPhillips

Seki

Villamore

Santiago

FKP Architects has elected the following to its board of directors: **Edward E. Huckaby**, FAIA, ACHA, ACE, **Gary S. Owens**, AIA, ACHA, LEED AP and **Michael R. Rader**, AIA, ACHA, LEED AP.

Kate McPhillips has joined HOK as architectural design specialist, and **Roger Seki** has joined the firm as senior interior designer. **Mario Villamore** and **Veronica**

Santiago have joined WGW, Wallace Garcia Wilson as project architects.

AWARDS & ACHIEVEMENTS

Justice

Martha Kaiser Justice, owner and vice president of marketing at PremierIMS, has received Pi Beta Phi Fraternity

named a fellow in the biological sciences section of the American Association for the Advancement of Science.

Champ Warren and **Susan Heuer**, Merrill Lynch private wealth advisers, have been recognized on the Barron's "America's Top 1,000 Advisors: State-by-State" list.

Robert Emery, DrPH, vice president of safety, health, environment and risk management at The University of Texas Health Science Center at Houston, has

Surles

Walker

Warren

Heuer

Emery

for Women's Carolyn Helman Lichtenberg Crest Award.

Gib Surles, principal of The Forrest Group LLC, was selected as the recipient of the 2011 Benjamin N. "Woody" Woodson Award from the Houston Chapter of the Society of Financial Service Professionals.

Dr. Cheryl Lyn Walker, director of the Texas A&M Health Science Center Institute of Biosciences and Technology in Houston, was

received the American Chemical Society's Howard Fawcett Chemical Health and Safety Award.

FINANCE

Melotakis

Urban

Spillios

Donna Melotakis has joined Comerica Bank as vice president and regional sales manager, Comerica treasury management,

and **Kevin Urban** has joined the bank as vice president – U.S. banking.

Susan Jistel Spillios has joined the Houston office of SolomonEdwards as a principal in the banking and financial services practice.

HEALTH CARE

Karlins

Hume

Mike Karlins, partner and CPA at Karlins & Ramey LLC, has been named chairman of Memorial Hermann The Woodlands' business advisory board.

Dr. John Hume has joined the staff at KSF Orthopaedic Center PA.

LAW

Liggins

Demetra L. Liggins, partner at Thompson & Knight, has been selected for the 2012 Fellows Program of the Leadership Council on Legal Diversity.

Joshua Huber has joined Blank Rome LLP as an associate with a specific focus in commercial litigation, consumer financial services, energy, banking and finance, and real estate.

Charles W. Schwartz has been promoted to Houston office leader and litigation practice leader at Skadden, Arps, Slate, Meagher & Flom LLP.

Will Stukenberg has joined the

Houston office of Jackson Lewis as of counsel.

MANUFACTURING

Brunkhorst

Stacey Brunkhorst has joined Proximity Systems in Tomball as a regional sales specialist.

MEDIA & MARKETING

Burnett

Ali

Sean Burnett has joined BrandExtract LLC as COO.

Hussain Ali has been promoted to director of technology at National Signs.

Kara Johnson has joined Pointsmith as an account executive.

ORGANIZATIONS

Braun

Crafton

Faldyn

Fink

Goodwill Industries of Houston has elected the following to its board of directors: **Viane Lopez Braun**, a partner at Buck Keenan LLP; **John Crafton**, president and CEO of Mobilease Inc.; **Rodney Faldyn**, president and CEO for Academy Sports + Outdoors; **Sharon Birkman Fink**, president and CEO of Birkman International Inc.; and **Barbara Vilutis**, executive vice president of Amegy Bank of Texas.

Dr. David Berger, operative care line executive at the Department of Veterans Affairs' Michael E. DeBakey VA Medical Center, has been elected president of the Association of VA Surgeons.

REAL ESTATE & DEVELOPMENT

Reed

Jim Reed has joined Dominion as a regional compliance coordinator for its Texas portfolio. **Gilbert Trevino** has been

named executive vice president and COO of Levey Group's construction services division. ■

Murray Resources

Talent Matchmakers with a 95% satisfaction rate

Introducing the secret weapon of Houston's leading companies

For over 23 years Murray Resources has been helping many of Houston's high-performance organizations — including numerous Fortune 1000 companies — build their teams.

Call us today and let us help you find your next great hire.

Our Specialties

- Administrative
- Accounting & Finance
- Customer Service
- Engineering
- Human Resources
- Marketing & Sales
- Operations

MURRAY RESOURCES

Empowering
Success through
Staffing Solutions

Call us today:
713.966.6250
www.murrayresources.com

Houston Fast 100 2012 Nominations Open

Deadline: June 1, 2012

It's the time of year when the Houston Business Journal recognizes the companies that have grown rapidly over the past couple of years.

Nominate your business today!

www.bizjournals.com/houston/nomination/23821

Email your contact information to

dmckinney@bizjournals.com

(including name, title, direct line and email address).

Qualifications: Must be headquartered in the 10-county Houston area. Cannot be public or a franchise. Must have been in business for at least 5 years.

We will also be selecting Enterprise Champions from the 100 winners. To enter, simply fill out the optional Enterprise Champion information when submitting your survey.

Finalists will be interviewed by our panel of judges and winners announced at the awards luncheon for the Houston Fast 100.

**The awards luncheon will take place on
August 24, 2012.**

If you have any questions or want to nominate a company, please contact
Diana McKinney at:

(713) 395-9608 or email at: dmckinney@bizjournals.com

Presenting Sponsor

IBERIABANK

Co-Sponsors

FOR THE RECORD...

is printed for the benefit of our readers. Press releases should be addressed to : For The Record, Houston Business Journal, 1233 W. Loop South, Suite 1300, Houston, TX 77027. For questions on this section e-mail Diana McKinney at dmckinney@bizjournals.com. Because of space considerations, photos are not published in this section.

CONTENTS

Abstracts of Judgment	26	Federal Tax Liens	27	Real Estate Transactions	29
Bankruptcy Petitions	26	Federal Tax Lien Releases	27	Sales Tax Permits	29
Building Permits	26	Lawsuits Filed	27	State Tax Liens	31
Calendar	27	Mechanics' Liens	28	State Tax Lien Releases	31

ABSTRACTS OF JUDGMENT ...

are filed in the District Court. Information on civil judgments filed against businesses for \$10,000 or more is published in the following order: plaintiff name, defendant name, amount of judgment, prevailing party, book/page number, recording date.

GJ Capital Ltd. vs. Intercontinental Fuels LLC/Adino Energy Corp., 17617 Aldine Westfield Road, Houston 77042, \$250,000, plaintiff, case #2010 16875, 04/25/12.

Randy W. Williams vs. US Bancorp dba US Bank, (address not shown), \$17,484, plaintiff, case #4:12 mo 156, 04/25/12.

Voice Runner Inc. vs. Gregory Blane Angelle dba National Energy Survey, 1895 Barker Cypress Road No. 107, Houston 77084, \$24,129, plaintiff, case #993129, 04/25/12.

Alltex Glass Co. Inc. vs. Momentum Contractors Inc., 15840 FM 529 Road Suite 101, Houston 77095, \$11,003, plaintiff, case #996612, 04/25/12.

Best Sand & Redi-Mix Co. Inc. vs. Sidney Holmes Jr. dba SH Concrete, 17423 Katy Freeway, Houston 77094, \$10,000, plaintiff, case #SC31C0053024, 04/25/12.

Wachovia Bank NA vs. Grande Valley Homes LLC/Dizdar Development Ltd./Casa Linda VI LLC et al., 1409 N. Main St., McAllen 78501, \$7,934,435, plaintiff, case #2008 72164, 04/26/12.

JP Morgan Chase Bank NA vs. Alpha-Omega Uniforms Inc./Samantha Truong, 8926 Clarkcrest No. F, Houston 77063, \$48,571, plaintiff, case #2011 502554, 04/26/12.

Ashley Furniture Industries vs. Abdul Majeed Samma dba Texas Furniture, 5009- L Antoine Drive, Houston 77092, \$10,320, plaintiff, case #998823, 04/26/12.

JP Morgan Chase Bank NA vs. Misael B. Corvera dba Art Image Publisher, 8819 Parkcrest Forest Drive, Houston 77088, \$23,941, plaintiff, case #2010 66425, 04/27/12.

Murco Wall Products Inc. vs. Heights Drywall Supply Inc., 4845 Yale St., Houston 77018, \$215,982, plaintiff, case #2012 001652 2, 04/27/12.

BANKRUPTCY PETITIONS ...

include listings of court filings involving businesses that have filed Chapter 7 or 11 bankruptcy in Harris County. Chapter 13 is a bankruptcy plan avail-

able to individuals whose income is sufficiently stable and regular to enable such an individual to make payments under a plan to a trustee who disburses the funds to creditors.

CHAPTER 7

Universe Corp., 3605 Texas Ave., Houston 77003; Assets, \$90,100; Debts, \$287,362; Major Creditor, Bank of America, \$88,986; Attorney, Kevin H. Pham; case #12-33621, 05/11/12.

Transco Global Logistics Inc., 960 Pleasantville Road, Houston 77029; Assets, \$153,883; Debts, \$567,219; Major Creditor, Albert Garcia, \$463,932; Attorney, Julie Mitchell Koenig; case #12-33647, 05/14/12.

CHAPTER 11

21st Fox Energy Texas Inc., 810 S. Highway 6 Suite 112, Houston 77079; Assets, \$14,965; Debts, \$719,451; Major Creditor, Ronnie Stewart et al., \$68,867; Attorney, Sylvester R. Jaime; case #12-33557, 05/08/12.

Westbury Community Hospital LLC, 5556 Gasmer, Houston 77035; Assets, \$1,000,001 to \$10,000,000; Debts, \$10,000,001 to \$50,000,000; Major Creditor, Prognosis HIS, \$1,352,883; Attorney, Thomas H. Grace; case #12-33651, 05/14/12.

A&L Services Inc., 4127 Erie, Houston 77207; Assets, \$116,720; Debts, \$727,277; Major Creditor, JP Morgan Chase Bank, \$195,107; Attorney, Larry A. Vick; case #12-33664, 05/15/12.

CHAPTER 15

Interacciones Banking Corporation Ltd., Jasmine Court Suite 19 Friars Hill Road, St. Johns, Antigua; Assets, \$1,000,001 to \$10,000,000; Debts, \$10,000,001 to \$50,000,000; Major Creditor, not shown; Attorney, Alison L. Smith; case #12-33561, 05/09/12.

BUILDING PERMITS ...

are collected from the City of Houston Building Inspection/Occupancy Records Planning and Development Department. The following information is included: contractor/ owner, type of construction, job site address, description and estimate value.

COMMERCIAL

A Plus Permit LLC, commercial alteration at 1100 Louisiana St. 19th Floor, Epco (office remodel),

\$582,923.

Balfour Beatty, commercial alteration at 1990 Post Oak Blvd. No. 300, Apache (hi-rise office remodel), \$1,000,000.

Balfour Beatty, commercial alteration at 3200 Southwest Freeway No. 1700, Worley Parsons (hi-rise office remodel), \$300,000.

DT Construction LP, commercial alteration at 8330 Triola Lane, Houston Independent School District/3-D Academy (school remodel), \$2,230,000.

Emax General Contractors Inc., commercial building at 10617 Fuqua St. Building F, Space Station Storage (public storage building), \$669,000.

Forney Construction, commercial construction at 11800 Astoria Blvd. Third Floor, Memorial Southeast Hospital (build-out or/pre-op in hospital), \$1,800,000.

H.C. Beck, commercial alteration at 1407 Jefferson St., AT&T (cooling tower replacement), \$2,500,000.

H.C. Beck, commercial alteration at 3303 Wesleyan St., AT&T (hi-rise cooling towers and boiler replacement), \$2,000,000.

Hytorc of Texas, commercial building at 12416 Texaco Road, Hytroc of Texas Inc. (warehouse building and sitework), \$325,000.

Jack Mayfield, commercial building at 6305 Beverlyhill St., Mayfield Private Garage (garage), \$750,000.

Jon Pollock, commercial alteration at 11413 Todd St., Trio Electric (office/warehouse remodel), \$300,000.

Mike Peterson Construction, commercial addition/alteration at 3029 Kirby Drive, Brio Tuscan Grille (restaurant remodel/addition), \$900,000.

Pepper Lawson, commercial building at 1 Potomac Drive, Houston Country Club (enclosed garage), \$11,480,000.

Tellepsen, commercial alteration at 7401 Katy Freeway, Houston's First Baptist Church (church remodel), \$1,150,000.

Texas Pools, commercial construction at 701 W. Friar Tuck Lane, Mario Williams (pool/spa/decking and cabana foundation), \$681,185.

The District at Greenbriar, commercial building at 4100 Greenbriar St., (open parking garage at apartments), \$3,658,979.

The Whiting-Turner Contracting Co., commercial construction at 19000 1/2 Gulf Freeway, General Growth Property (sitework only), \$600,000.

Toney Construction Services, commercial alteration at 501 Westlake Park Blvd. Fourth Floor, British

Petroleum (hi-rise office remodel), \$700,000.

Trader Joe's Co. Inc., commercial construction at 2922 S. Shepherd Drive, (retail grocer shell), \$500,000.

Turner Construction, commercial alteration at 501 Westlake Park Blvd. 25th Floor, British Petroleum (hi-rise office remodel), \$825,000.

Turner Trevino, commercial alteration at 5800 Eastex Freeway Building A, Houston Independent School District/Jordan Tech. (high school remodel), \$1,000,000.

W.S. Bellows Construction Corp., commercial building at 6770 Bertner St. Ninth Floor, Texas Heart Institute Denton A. Cooley Building (hospital research lab), \$900,000.

RESIDENTIAL

Cephalonia Construction, single-family residence at 7211 Tickner St., \$299,000.

Coach Light Builders, single-family residence at 821 Bunker Hill Road, \$910,000.

Construction Unlimited, single-family residence at 607 W. Ninth St., \$258,000.

Finger Construction, single-family residence at 2900 W. Dallas St. No. 1-E, Finger FSC Waugh Ltd. (apartments), \$8,030,949.

Finger Construction, multi-family residence at 2900 W. Dallas St. No. 1-A, Finger FSC Waugh Ltd. (apartments), \$7,300,900.

Finger Construction, multi-family residence at 2900 W. Dallas St. No. 1-B, Finger FSC Waugh Ltd. (apartments), \$6,205,750.

Finger Construction, multi-family residence at 2900 W. Dallas St. No. 1-C, Finger FSC Waugh Ltd. (apartments), \$7,300,900.

Finger Construction, multi-family residence at 2900 W. Dallas St. No. 1-D, Finger FSC Waugh Ltd. (apartments), \$8,761,058.

Frankel Building Group, single-family residence at 5508 Lynnbrook Drive, \$704,000.

Gabriela Reyes (homeowner), single-family residence at 10411 Burden St., \$423,578.

Gilboa Homes Inc., single-family residence at 5110 Longmont Drive, \$480,689.

Gilboa Homes Inc., single-family residence at 5112 Longmont Drive, \$443,306.

Gilboa Homes Inc., single-family residence at 5114 Longmont Drive, \$443,306.

Gilboa Homes Inc., single-family residence at 5116 Longmont Drive, \$480,689.

Intown Homes Ltd., single-family residence at 1841 Dart St., \$277,815.

Intown Homes Ltd.,

single-family residence at 1845 Dart St., \$277,815.
Kickerillo Building Co. LP, single-family residence at 6147 Willers Way, \$490,790.

Lancaster Homes, single-family residence at 1719 Candlelight Place Drive, \$355,601.

Meritage Homes Corp., single-family residence at 6210 Riverchase Glen Drive, \$406,812.

Pulte Homes of Texas LP, single-family residence at 13519 Smith Lake Lane, \$289,000.

Pulte Homes of Texas LP, single-family residence at 13806 Lake Michigan Ave., \$275,000.

Sergio Salas, single-family residence at 1341 Overhill St., \$411,832.

The District at Greenbriar, multi-family residence at 4100 Greenbriar St. Building 1, (apartments), \$13,933,898.

The District at Greenbriar, multi-family residence at 4100 Greenbriar St. Building 2, (apartments), \$7,837,819.

Thu Vu Huong, single-family residence at 2303 Stoney Brook Drive, \$377,484.

Weekley Homes LP, single-family residence at 14106 Carolcrest Circle, \$445,783.

BUSINESS CALENDAR ...

is edited weekly for style, content and length. Priority is given to one-time business-related meetings, conferences, conventions and seminars open to the public. Monthly business meetings are included, however, weekly business meetings cannot be included unless there is space available. Meetings, conventions and conferences must list name of group, date, location and contact name and telephone number. Seminars must be free of charge to the public in order to be included and must list name of seminar, date, location, sponsor and contact name and telephone number. Calendar items will appear only once. Deadline for submissions to this section is three weeks prior to the event. Send submissions for the calendar section to: Diana McKinney, dmckinney@bizjournals.com; Houston Business Journal, 1233 W. Loop South, Suite 1300, Houston, TX 77027; or fax (713) 968-8025.

MEETINGS

World Affairs Council of Houston. DATE: June 4. LOCATION: Petroleum Club of Houston, 800 Bel St. SPEAKER: Ola Borten Moe, Minister of Petroleum and Energy, Norway. CONTACT: www.wachouston.org
Bio/Medical Technology Club of Houston. DATE: June 5. LOCATION: Rotary House International, 1600 Holcombe Blvd. SPEAKER: Brian Lang. CONTACT: www.bmtchouston.org
The Transportation Club of Houston. DATE: June 5. LOCATION: The Houston Club, 811 Rusk Ave. SPEAKER: Michael C. Basoco, Saudi Arabian Airlines Cargo. CONTACT: www.transclubhou.org

FEDERAL TAX LIENS ...

have been filed by the Internal Revenue Service against assets of a business for unpaid income or payroll taxes. They are recorded with the County Clerk. Published are liens against businesses for \$10,000 or more. The data appears in the following order: taxpayer's name, address, amount of lien, type of lien (if available), book/page number, recording date.

LSR Entertainment, 19703 Eastex Freeway Suite B, Humble 77338, \$176,693, (1120), Book/Page RP08191/0318, 04/23/12.

Jewel M. Johnson, 15322 T.C. Jester Blvd., Houston 77068, \$16,216, (6672), Book/Page RP08191/0322, 04/23/12.

Caroline Larisma/Shear Graphics Hair Salon, 1570 S. Dairy Ashford St., Houston 77077, \$15,968, (941), Book/Page RP08191/0330, 04/23/12.

Pinnacle Trucking Inc., 1847 Stacy Crest, Houston 77008, \$11,088, (1120), Book/Page RP08191/0343, 04/23/12.

Spotnana LLC, 3801 Kirby Drive Suite 232, Houston 77098, \$29,787, (CIVP), Book/Page RP08191/0348, 04/23/12.

Superior Rebar Placement Inc., 9315 Zaka Road, Houston 77064, \$19,927, (941), Book/Page RP08191/0356, 04/23/12.

Western Drywall Inc., 14041 West Road Suite 200, Houston 77041, \$44,509, (941), Book/Page RP08191/0360, 04/23/12.

Gumerindo Ordenez, 9518 Lost Eagle Drive, Houston 77064, \$104,034, (6672), Book/Page RP08191/0373, 04/23/12.

Novy Investments Inc., 1707 Post Oak Blvd. No. 250, Houston 77056, \$10,164, (1120), Book/Page RP08191/0375, 04/23/12.

Red Oak Cardiovascular Center PA, 17400 Red Oak Drive, Houston 77090, \$33,292, (941), Book/Page RP08191/0379, 04/23/12.
Carl L. Skelly, 23134 Kobs Road, Tomball 77375, \$19,200, (941), Book/Page RP08191/0382, 04/23/12.

BP Company North America Inc., 501 Westlake Park Blvd., Houston 77079, \$50,500, (6721), Book/Page RP08191/0384, 04/23/12.

Rock Custom Cabinet LLC/Joseph Henderson Sr. Member, 11702 McKinley Suite B, Houston 77038, \$48,198, (941), Book/Page RP08192/1792, 04/24/12.

ER American Healthcare Services LLC/Roland Chapa Member, 2815 W. T.C. Jester Blvd., Houston 77018, \$32,244, (940/941), Book/Page RP08192/1793, 04/24/12.

Houston Home Improvement Inc., 3738 Maroneal St., Houston 77025, \$10,997, (941), Book/Page RP08192/1800, 04/24/12.

Mary E. Foster, 5616 Saint Moritz St., Bellaire 77401, \$24,043, (6672), Book/Page RP08192/1828, 04/24/12.

Vance Installations LLC/Vance Home Installations, 11634 Mueller Cemetery Road, Cypress 77429, \$56,200, (941), Book/Page RP08192/1837, 04/24/12.

Cerulean Solutions LLC/Kay Holloway

Member, 4115 Rice Blvd., Houston 77005, \$26,388, (941), Book/Page RP08192/1838, 04/24/12.

Kanga Park Inc., 6339 Tulsa Road, Houston 77092, \$18,900, (1120/941), Book/Page RP08192/1840, 04/24/12.

Las Hadas Mexican Restaurant Inc., 204 W. Fairmont Parkway, La Porte 77571, \$29,580, (941), Book/Page RP08205/1927, 05/02/12.

Travis C. McWilliams, 17399 Morgans Lake Drive, Cypress 77433, \$151,864, (6672), Book/Page RP08205/1930, 05/02/12.

Gulf Coast Lumber Co. Inc., 801 Dumont St. Suite B, South Houston 77587, \$66,727, (941), Book/Page RP08205/1931, 05/02/12.

FEDERAL TAX LIEN RELEASES ...

The following Federal Tax Liens have been released because the lien has been paid or otherwise resolved.

El Nagggar Fine Art Furniture Inc., 6455 W. Sam Houston Parkway N., Houston 77041, \$68,052, (1120/941), Book/Page ER03222/0857, 05/02/12.

NYVH Corp., 6745 Highway 6 N., Houston 77084, \$11,291, (941), Book/Page RP08205/1985, 05/02/12.

John W. Russell, 16834 Stoneside Drive, Houston 77095, \$95,091, (6672), Book/Page RP08207/1104, 05/03/12.

Calvary Chapel Assembly of God, 3822 Green Shadows Drive, Pasadena 77503, \$25,269, (941), Book/Page RP08207/1132, 05/03/12.

Columbus High Mart Inc., P.O. Box 741049, Houston 77274, \$10,056, (941), Book/Page RP08207/1141, 05/03/12.

Howard G. Barber, 7762 Braniff St., Houston 77061, \$21,303, (6672), Book/Page RP08207/1144, 05/03/12.

Regency Telecommunications Corp., 2014 Commonwealth St., Houston 77006, \$24,634, (1120/941), Book/Page RP08207/1146, 05/03/12.

Dellic Magee dba Dellic Magee Trucking, 5430 Bataan Road, Houston 77033, \$17,632, (941), Book/Page RP08207/1164, 05/03/12.

Los Canones LLC, P.O. Box 56788, Houston 77256, \$18,375, (940/943), Book/Page RP08207/1165, 05/03/12.

Brand Energy Solutions LLC, 12650 N. Featherwood Drive Suite 200, Houston 77034, \$728,553, (6721/941), Book/Page RP08207/1167, 05/03/12.

Terbo Construction LP/Terry Mack Brown General Partner, P.O. Box 39, Katy 77492, \$87,241, (940/941), Book/Page RP08207/1169, 05/03/12.

Osinachi Ukomadu, 18600 S. Parkview Drive No. 517, Houston 77084, \$12,930, (CIVP), Book/Page RP08207/1176, 05/03/12.

Elizabeth M. Benavides, 4431 Kenya Lane, Pasadena 77505, \$27,288, (CIVP), Book/Page RP08211/1043, 05/07/12.

Carrington Enterprises Inc., 6502 N. Shepard St., Houston 77091, \$294,431, (940/941), Book/Page RP08211/1051, 05/07/12.

Carrington Enterprises Inc., 6502 N. Shepard St., Houston 77091, \$270,213,

(940/941), Book/Page RP08211/1056, 05/07/12.
Gerald Busch MD PA, 2424 W. Holcombe Blvd. Suite 101, Houston 77030, \$10,936, (941), Book/Page RP08211/1057, 05/07/12.
William L. May, 1115 Kingsbridge Road, Houston 77073, \$51,483, (6672), Book/Page RP08211/1059, 05/07/12.

LAWSUITS FILED ...

lists new litigation filed against businesses in District Court. The information includes plaintiff, defendant(s), nature of action (if available), case number and date filed.

William K. Fisher Jr. vs. Hovis Surveying Co., declaratory judgment, case #201224594, 05/08/12.

Natalie Welch vs. GL Clear Lake LLC dba Clear Lake Chrysler Jeep Dodge, employment discharge, case #201226342, 05/07/12.

Glass Wholesalers Inc. dba Craftsman Fabricated Glass Inc. aka Craftsman Fabricated Glass Ltd. vs. Hal M. Ham dba A-One Glass & Mirror, sworn account, case #201226347, 05/07/12.

Cardtronics USA Inc. vs. Triangle Petroleum Inc. dba North Warren BP No. 52, breach of contract, case #201226409, 05/07/12.

Associated Marine & Industrial Staffing vs. Texas Freightways Inc., breach of contract, case #201226410, 05/07/12.

Haseeb Butt vs. Ameen Ali CPA, fraud, case #201226411, 05/07/12.

Associated Energy Group Inc. vs. Evergreen International Airlines Inc., sworn account, case #201226434, 05/07/12.

Amegy Bank NA vs. Houston's Waterproofing & Sheet Metal Specialists LLC, breach of contract, case #201226437, 05/07/12.

XtraLight Manufacturing Ltd. fka XtraLight Manufacturing Partnership Ltd. vs. Blanchard Associates Inc., breach of contract, case #201226440, 05/07/12.

Maricela Guerrero vs. Luby's Inc., non-auto personal injury, case #201226494, 05/07/12.

Lloyd Keith Daniel vs. NPAA Construction Inc. dba Star Construction Services Inc., non-auto personal injury, case #201226502, 05/07/12.

Fred Carach et al. vs. Georesources Inc., breach of contract, case #201226517, 05/07/12.

Bank of America NA vs. CJ Design & Development LP, breach of contract, case #201226525, 05/07/12.

Benny Trevino et al. vs. Busibodies Child Development Centers Inc., non-auto personal injury, case #201226527, 05/07/12.

Chopra & Associates PA vs. South Loop MRI Center Inc., breach of contract, case #201226531, 05/07/12.

JP Morgan Chase Bank NA vs. Camagi Inc., breach of contract, case #201226611, 05/07/12.

Ahmad Shafaghi vs. Scandpower Inc., breach of contract, case #201226613, 05/07/12.

SEE PAGE 28

Introducing The Capitol at St. Germain
 where great food meets great music.

❖ Lunch
 ❖ Dinner
 ❖ Happy Hour
 ❖ Corporate Parties
 ❖ Private Parties
 ❖ Weddings

713-492-2454
 705-B Main Street | Houston, Tx 77002
 www.thecapitolhouston.com

f t in

Powerful Women Save the Date!

For Women Business Owners Only

Please join the Women of SFG and our panelists for a special breakfast and roundtable exclusively for women business owners in the Houston Area.

Tuesday, June 19, 2012
The Houstonian Hotel, Club & Spa
111 North Post Oak Lane • 7:30 a.m. – 10:30 a.m.
Program includes breakfast, panel discussions, and mentoring.
Attendance is \$25 and open to women business owners.
For more information, email lasemmel@bizjournals.com

Powerful Women Panelists

Sue Burnett – Burnett Staffing Specialists	Christine Spray – Strategic Catalyst Inc.
Leisa Holland Nelson – ContentActive	Beth Williams – TechTrans International
Beth Wolff – Beth Wolff Realtors	Gail Prather – Prather Kalman PC
Susan Pye – Pye Legal Group	Judy Camarena – Taqueria Arandas
Debbie Carr/Teresa Smith – Carr Environmental Group	Clare Sullivan Jackson – Sullivan Group

The Women of SFG

HOUSTON BUSINESS JOURNAL
Strictly Houston. Strictly Business.

MEET THE NEWSROOM

Come meet the editor, reporters and researcher of the *Houston Business Journal*. Find out what makes news in the Business Journal and how you and your company may be newsmakers. Exchange business cards.

Candace Beeke
Editor

When:
Thursday, June 14, 2012
3:30pm - 5:00pm

Where:
Gigi's Restaurant
5085 Westheimer #B215
Next to Del Frisco's in The Galleria, Houston, TX 77056

Who Should Attend?
Houston-area business leaders

\$25.00 Ticket includes Drinks & Appetizers

Valet Parking-\$7.00

gigi's
AROUSE YOUR SENSES.

REGISTER TODAY! <http://www.bizjournals.com/houston/event/70311> or Call 713-688-8811 ext. 31703

SING! DANCE! CELEBRATE!

Wortham THEATER CENTER

25 YEARS OF GREAT PERFORMANCES

HOUSTON First CORPORATION **Wortham THEATER CENTER** **HOUSTON BALLET** **HoustonGrandOpera**

For Ticket Information: HoustonFirstTheaters.com

Transcanada USA Operations Inc. vs. JRJ Energy Services LLC, breach of contract, case #201226616, 05/07/12.

Ascentium Capital LLC vs. Mount Pleasant Capital Corp., breach of contract, case #201226618, 05/08/12.

JP Morgan Chase Bank NA vs. Marind-Tech International Corp., debt, case #201226655, 05/08/12.

Debra D. De Shazor vs. Methodist Hospital Sugar Land, discrimination, case #201226664, 05/08/12.

American Pacific Plywood Inc. vs. Prime Hardwoods Ltd., sworn account, case #201226708, 05/08/12.

Kamal Bajaj vs. TS3 Technology Inc., contract, case #201226711, 05/08/12.

Precision Drilling Co. LP vs. Petro-Hunt LLC, breach of contract, case #201226908, 05/08/12.

Dondreanisha Price vs. Medasets Services LLC, discrimination, case #201226918, 05/08/12.

Halliburton Energy Services Inc. vs. Phoenix Technology Services USA Inc., tortious interference, case #201226919, 05/08/12.

Dawn M. Wilson vs. Target Corp., non-auto personal injury, case #201226926, 05/08/12.

Marie Valenzuela vs. George T. Kuhn MD, medical malpractice, case #201226927, 05/08/12.

Munsch Hardt Kopf & Harr PC vs. Kawamura Capital Partners LLC, debt, case #201226931, 05/08/12.

LP Systems LLC vs. Wolfie's Restaurants & Sports Bars Inc., breach of contract, case #201226932, 05/08/12.

Sysco Houston Inc. vs. Sudie's Catfish House Inc., breach of contract, case #201226934, 05/08/12.

Memorial Hermann Hospital System vs. Action Rags-USA LLC, case #201226938, 05/08/12.

Barrier Resources LLC vs. Thomasson Partner Associates Inc., fraud, case #201226940, 05/08/12.

Graphic Media Group Inc. vs. TXD Trucking LP, breach of contract, case #201226942, 05/08/12.

Samuel Lee Paul vs. HEB Grocery Co. LP, non-auto personal injury, case #201226950, 05/08/12.

Schulte Building Systems Inc. vs. MHRC Inc., breach of contract, case #201226955, 05/08/12.

Baytex Credit Corp. vs. Reichmann Petroleum Corp., breach of contract, case #201227115, 05/09/12.

Bonita Hall et al. vs. Bayshore Medical Center, medical malpractice, case #201227135, 05/09/12.

Rocky McCullough vs. Pearlford Ford LLC dba Southern Ford, employment discharge, case #201227171, 05/09/12.

Jawad Sultan vs. Consolidated Crane Co. Inc., personal injury-auto, case #201227172, 05/09/12.

Anna Benavidez vs. BHL International Inc., damages, case #201227183, 05/09/12.

Robert Lemmond vs. Hillcroft Medical Clinic Association, medical malpractice, case #201227192, 05/09/12.

Club Car Inc. vs. Bezco Management Inc., breach of contract, case #201227201, 05/09/12.

Westfield Insurance Co. vs. Alpha-Barnes Real Estate Services, breach of contract, case #201227204, 05/09/12.

Elena Ornelas vs. Tiger Tote Food Stores Inc. dba Latino Food Market, damages on premises, case #201227248, 05/09/12.

Delicia Sansbury vs. Danny Herman Trucking Inc., personal injury-auto, case #201227252, 05/09/12.

First Victoria National Bank vs. Melvin Grimes dba New Waverly Sand & Gravel, note, case #201227270, 05/09/12.

Seacoast Electric Co. vs. Zimtex Solutions Inc., breach of contract, case #201227275, 05/09/12.

Carrie Henderson vs. Pizza Hut, slip and fall damages, case #201227277, 05/09/12.

CPT Services Group LLC vs. Reed Migraine Center of Texas LLC dba Reed Migraine Centers, contract, case #201227279, 05/09/12.

Maria Delgadom et al. vs. Debonair Limousines dba Debonair Charters, personal injury-auto, case #201227282, 05/09/12.

Leon Hubbard vs. Aubrey Taylor dba Aubrey R. Taylor Communications/Houston Business Connections Newspaper/Your Thought Matters Newspaper, breach of contract, case #201227283, 05/09/12.

Martin Gas Sales vs. Fitch Propane Inc., debt, case #201227285, 05/09/12.

AC Concrete vs. Chavez Service Companies Inc., breach of contract, case #201227286, 05/09/12.

General Electric Capital Corp. vs. Stacy Kropik Trucking Inc., breach of contract, case #201227293, 05/09/12.

Northbridge Indemnity Insurance Corp. vs. Oasis Fire Protection-Houston LLC, damages, case #201227299, 05/09/12.

Shane Munos vs. South Grand at Pecan Grove, non-auto personal injury, case #201227329, 05/09/12.

Lucky Chopra vs. RC Equity Partners LLC dba RC Medical, contract, case #201227338, 05/09/12.

Ascentium Capital LLC vs. Allentown Auto Spa LLC, breach of contract, case #201227340, 05/09/12.

NAH Inc. vs. Rubber Flooring Systems Inc., sworn account, case #201227352, 05/10/12.

Zahida Khan vs. Travel Treat Inc., deceptive trade practice, case #201227354, 05/10/12.

Nehaiz Enterprises Inc. vs. Yakky Properties LLC, deceptive trade practice, case #201227356, 05/10/12.

Kendrik Lee vs. Miguel Romero dba Paisano's Auto Sales/American Credit Acceptance LLC, breach of contract, case #201227382, 05/10/12.

Meyer Complete dba Fleming Complete vs. American Spectrum Realty Inc., breach of contract, case #201227396, 05/10/12.

KHOU-TV Inc. vs. Avery Air Conditioning Houston Inc. dba Avery Air Conditioning, sworn account, case #201227402, 05/10/12.

Fort Bend Mechanical Ltd. vs. Prime Contractors Inc., declaratory judgment, case #201227583, 05/10/12.

Vikram Mehta vs. Satyan Inc., case #201227585, 05/10/12.

Bank of America NA vs. Alice Street Apartments LLC, breach of contract, case #201227603, 05/10/12.

Merchants Metals Inc. vs. Guier Fence Co., sworn account, case #201227625, 05/10/12.

Mahmood Taherian vs. Keith D. Berger dba A-Tech Buildings & Homes, breach of contract, case #201227627, 05/10/12.

Christopher Cory Sylvester vs. FMC Corp. dba Industrial Chemical Group, non-auto personal injury, case #201227628, 05/10/12.

Willowbrook Mall LLC fka GGP-Willowbrook LP vs. Toni & Guy USA LLC fka Toni & Guy USA LP, breach of contract, case #201227629, 05/10/12.

Robert Thomas McIntosh vs. Genghis Grill, slip and fall damages, case #201227636, 05/10/12.

US Bank NA et al. vs. Sabo/Fuqua Shopping Center JV, breach of contract, case #201227639, 05/10/12.

Anthony McGill vs. Taqueria Tepatitlan No. 11, personal injury-auto, case #201227640, 05/10/12.

Genaro Martinez vs. Charlie Thomas Chevrolet Ltd. dba Champion Chevrolet Gulf Freeway, false imprisonment, case #201227666, 05/10/12.

Rakisha Dickerson et al. vs. Memorial Hermann Hospital System dba Memorial Hermann Children's Hospital/University of Texas Health Science Center at Houston, medical malpractice, case #201227667, 05/10/12.

Merchants Metals Inc. vs. Billy Blount dba Blount Fencing, sworn account, case #201227668, 05/10/12.

Zumrud Khalilova vs. Wal-Mart Stores Texas LLC dba Wal-Mart Stores Texas 2007 LLC, slip and fall damages, case #201227673, 05/10/12.

Roland Cisneros vs. Slick Willie's of America Inc., non-auto personal injury, case #201227709, 05/10/12.

Left Gate Property Holding Inc. dba Texas Direct Auto vs. Drive With Pride Inc., damages, case #201227722, 05/11/12.

Dynamic Global Advisors Co. vs. Agile Seismic LLC, breach of contract, case #201227739, 05/11/12.

Darlene Berliner vs. Fugro-McClelland Marine Geosciences, defamation of character, case #201227741, 05/11/12.

Sandra Rosa vs. Wal-Mart Stores Texas LLC, slip and fall damages, case #201227742, 05/11/12.

Daryl Aaron vs. Tilton Law Firm, breach of contract, case #201227749, 05/11/12.

JP Morgan Chase Bank NA vs. EZBayer Inc., breach of contract, case #201227750, 05/11/12.

Robin Broussard vs. Volunteers of America Rehabilitation, slip and fall damages, case #201227769, 05/11/12.

Texas Wide Capital Corp.

vs. Texas Coastal Bank aka Texas First Bank, breach of contract, case #201227770, 05/11/12.

Olamide Adeosun vs. Educare Community Corp.-Gulf Coast, non-auto personal injury, case #201227783, 05/11/12.

Carlton Energy Group LLC vs. Cliveden Petroleum Co. Ltd., case #201227788, 05/11/12.

Robert Wayne Houghton dba Houston Eagle vs. MC Entertainment LLC, damages, case #201227789, 05/11/12.

John G. Rojas dba Octopus Practice Manager vs. E-nnovations Technologies and Marketing LLC, breach of contract, case #201227803, 05/11/12.

Victor N. Tobar vs. Stripe-A-Zone Inc., non-auto personal injury, case #201227807, 05/11/12.

Century Airconditioning Supply dba Century A/C Supply vs. Michael Foster Schlauch dba Express Heating & Air, sworn account, case #201227811, 05/11/12.

Ally Financial Inc. fka GMAC Inc. dba GMAC vs. Cytex Systems LLC, breach of contract, case #201227814, 05/11/12.

Houston Products Processing Inc. vs. Dwight Cannon dba Masters Environmental Service, breach of contract, case #201227826, 05/11/12.

Cohen Group Inc. vs. Jack's Carpet Inc., breach of contract, case #201227832, 05/11/12.

Brian Snow et al. vs. Georesources Inc., case #201227834, 05/11/12.

Selippos Technical Ltd. vs. First Mountain Bancorp., breach of contract, case #201227838, 05/11/12.

Gibrill Mustapha vs. HSBC Bank USA, case #201227843, 05/11/12.

MECHANICS' LIENS ...

are claims created by state statutes for the purpose of securing priority of payment of the price or value of work performed and materials furnished in erecting or repairing a building or other structure, and as such attaches to the land as well as buildings or improvements erected thereon.

Claimant: Revels Block & Brick Co., Contractor: Hermon Worldwide LLC and/or Oakley Construction Co. Inc., \$11,490, Owner: Anne Gbenjo, on property at 9009 Bissonnet St., Houston 77074, Book/Page RP08206/0600, 05/02/12.

Claimant: Preferred Wright-Way Remodeling & Construction LLC, Contractor: Blue Valley Apartments Inc., \$259,391, Owner: Blue Valley Apartments Inc., on property at 200 Hollow Tree Lane, Houston 77090, Book/Page RP08207/1612, 05/03/12.

Claimant: Omni Fire and Security Systems LP, Contractor: A&L Services Inc., \$22,323, Owner: IGBO Catholic Community, on property at 8250 Creekbend Drive, Houston 77071, Book/Page RP08208/0897, 05/03/12.

Claimant: Park Environmental Equipment Ltd., Contractor: A&L Services Inc., \$16,598, Owner: IGBO Catholic

Community, on property at 8250 Creekbend Drive, Houston 77071, Book/Page RP08208/0901, 05/03/12.

Claimant: NCM Demolition and Remediation GP Inc., Contractor: Westbury Community Hospital LLC, \$90,000, Owner: 5556 Gasmer LP, on property at 5556 Gasmer Road, Houston 77032, Book/Page ER03234/1837, 05/07/12.

Claimant: Julianna Alff, Contractor: Ballio Development LLC, \$45,000, Owner: Ballio Development LLC, on property at 4144 Livorno Drive, League City 77546, Book/Page RP08211/0392, 05/07/12.

Claimant: Elliott Electric Supply Inc., Contractor: Abbott Electric-65, \$15,612, Owner: Jacinto Medical Group, on property at 910 Highway 146 N., Baytown 77520, Book/Page RP08212/0400, 05/07/12.

Claimant: Elliott Electric Supply Inc., Contractor: Los Angeles Services, \$13,965, Owner: Pacific Allied/Northwest Crossing Capital LLC, on property at 7200 Pinemont Drive, Houston 77040, Book/Page RP08212/0406, 05/07/12.

Claimant: Mission Constructors Inc., Contractor: Goldberg B'nai B'rith Senior Citizen Housing, \$39,673, Owner: Goldberg B'nai B'rith Senior Citizen Housing, on property at 10909 Fondren Road, Houston 77096, Book/Page RP08212/1853, 05/07/12.

Claimant: Mission Constructors Inc., Contractor: Goldberg B'nai B'rith Senior Citizen Housing, \$101,056, Owner: Goldberg B'nai B'rith Senior Citizen Housing, on property at 10909 Fondren Road, Houston 77096, Book/Page RP08212/1864, 05/07/12.

Claimant: Mission Constructors Inc., Contractor: Goldberg B'nai B'rith Senior Citizen Housing, \$36,764, Owner: Goldberg B'nai B'rith Senior Citizen Housing, on property at 10909 Fondren Road, Houston 77096, Book/Page RP08212/1875, 05/07/12.

REAL ESTATE TRANSACTIONS ...

are recorded with the Harris County Clerk. Included are commercial transfers and residential transfers over \$150,000. The following information is included: seller, buyer, buyer's address, ZIP code, subdivision (if available), mortgage amount (if available) and book/page number.

COMMERCIAL

BRT Delaware LLC to Alpha Technical Services Corp. LC, 5100 Underwood Road, Pasadena 77507, G.B. McKinstry Survey, \$1,400,000, Book/Page ER03134/0040.

JLE Investors Inc. to Rosemin Enterprises Inc., 7355 Alabonson Road, Houston 77088, J. Thomas Survey, \$1,000,000, Book/Page ER03130/1240.

Marianita Karen Paddock to Harris County Flood Control District, 9900 Northwest Freeway, Houston

77092, McManus Survey, \$570,000, Book/Page RP08157/0785.

RESIDENTIAL

More information on Residential Real Estate Transactions (including phone numbers) is available via e-mail subscription. Please call (877) 593-4157 for average cost information.

Post Oak Bank NA to Truett B. IV and Elva G. Akin, 86 Manorlake Estates Drive, Spring 77379, Tanglewood, \$3,800,000, Book/Page ER03128/1133.

Robert A. Peiser to James G. and Carol D. Frankel, 610 Lindenwood Drive, Houston 77024, Tanglewood, \$2,026,400, Book/Page ER03126/2205.

Michael J. and Ileana Trevino to Benjamin B. Shani and Michele Tesciuba, 102 Englewood St., Houston 77401, Post Oak Plaza, \$957,400, Book/Page ER03130/1977.

Robert B. and Elizabeth W. McCeney to Philip Jones and Maria Emilia Di Francesco, 2727 Carolina Way, Houston 77005, Pemberton, \$950,000, Book/Page ER03126/1325.

Steven Haas to Stephen Jeffrey and June E. Bart, 2902 Morrison St., Houston 77009, Woodland Heights, \$904,000, Book/Page RP08159/0126.

Prestige Builders Inc. to Robert A. and Oanh K. Bowser, 2305-C Potomac, Houston 77057, Westhaven Estates, \$888,750, Book/Page ER03129/1378.

Cynthia T. Calder to Canh Nguyen and Jennifer Tran, 5310 Valerie St., Bellaire 77401, Braeeburn Country Club Estates, \$875,000, Book/Page ER03128/1990.

Roblyn Hemdon et al. to George H. Fibbe and Anne Reagan Harris-Fibbe, 3830 Piping Rock Lane, Houston 77027, Royden Oaks, \$803,250, Book/Page ER03130/0572.

Kickerillo Co. Inc. to Hector Guillermo Leal and Maria Virginia Delgado-Amaya, 13614 Meridian Springs Lane, Houston 77077, Lakes of Parkway, \$639,821, Book/Page ER03126/1846.

Jan Richardson and Linda Ballentine to Robert L. and Shelley B. Moore, 10607 Tarrington Drive, Houston 77024, Tara Oaks, \$637,500, Book/Page ER03129/2009.

Frankel Construction Corp. to Michael R. and Nicola J. Rueckheim, 621 E. 22nd St. No. A, Houston 77008, Court on Twenty Second, \$619,000, Book/Page ER03125/1493.

Reagan H. and George H. Fibbe to Michael Mas-sengale and Lindsey Harris, 3802 Meadow Lake Lane, Houston 77027, Royden Oaks, \$600,000, Book/Page ER03130/1171.

Mike Wheat and Thomas Betros to Rod A. Rothermel, 1012 S. Broadway, La Porte 77571, Satsuma Gardens, \$460,000, Book/Page ER03129/2473.

Kickerillo Building Co. Inc. to Murray R. Fonseca, 14315 Shadow Garden Lane, Houston 77077, Lakes of Parkway, \$449,931, Book/Page ER03124/2251.

Robert Earl and Sena

Hoosenally-Black to Raymond R. and Marybeth H. Flachbart, 4902 Fern St., Bellaire 77401, Moreland Court, \$417,000/138,000, Book/Page ER03125/1454.

Kickerillo Co. Inc. to Y. Vani Rao and Thulasi-dass Kalidas, 2010 Mystic Arbor Lane, Houston 77077, Lakes of Parkway, \$417,000/100,000, Book/Page ER03126/1799.

Jerry A. and Carrie S. Alexander to Barrett Naman and Erin Campbell, 13923 Perthshire Road, Houston 77079, Nottingham, \$417,000/83,000, Book/Page ER03134/0201.

John and Joy Wittala to Denise K. and Luke W. Mannington, 426 Euclid St., Houston 77009, Woodland Heights, \$417,000, Book/Page ER03150/0273.

First Horizon Home Loans to Juan Carlos and Raquel Roza, 3643 Merrick St., Houston 77025, Braes Heights, \$417,000, Book/Page RP08157/0751.

Kyle D. and Catherine O. Turlington to Natalie S. and Bradley M. Kirklin, 2904 Wroxtown Road, Houston 77005, Monticello, \$417,000/63,900, Book/Page RP08157/1516.

Darling Homes of Houston Ltd. to Charles W. and Beverly J. Harmon, 94 W. Cresta Bend Place, The Woodlands 77389, Woodlands Village of Creekside Park, \$417,000/90,500, Book/Page RP08167/0115.

K and S Venture LP to E-Chien and Chia-Wei Yao Foo, 15542 Walkwood Drive, Houston 77079, Lakes of Parkway, \$410,000, Book/Page ER03124/2215.

The Bank of New York Mellon Trust Co. et al. to Jenelle O'Sullivan, 1479 Sue Barnett, Houston 77018, Garden Oaks, \$404,320, Book/Page ER03129/0414.

Michael Trey and Angelique Rae Harris to Ileya and Adam Grosman, 142 Beverly Lane, Bellaire 77401, Banner Place Addition, \$400,000, Book/Page ER03133/0105.

Martin and Bonnie E. Lyons to Daniele E. and Alistair B. Murdoch, 9134 Edgeloach Drive, Spring 77379, Gleannloch Farms, \$389,500, Book/Page ER03127/0134.

Justin and Kim Traylor to Brian and Malissa Boudreaux, 3602 Coffee Drive, Pasadena 77505, Colombian Village, \$380,100, Book/Page ER03132/1430.

K. Hovnanian Houston II LLC to Sonya Khan, 2402 Moore Court, Pearland 77581, Villa D'Este, \$378,000, Book/Page ER03131/0736.

Tricia C. Elliott to Maria Elena Bottazzi, 2214 Hazard St., Houston 77019, Hazard Two Townhomes, \$364,000, Book/Page ER03126/0874.

Perry N. and Karen A.K. Harrell to Stephen and Aygul Preng, 434 W. Gaywood Drive, Houston 77079, Gaywood, \$352,800, Book/Page RP08159/1128.

Jerry Carl Williams et al. to Dianne T. Yeomans, 2814 Revere St., Houston 77098, Revere Place, \$350,000, Book/Page ER03134/0169.

Leon J. and Lesley H. Bond to Jill N. and

Eric M. Hendry, 7015 Lake Cove Point, Spring 77379, Windrose West, \$344,000, Book/Page RP08157/0792.

William R. Downs to Defeng Deng and Rong Wang, 7900 N. Stadium Drive No. 112, Houston 77030, Timberside Circle, \$330,400, Book/Page ER03132/0352.

Daniel C. Rosier to Timothy McBeth, 211 W. 31st St., Houston 77018, Garden Oaks, \$324,000, Book/Page ER03130/0192.

Fannie Mae aka Federal National Mortgage Association to Brad Yee Chin and Audrey Maria Chan, P.O. Box 19277, Houston 77224, Memorial Bend, \$322,200, Book/Page ER03125/0871.

Bryan J. and Tracy N. Baer to Marges Vafi and Matthew Farahmand, 820 Birdsall St., Houston 77007, Rice Military Addition, \$312,250, Book/Page ER03125/2281.

Michael Villarreal and Kristen Lou Terry to David J. Savittiere, 11634 Cypresswood Drive, Houston 77070, Coles Crossing, \$306,347, Book/Page ER03129/0309.

SALES TAX PERMITS ...

lists businesses that have applied for (or renewed) a state sales tax permit. They are listed in alphabetical order by business type and include the following information: business name, address and ZIP code.

More information on Sales Tax Permits (including phone numbers) is available via e-mail subscription. Please call (877) 593-4157 for average cost information.

K/D All Season No. 4, 19225 W. Little York Road, Katy 77449.

Spencer Discount Liquors, 6769 Spencer Highway, Pasadena 77505.

Rancho, 519 Jackson Ave., Pasadena 77506.

Tha Hoog Pen, 7615 Harrison St., Baytown 77521.

Torres Furniture, 4412 Caroline St., Houston 77004.

The Mattress Firm No. 001120, 2528 Rice Blvd., Houston 77005.

The Mattress Firm No. 001118, 8412 Katy Freeway, Spring Valley 77024.

Highland Village, 4084 Westheimer Road, Houston 77027.

The Mattress Firm No. 001113, 3115 West Loop S., Houston 77027.

Mike No Limit Wireless Inc., 10806 S. Post Oak Road Suite 200, Houston 77035.

Pronto Wireless, 5950 S. Gessner Drive Suite A, Houston 77036.

Hernandez Resale Shop, 8222 Airline Drive No. C, Houston 77037.

Manky's Furniture, 8712 Airline Drive, Houston 77037.

The Mattress Firm No. 001127, 10425 Okanella St. Suite 500, Houston 77041.

The Mattress Firm No. 001111, 5810 E. Sam Houston Parkway N., Houston 77049.

The Mattress Firm No. 001117, 8350 Westheimer Road Suite C, Houston 77063.

Super Mobile, 8320 Fair-

SEE PAGE 30

Let Your Philanthropic Efforts Shine.

Space
Deadline:
Sept. 28th

The Houston Business Journal's 2012-2013 Book of Charitable Organizations, Public or Private Foundations.

The Giving Guide encourages Corporate Giving and enables companies who give to promote their endeavors in a business arena.

**PUBLICATION DATE:
November 16, 2012**

Our annual Giving Guide will give business executives an opportunity to learn about the mission and financial needs of organizations seeking support. From fund-raising events to ongoing capital campaigns, the publication helps leaders make informed decisions about philanthropic opportunities. Houston Business Journal subscribers have an annual household income of \$257,000 and an average new worth of over \$1.9 million. 58% are owners or partners in their company. These are the men and women making decisions everyday on which charitable organizations to donate money or time. Wouldn't it be great to reach Houston's business leaders with one product?

Call April Daniel at 713-395-9616 for more information or e-mail adaniel@bizjournals.com

1233 West Loop South, Suite 1300 • Houston, TX 77027
713.688.8811 • houston.bizjournals.com

**HOUSTON
BUSINESS JOURNAL**

banks N. Houston Road Suite 2, Houston 77064.
The Mattress Firm No. 001103, 5770 FM 1960 Road W., Houston 77069.
The Mattress Firm No. 001108, 22529 State Highway 249, Houston 77070.
Quality Home Furniture, 11127 Midhurst Drive, Houston 77072.
Lopez' Furniture, 10920 Telephone Road, Houston 77075.
The Mattress Firm No. 001112, 2290 Highway 6 S., Houston 77077.
Omarco Communications, 5900 Chimney Rock Road Suite P, Houston 77081.
The Mattress Firm No. 001114, 6608 Highway 6 N., Houston 77084.
Mike No Limit Wireless Inc., 10904 Scarsdale Blvd. Suite 150, Houston 77089.
The Mattress Firm No. 001115, 19620 Katy Freeway, Houston 77094.
Wireless Unlimited No. 1, 5665 Beechnut St., Houston 77096.
The Mattress Firm No. 001104, 19468 Highway 59 N. Suite A, Humble 77338.
The Mattress Stop, 16752 Stuebner Airline Road, Spring 77379.
The Mattress Firm No. 001107, 20141 Interstate 45 Suite 100, Houston 77388.
The Mattress Firm No. 001110, 26321 Northwest Freeway Suite 3, Cypress 77429.
Adan Garza Jr., 1310 Dunstan Road, Pasadena 77502.
Rustic Inspirations, 20803 Live Oak Road, Crosby 77532.
The Mattress Firm No. 001101, 20801 Gulf Freeway Suite 1, Webster 77598.
Savoy Electrolysis, 811 Dallas St., Houston 77002.
Thien Nga Book Store, 1718 Waugh Drive, Houston 77006.
First Stop Food Store, 303 Bayland Ave., Houston 77009.
Came's Closet Inc., 207 Wayside Drive, Houston 77011.
Iris Beauty Shop, 4710 Canal St. Suite D, Houston 77011.
Ladybugs and Dragon-tails Children's Resale Boutique, 3506 Mesa Drive, Houston 77013.
Behind The Wire Shop, 13713 Sablecrest St., Houston 77014.
Crawford Publications LLC, 8519 Brower St., Houston 77017.
V's Closet LLC, 615 W. Gray St., Houston 77019.
Hoa Tran, 6301 Market St., Houston 77020.
Bay 21, 3934 Old Spanish Trail Suite B, Houston 77021.
Shekari's Homes, 518 Lanecrest Lane, Piney Point Village 77024.
Happy Esmerker, 7941 Katy Freeway Suite 252, Houston 77024.
Zale Jewelers No. 40, 900 Gessner Road Suite 202, Houston 77024.
Quaint Corner, 4543 Post Oak Place Drive Suite 101, Houston 77027.
RKL Services PLLC, 3720 W. Alabama St. Apt. 7301, Houston 77027.
Jewelry Design by Gayle, 12203 Gainsborough Drive, Houston 77031.
Monette Enterprises, 10507 Caravan Drive, Houston 77031.
Country Weekend Flea Market, 5115 S. Shaver St., Houston 77034.
Paul Martin Gobeia, 5115

S. Shaver St., Houston 77034.
Rosa M. Gobeia, 5115 S. Shaver St., Houston 77034.
Cellphone 4 Us, 1175 Edgebrook Drive, Houston 77034.
Rosalyn's Bazaar, 6633 W. Airport Blvd. Apt. 309, Houston 77035.
Archie's Italian Sausage, 7134 Laguna Villas, Houston 77036.
Fule Evergreen Investments Ltd, 9898 Bissonnet St., Houston 77036.
Harajuku Loft, 9901 Sharpcrest St. Apt. L4, Houston 77036.
ICK & Sara Lee Beauty, 9600 Bellaire Blvd. Suite 216-A, Houston 77036.
Maria's Alteration Boutique, 7500 Bellaire Blvd., Houston 77036.
Meridian Entertainment International Inc., 9894 Bissonnet St. Suite 350, Houston 77036.
Summit Durable Medical Equipment Inc., 10641 Harwin Drive Suite 500, Houston 77036.
Tacos Estilo Reynosa No. 2, 3805 Aldine Mail Road, Houston 77039.
Diaper Cakes Galore and More, 14719 Wind Free Drive, Houston 77040.
Hot Dogs El San Judas, 14115 FM 529 Road, Houston 77041.
Vanessa's Taqueria, 5637 Gessner Drive, Houston 77041.
Beads Of Time, 1202 Seagler Road Apt. 209, Houston 77042.
Tacos Argelia No. 2, 1463 Brittonmoore Road, Houston 77043.
Xcess Systems, 13611 Goldwater Court, Houston 77044.
Gildardo Resendez Lopez, 6001 Hertford St., Houston 77048.
Elite Autoteile LLC, 1310 Story St., Houston 77055.
Ferndale Gallery & Antiques Richard Tinsley, 5599 San Felipe St. Suite 1050, Houston 77056.
Megalex LLC, 5472 Lynbrook Drive, Houston 77056.
Cellphone 4 Us, 7975 Bellfort St. Suite K, Houston 77061.
3RD Cycle Resale Shop, 6820 Telephone Road, Houston 77061.
House Of Gallus, 8150 Westpark Drive, Houston 77063.
Elaine's Elegance & Fun, 8631 Ballinger Drive, Houston 77064.
Tony Taco, 11314 Tawinee St., Houston 77065.
Tara's Place, 11807 S. Kathy Ave., Missouri City 77071.
Cuovan LLC, 12111 Dashwood Drive, Houston 77072.
Klein Wireless, 431 E. Airtex Drive, Houston 77073.
Arm Fashions, 8706 Jason St., Houston 77074.
Proo Varieties, 8900 Fondren Road Apt. 255, Houston 77074.
Shark Bait, 7155 Roos Road, Houston 77074.
Lazelod Hot Buys, 11819 Westmere Drive, Houston 77077.
Sepcor Inc., 2500 Woodland Park Drive Apt. M-209, Houston 77077.
Cigar Stix, 909 Dairy Ashford St. Suite 205, Houston 77079.
Jenny Barbara Deaton, 14034 Memorial Drive, Houston 77079.
James Trower, 8801 Hamerly Blvd. Apt. 2202, Houston 77080.
Norix Agurcia Areglos Y Decoraciones, 5801 Clarewood Drive Apt. 36,

Houston 77081.
Elegante Beauty Salon, 3455 S. Dairy Ashford St. Suite 150, Houston 77082.
The Azamian Galleries, 12360 Richmond Ave. Apt. 618, Houston 77082.
D'Fabulous, 13715 Eldridge Springs Way, Houston 77083.
Flowers by Stephanie, 16640 Kieth Harrow Blvd. Suite A, Houston 77084.
Hoshikko Ink, 14907 Arabian Circle, Houston 77084.
Elias Ybarra, 7026 Sloan St., Houston 77087.
Fasframe, 6326 Sunnycrest St., Houston 77087.
Smokin' Aces, 5202 Telephone Road, Houston 77087.
Misti Art, 1922 Roanwood Drive, Houston 77090.
SI Houston, 5515 Duoto St., Houston 77091.
Vampyleather, 5550 Holly View Drive Apt. 510, Houston 77091.
Chad Eubanks, 9950 Hempstead Road Suite 600, Houston 77092.
Jim McNabb Funtiques, 9950 Hempstead Road, Houston 77092.
Dezee's Dazzles, 7619 McCormick Mill Court, Houston 77095.
Hair Concepts by K-Renee, 15125 West Road Apt. 1224, Houston 77095.
Wagner Enterprises Inc., 11242 Muleshoe Court, Houston 77095.
Perfect Sense, 6111 Willowbend Blvd. Apt. 512, Houston 77096.
Community A Walgreens Pharmacy No. 15320, 4101 Greenbriar St. Suite 235, Houston 77098.
Ai Magnets N' More/ Tara's Treasures, 8646 Wilcrest Drive, Houston 77099.
My Girlz II, 11415 Longbrook Drive, Houston 77099.
Kavon Kandles LLC, 2414 Chanay Lane, Houston 77339.
Houston Cutlery LLC, 8023 FM 1960 Road E., Houston 77346.
Cottage Creek Collections, 20035 Pine Wind Drive, Humble 77346.
Lovable Sandals, 5010 Woodland Meadows Lane, Humble 77346.
Cellphone 4 Us, 27746 State Highway 249, Tomball 77375.
Gaughty But Nice, 403 W. Main St., Tomball 77375.
Granny's Korner, 201 Market St., Tomball 77375.
Pharmacist On Call, 1400 Graham Drive Suite B-16, Tomball 77375.
RJ's Second Chance, 202 Adam Court, Tomball 77375.
TNT Bike Co., 11246 Timber Tech Ave., Tomball 77375.
Tico's Pet Shop, 6079 Townsan Road, Houston 77396.
Café Tejas, 11111 Grant Road Apt. 1838, Cypress 77429.
Little Green Box, 17132 Little Cypress Drive, Cypress 77429.
Platinum Kutz, 17630 Kings Court, Cypress 77429.
The Light House Tees, 14406 Idylwild Wood Way, Cypress 77429.
Salts Of The World, 22422 Fincastle Drive, Katy 77450.
Royale Deco, 24719 Mason Trail Drive, Katy 77493.
Ana Cecilia Carpeno, 5004 Fairvent St., Pasadena 77505.
Royal Gift Store, 901 Richey St. Suite 10, Pasa-

dena 77506.
Tire Trends Of North America LLC, 6025 Genoa Red Bluff Road, Pasadena 77507.
Reyna Marilu Castilleja, 7607 Breda Drive, Baytown 77521.
Tara's Place, 2419 Perry St., Baytown 77521.
Accessories, 402 Wisdom St., Crosby 77532.
AZZ Naturally, 6500 FM 2100 Road Suite 210, Crosby 77532.
The Shopping Strip, 16527 Jury Rig Court, Crosby 77532.
Safety 4 Less Inc., 11731 Bexar Drive, La Porte 77571.
Sweetsambolina-Party Decor & More, 4902 Crestway Drive, La Porte 77571.
Jesse Salas, 1519 McKee St. No. 2, Houston 77009.
Bella Events & Designs, 12611 Riverhill Court, Houston 77014.
Color by Vaughn, 2125 Augusta Drive Apt. 24, Houston 77057.
Only On Occasions, 6416 Ella Lee Lane, Houston 77057.
Brian Victor, 18422 Stark Point Court, Humble 77346.
The Keyboard, 15026 Tayport Lane, Channelview 77530.
Lacima Inc., 10015 North Loop E., Houston 77029.
Wally Auto, 9801 Meadowglen Lane Apt. 178, Houston 77042.
Hobby Auto Parts, 10418 Mykawa Road, Houston 77048.
MG'S Touch-Up Service, 16515 Shadow Path Drive, Pasadena 77059.
Cano's Auto Service, 5131 Ashbrook Drive Suite A, Houston 77081.
Alan's Tire Shop, 11640 State Highway 249, Houston 77086.
Car Pro TX, 6120 Long Drive, Houston 77087.
Maicon Auto Sport, 10592 Fuqua St. Suite A-311, Houston 77089.
CG Solutions, 4200 Lockfield St. Apt. 215, Houston 77092.
OP Auto Inspection, 11912 Hempstead Road, Houston 77092.
Align-It Right Automotive, 3514 Spanish Acorn Lane, Spring 77389.
One Source Valet Parking Services, 6715 Glenhope Drive, Katy 77449.
Carpen C.A. Inc., 5361 Highway Blvd., Katy 77494.
Glorious Designs Unlimited, 3327 Holman St., Houston 77004.
Global Websites, 906 Greens Road Apt. 102, Houston 77060.
ADT LLC, 10207 S. Sam Houston Parkway W., Missouri City 77071.
Grace Transportation Services (GTS), 7826 Royan Drive, Missouri City 77071.
Design Da Capo, 13503 Pasa Robles Lane, Houston 77083.
Global Security Intergar-tors, 15230 Weeping Cedar Lane, Houston 77084.
DJ Marketing, 3510 Pickwick Park Drive, Houston 77339.
Megatrends Private Investigations & Servers Of Pro, 419 Cherry Springs Lane, Spring 77373.
ADT LLC, 100 E. Nasa Road 1, Webster 77598.
Artius Innovations LLC, 14360 W. Sylvanfield Drive, Houston 77014.

Central Core Studios Inc., 3833 Cummins St. Apt. 1246, Houston 77027.
Bursys, 2500 Citywest Blvd. Suite 300, Houston 77042.
5 To 50 Networks Inc., 1800 Upper Bay Road Suite 102, Nassau Bay 77058.
Digital Greenspoint, 12031 North Freeway, Houston 77060.
Enterprise Scientific, 13155 Westheimer Road Suite 133, Houston 77077.
Teresa Marie Photography, 7566 Satsuma St., Houston 77023.
J. Lynn Art, 9550 Meyer Forest Drive Apt. 1036, Houston 77096.
Hoppin' Party Bounce House Rentals, 15506 Anton Drive, Cypress 77429.
Medina's Party Rental, 531 Kress St., Houston 77020.
Bourbon and Bloom Vintage Rentals LLC, 3805 W. Alabama St. Apt. 7308, Houston 77027.
Kristhel Party Rentals, 1407 Mercury Drive Suite A, Jacinto City 77029.
ATJ Rent Equipment, 13105 Verdun Drive, Houston 77049.
Moonwalks Antunez and Sales, 34006 Westgreen Spur, Hockley 77447.
Double D's Party Treats, 1009 Holland Ave., Galena Park 77547.
N&G Temps, 9101 Lazydale Lane, Houston 77078.
The Bug Reaper LLC, 20003 Ricewood Way, Katy 77449.
Bryan Pool Service, 2827 Dupont St., Pasadena 77503.
Custom Alterations and Cleaners, 534 Uvalde Road, Houston 77015.
The Dry Cleaners, 8020 Fairbanks N. Houston Road Suite A, Houston 77064.
K1 Cleaners, 10943 W. Fairmont Parkway, La Porte 77571.
Nando Ferrel Inc., 3815 Glenn Ricki Drive, Houston 77045.
Carbon Reprographics, 6648 Southwest Freeway, Houston 77074.
One Consulting, 2915 Leila Bend Court, Houston 77082.
Mockingbird Print, 2119 Bluffton Lane, Katy 77450.
Widad's Couture Alterations, 2309 Sheridan St., Houston 77030.
Texas Lock and Mailbox Supply, 5806 Warm Springs Road, Houston 77035.
H2OASIS Pools LLC, 306 Greenpark Drive, Houston 77079.
J&B Lock & Key Inc., 619 W. Main St., Tomball 77375.
Ram Electric, 6635 Windy River Lane, Katy 77449.
Castle Locksmith, 27897 Krezdorn, Hockley 77484.
Golf Moose, 4738 Katy Hockley Cut Off Road, Katy 77493.
Southern Pump and Pipeline Services LLC, 6510 Overcrest Lane, Pasadena 77505.
Países Sin Fronteras, 4501 Caroline St., Houston 77004.
Cynthelese Massage Spa, 10133 Irvington Blvd., Houston 77076.
Bella Kara Pasadena, 1900 Strawberry Road Suite 170, Pasadena 77502.
Jmaltbie Photography, 738 Sue Barnett Drive, Houston 77018.
Eligio Deleon Photog-

raphy, 2903 Telephone Road, Houston 77023.
Fernanda's Bridal, 2907 Telephone Road, Houston 77023.
Pink House Photo Y Novedades Cielo, 8705 Airline Drive, Houston 77037.
Save The Moment, 1923 Emerson Ridge Drive, Spring 77388.
AC Photography, 1506 Squire Drive, Baytown 77521.
Salon Blow, 2715 Bissonnet St., West University Place 77005.
Cool Cuts No. 4 Kids No. 66082, 5110 Buffalo Speedway Suite D, Houston 77005.
Hair Design by Andrea, 2518 Times Blvd., Houston 77005.
Hair Design by Kibi, 2518 Times Blvd., Houston 77005.
Salonlizz, 4704 Richmond Ave. Suite B, Houston 77027.
Erny Beauty Salon, 10126 Long Point Road, Houston 77043.
Kimberly Gibson Skincare LLC, 5850 San Felipe St. Suite 500, Houston 77057.
Gigi's Hair Salon, 9855 Fuqua St. Suite B, Houston 77075.
Glamour Cuts, 17413 FM 529 Road, Houston 77095.
Sai Shankar LLC, 9775 FM 1960 Bypass Road W., Humble 77338.
Hair by Amy Dow, 11619 Spring Cypress Road Suite C, Tomball 77377.
Olga's Fashion Creative, 511-B W. Main St., Baytown 77520.
Gala Decor, 15159 Grassington Drive, Channelview 77530.
D&E Cleaning Service, 15615 Martineau St., Houston 77032.
Jesus Christ Ambassadors Ministries, 9896 Bissonnet St., Houston 77036.
American Aircraft, 5118 Spruce St., Bellaire 77401.
A-AAA Houston Storage LLC, 7625 North Loop E., Houston 77028.
Shaver Auto Parts No. 2, 2021 N. Durham Drive Suite D, Houston 77008.
A1 Safety Seal Plugs, 1300 Gemini St., Houston 77058.
First Guardian Financial, 3710 Acacia Wood Way, Katy 77449.
Dorian, 600 N. Shepherd Drive Suite 103, Houston 77007.
PC View, 8618 Bridge Park Drive, Houston 77064.
Goal Zero Safety Supply LLC, 6814 Corinth Drive, Pasadena 77505.
Global Conservation Solutions Inc., 5318 Wesleyan St. Suite 202, Houston 77005.
Kelly Hernandez, 707 Normandy St., Houston 77015.
Dong Hai Plastic Wholesale Inc., 6200 Ranchester Drive, Houston 77036.
V8 Spa LLC, 10621 Harwin Drive Suite 316, Houston 77036.
Zain Global Inc., 5924 Allday Drive, Houston 77036.
Smlx Boutique, 2826 Maybrook Hollow Lane, Houston 77047.
Fancy That, 7122 Alderney Drive, Houston 77055.
IECC Pack, 3507 Bering Drive, Houston 77057.
Lonestar Cowboys Sales, 11014 Tall Timbers Drive, Houston 77065.
Chevalier Beauty Fashion & Accessories, 4706 Conward Drive, Houston 77066.

Techmet Alloys LLC, 10757 Cutten Road Building 6, Houston 77066.
Nelson-Dunn Inc., 845 Greens Parkway Suite 300, Houston 77067.
MSD&G, 2505 Highway 6 S. Suite B, Houston 77082.
Challenger Industries Inc., 6220 Rumford Lane Apt. C, Houston 77084.
Omega Valve Technologies LLC, 10919 Beacave Bend Court, Houston 77086.
Morris Scrap Metal Co., 6401 McGrew St., Houston 77087.
Ooh Chic Couture, 3903 Bolin Road, Houston 77092.
Grayson Salvage & Tire Repair, 7307 Misty Morning Drive, Humble 77346.
CSB Artwork, 24011 Spring Towne Drive, Spring 77373.
Futbolandia, 3907 Sand Ripple Lane, Katy 77449.
Mimi's Bling, 9 Roy Ave., Baytown 77520.
The Republic Factory, 1804 E. Baker Road, Baytown 77521.
LBU Fondren, 6371 Westheimer Road, Houston 77057.
Apple World Inc., 7213 Beechnut St. Apt. A, Houston 77074.
Insulation 4 LESS, 255 Pennbright Drive Suite 220, Houston 77090.
ESF-Environmental Site Furnishings, 5000 Askins Lane, Houston 77093.
Reliable Ship Supply Inc., 3500 S. Richey St., Houston 77017.
Calsak Plastics, 7350 Denny Suite 890, Houston 77040.
Big Steer, 9101 Lipan Road Suite 112, Houston 77063.
Duraco Inc., 9110 Meadow Vista Blvd., Houston 77064.
Reyes Pets, 834 Little York Road Suite B, Houston 77076.
Sampolk Corp., 7142 Fairway Drive, Houston 77087.
Teahouse Tapioca & Tea, 8181 Commerce Park Drive, Houston 77036.
Poly Marketing & Associates Inc., 6718 Pebble Beach Drive, Houston 77069.
Blue Cougar Investment LLC, 4614 Nasa Parkway, Pasadena 77586.
Eva's Clothes and More, 6101 W. Bellfort St. Apt. 2208, Houston 77035.
Variedades Serrano 2, 8712 Airline Drive, Houston 77037.
Bling and Me, 13523 Scarab Drive, Houston 77041.
Faith and Hope Clothing Line, 2510 Wolf Creek Pass, Houston 77067.
G&G Sales, 3615 Charwood Court, Houston 77068.
Reinventing Danger Apparel, 10013 Spring Place Drive, Houston 77070.
Missy's Boutique, 16318 Royal Stone Lane, Houston 77073.
Tailoring To You, 1255 Eldridge Parkway Apt. 131, Houston 77077.
Three Bats, 16218 New Field Drive, Houston 77082.
Blinkblink Fashion, 13402 Agarita Lane, Houston 77083.
Flippy Baby, 15335 Park Row Apt. 2503, Houston 77084.
Christiani-Tee, 4234 Oak Shadows Drive, Houston 77091.
Elizabeth Fashion's, 403 First St. E., Humble 77338.
The Turquoise Door, 212 W. Main St., Tomball 77375.

The Children's Place No. 4260, 14233 FM 2920 Road, Tomball 77377.
Hartstrings, 29300 Highway 290 Suite 211, Houston 77433.
Wet Seal No. 584, 1132 Baybrook Mall, Houston 77546.
Bigg Hal's Auto Salvage, 794 Normandy St. Apt. 732, Houston 77015.
Al Boss Auto Sales, 6404 Tidwell Road, Houston 77016.
AAA Auto Sales, 2110 Allen Genoa Road, Houston 77017.
Auction Services America, 10211 Foreman St., Houston 77017.
Pacific USA, 6643 Cullen Blvd., Houston 77021.
DM Auto Sales, 718 Gulf Bank Road, Houston 77037.
Ultra Motorcars, 1800 Sherwood Forest St. Suite B-2, Houston 77043.
Amigos Auto, 8510 Long Point Road, Houston 77055.
Penaloza Auto Services, 6418 Windswept Lane Suite B, Houston 77057.
Fransvin International, 3030 Dunvale Road, Houston 77063.
Flagship Auto Sales LLC, 4614 Mittlestedt Road, Houston 77069.
59 Auto, 6502 Southwest Freeway, Houston 77074.
Edgar Auto Sales, 10744 Telephone Road, Houston 77075.
T.S. Imports Inc., 1735 S. Dairy Ashford St., Houston 77077.
JK Express 198, 3151 S. Dairy Ashford St., Houston 77082.
Leo NG Enterprise, 12777 Ashford Point Drive Apt. 320, Houston 77082.
Crossland Motors, 14402 Pavilion Point Apt. 2281, Houston 77083.
Advanced Auto Sales, 4403 Highway 6 N., Houston 77084.
La Banda Autos, 5016 Irving Way, Houston 77087.
Marshall Automotive Group LLC, 19402 Navarro Mills Drive, Tomball 77375.
RS Auto Sale, 12500 Barker Cypress Road Apt. 15101, Cypress 77429.
Houston Auto, 19514 Morning Song Drive, Katy 77449.
SJT Auto Sales, 223 Vista Road Apt. 103, Pasadena 77504.
Baytown Express, 7005 Decker Drive, Baytown 77520.
Lorenzos Used Cars, 10019 Belfast Road, La Porte 77571.
Red Bluff Used Cars, 73 Spencer Highway, South Houston 77587.
East Freeway Hardware and Supply Inc., 7115 Lyons Ave., Houston 77020.
Decor Builders Hardware Inc., 11777 W. Sam Houston Parkway S. Suite A-1, Houston 77031.
Builders Surplus Of Houston, 4660 Pine Timbers St. Suite 100, Houston 77041.
Gulfeagle Supply-Houston 39, 11330 Champion Forest Drive, Houston 77066.
EBR Enterprises, 20806 Hempstead Road Suite A, Cypress 77429.
Latino Food Store, 111 E. Navigation Blvd., Houston 77012.
Shop N' Joy, 1035 Uvalde Road, Houston 77015.
La Guerrero Meat Market No. 3, 4420 N. Shepherd Drive, Houston 77018.
Texaco Sunmart No. 146, 10755 Veterans Memorial

Drive, Houston 77038.
Seoul Construction, 10810 Warwana Road, Houston 77043.
Adis Liquor, 3348 Fountain View Drive, Houston 77057.
Momentive Specialty Chemicals Inc., 15366 Park Row, Houston 77084.
Bammel Food Mart, 10131 Old Bammel N. Houston Road, Houston 77086.
A.R. Dollar Store, 5642 Antoine Drive, Houston 77091.
Lou's Supermercado, 3440 Bertrand St., Houston 77093.
JH Fashion & Beauty, 10006 Homestead Road No. 100, Houston 77016.
Jazzie Stylz by Taz, 6502 Tidwell Road, Houston 77016.
Michael Kors Retail Inc., 303 Memorial City Suite 303, Houston 77024.
Jose R. Luna, 6110 Granton St., Houston 77026.
Dolores Edith Castro, 911 Edgebrook Drive, Houston 77034.
Maria Isabel Corpus, 5115 S. Shaver St., Houston 77034.
Cuscatleca Restaurante Y Pupuseria No. 2, 1407 Spencer Highway, South Houston 77587.
Jack In The Box No. 3621, 418 El Dorado Blvd., Houston 77598.
Bling N' Things, 12715 Stillington Drive, Houston 77015.
Jack In The Box No. 646, 4457 Nasa Parkway No. 1, El Lago 77586.
Subway No. 53652, 4620 Nasa Parkway No. 1, Pasadena 77586.
Bayou Seafood Restaurant Of Katy, 406 W. Grand Parkway S. Suite 400, Houston 77494.
H&H Saloon, 9309 Clay Road, Houston 77080.
New Age Advertising, 8330 N. Sam Houston Parkway E. Apt. 7208, Houston 77396.
Alterra, 8850 Jameel Road Suite 140, Houston 77040.
Gentry Boxers, 3515 Urban Woods Trail, Houston 77008.
Crossbone Corns, 3826 Katy Hollow Drive, Katy 77449.
Done Deal Wireless Communication, 86 E. Crosstimbers St., Houston 77022.
Satellite Ritmo Latino Communications, 8343 Sharpcrest St., Houston 77036.
Pre-Wire Communications, 4143 Bethel Blvd., Houston 77092.
Texas Granite Services, 4501 Campbell Road, Houston 77041.
Futureproof Technology, 9050 Cook Road No. 120, Houston 77099.
MB Mechanical Inc., 14226 Sunwick St., Houston 77060.
A/C Nation Inc., 11526 Lynda Drive, Houston 77038.
Star J Motors, 4323 Gessner Drive, Houston 77041.
Xpert Installs LLC, 10101 Southwest Freeway Suite 416, Houston 77074.
John's Plumbing Inc., 14506 Cross Junction St., Houston 77084.
Republic Heating & Air, 4511 Echo Falls Drive, Houston 77345.
Comfort Makers LLC, 17413 FM 2920 Road Suite C, Tomball 77377.
Sangre Del Toro Coffee LLC, 2750 Fort Royal Drive Suite 100, Houston 77038.

Seabrook Intermediate School LDC Booster Club, 2401 Meyer Road, Seabrook 77586.
GRA-Gulf Coast Construction LLC, 6961 Brookhol-low West Drive Suite 120, Houston 77040.
UPI Builders LLC, 16450 Mill Point Drive, Houston 77059.
Tsung Lee Construction LLC, 17018 S. Bear Creek Drive, Houston 77084.
Frontline Group Inc., 6523 Craigway Road, Spring 77389.
RLP Consulting LLC, 7719 Balsam Crossing Lane, Cypress 77433.
Casa Blanca Anti-Aging and Laser Centre, 5409 Bellaire Blvd., Bellaire 77401.
Therapeutic Thai Massage, 1548-A S. Mason Road, Katy 77450.
Candlewood Suites, 1250 S. 13th St., La Porte 77571.
Holiday Inn Webster, 302 W. Bay Area Blvd., Webster 77598.
J-Mos Lawn Service, 11743 Murr Way, Houston 77048.
ORA, 3130 Crestdale Drive, Houston 77080.
BFL Maintenance Inc., 13838 Beech Hollow Lane, Houston 77082.
Hidden Valley Landscape Consultants Inc., 19010 Youpon Hill Court, Houston 77084.
Bella Terra Care Inc., 9730 Fenchurch Drive, Spring 77379.
N2Deep Riding Gear LLC, 8010 Pine Falls Drive, Houston 77095.
Home-Made Beef Jerky, 5918 Dawnridge Drive, Houston 77035.
Royal Precision LLC, 1729 Brittmoore Road Suite B-3, Houston 77043.
Triple J Coil Tubing Products LLC, 11215 Jones Road W. Suite FG, Houston 77065.
Farwest Corrosion Control Co., 1714 Rotary Drive, Humble 77338.
Sang Sang Inc., 122 E. Roselane St., Houston 77076.
Elegant Grace, 3002 Jar-rard St., West University Place 77005.
SPF Corp. of America, 6529 Cunningham Road Suite 2015, Houston 77041.
Hash Brothers Inc., 8619-B Derrington Road, Houston 77064.
Such a Clever Girl, 11515 Corola Trail Drive, Houston 77066.
The Quint Co., 3131 Ashfield Drive, Houston 77082.
McElroy Service Center, 11625 N. Houston Ross-lyn Road, Houston 77086.
Cassandra Wells Designs, 17311 Lowick St., Spring 77379.
Altamirano Welding Service, 6422 Liberty Valley Drive, Katy 77449.
Steel Fittings USA LLC, 13610 Hempstead Road, Houston 77040.
Praxair Distribution Inc., 8131 Red Bluff Road, Pasadena 77507.
Just Nappy, 7830 Royan Drive, Missouri City 77071.
Lone Star Creations, 134 Bearden Lane, Huffman 77336.
Ashburn Industries Inc., 7403 Wright Road, Houston 77041.
Silksenses Co., 15200 Park Row Apt. 211, Houston 77084.
Mylan Institutional Inc., 10501 Kipp Way Suite 300, Houston 77099.
Polyone Corp., 5306 Highway 146, Seabrook

77586.
Masterduct Inc., 5235 Ted St., Houston 77040.
Revelations Church-Ministries, 9701 Market St. Road Apt. 255, Jacinto City 77029.
The Clear Lake High School Boys' Golf Booster Club, 2929 Bay Area Blvd., Houston 77058.
1177 WLS LLC, 1177 West Loop S., Houston 77027.
Willow River Associates International LLC, 5529 Louetta Road Suite A-6, Spring 77379.
Vanco Exploration Co., 3 Greenway Plaza, Houston 77046.
Cimarron Associates LLC, 20319 Spoonwood Drive, Humble 77346.
Pet Paradise-Houston App LLC, 7117 Will Clayton Parkway, Houston 77338.
Fort Bend/Sugar Land Sun, 4635 Southwest Freeway Suite 320, Houston 77027.
The Rancher, 4635 Southwest Freeway Suite 320, Houston 77027.
Brown Ink Graphics & Photographs, 10500 Valley Forge Drive Apt. 239-B, Houston 77042.
Mega Pop, 1016 N. Houston Ave., Humble 77338.
Grafix Emporium, 4642 FM 2920 Road, Spring 77388.
John F. Coggin CPA PLLC, 1200 Smith St., Houston 77002.
John F. Coggin CPA PLLC, 2517 Nasa Parkway Suite 7, Seabrook 77586.
Jamaica Foundation of Houston, 9630 Ravensworth Drive, Houston 77031.
The Paragon Parcel Co., 6170 Ridgeway Drive, Houston 77033.
ISI Solutions Inc., 7000 Hollister St. Suite 336, Houston 77040.
Savaseniorecare Consulting LLC, 5300 W. Sam Houston Parkway N. Suite 100, Houston 77041.
JBBWEB LLC, 632 Rancho Bauer Drive, Houston 77079.
J&H State Inspections, 11623 State Highway 249, Houston 77086.
2500 Citywest Blvd. LLC, 2500 Citywest Blvd., Houston 77042.

STATE TAX LIENS ...

are new liens filed by the state for unpaid income, sales and use, payroll or county taxes. These are recorded with the Harris County Clerk. Published are liens against businesses for \$10,000 or more. The data appears in the following order: taxpayer's name, address, amount of lien, type of lien (if available), book/page number and recording date.

Sel Retail Operations Inc., 555 Madison Ave. Eighth Floor, New York, N.Y. 10022, \$69,562, (Limited Sales/Excise and Use Tax), Book/Page RP08196/2275, 04/26/12.
Bonifacio A. Sanchez, 1030 Aldine Mail Road, Houston 77037, \$10,984, (Limited Sales/Excise and Use Tax), Book/Page RP08196/2277, 04/26/12.
Perfume Max Inc., 8798 Westpark Drive, Houston 77063, \$20,590, (Limited Sales/Excise and Use Tax), Book/Page RP08196/2280, 04/26/12.
Flow X Ray Corp., 100 W. Industry Court, Deer Park 11729, \$15,298, (Franchise Tax), Book/Page RP08198/1306,

04/27/12.
Sandy Do, 14333 Memorial Drive No. 94, Houston 77079, \$193,230, (Limited Sales/Excise and Use Tax), Book/Page RP08198/1307, 04/27/12.
Charanjit Singh Basra/Harjit S. Bath, 10202 Enchanted Stone Court, Houston 77070, \$174,589, (Limited Sales/Excise and Use Tax), Book/Page RP08198/1309, 04/27/12.
EZ Waste Inc., P.O. Box 24205, Houston 77229, \$135,913, (Limited Sales/Excise and Use Tax), Book/Page RP08203/0429, 05/01/12.
Zoha Enterprises LLC, 10240 Bauman Road, Houston 77076, \$139,369, (Limited Sales/Excise and Use Tax), Book/Page RP08203/0430, 05/01/12.
Quatro NLSS MG Corp., 11660 Fuqua St., Houston 77034, \$111,799, (Limited Sales/Excise and Use Tax), Book/Page RP08203/0431, 05/01/12.
AAPS Trading Inc., 6334 Antoine Drive, Houston 77091, \$30,068, (Limited Sales/Excise and Use Tax), Book/Page RP08203/0432, 05/01/12.
Alptekin Yilmaz, 1 Wellington Lane, Sugar Land 77478, \$61,726, (Limited Sales/Excise and Use Tax), Book/Page RP08203/0434, 05/01/12.
Zahir Ali, 1339 El Camino Village Drive, Houston 77058, \$50,440, (Limited Sales/Excise and Use Tax), Book/Page RP08203/0435, 05/01/12.

STATE TAX LIEN RELEASES ...

The following State Tax Liens have been released because the lien has been paid or otherwise resolved.

Vanam Inc., 7016 FM 1960 Road W., Houston 77069, \$43,639, (Limited Sales/Excise and Use Tax), Book/Page RP08207/0095, 05/03/12.
N/K Group Inc., 6200 Savoy Drive Suite 638, Houston 77036, \$54,738, (Limited Sales/Excise and Use Tax), Book/Page RP08207/0098, 05/03/12.
Huong Thi Ngo Dang, 1475 Springrock Lane, Houston 77055, \$176,624, (Limited Sales/Excise and Use Tax), Book/Page RP08207/0104, 05/03/12.
Robert Allen Edwards, 478 Folk Crest Lane, Dickinson 77539, \$12,767, (Limited Sales/Excise and Use Tax), Book/Page RP08207/0107, 05/03/12.
Sri Amma Inc., 623 Majestic Ridge Drive, Houston 77049, \$182,803, (Limited Sales/Excise and Use Tax), Book/Page RP08207/0108, 05/03/12.
Resham Singh Lowt, 406 S. Richey Ave., South Houston 77587, \$74,268, (Limited Sales/Excise and Use Tax), Book/Page RP08207/0111, 05/03/12.
CRG National Inc., 5850 San Felipe St. Suite 500, Houston 77057, \$16,132, (Limited Sales/Excise and Use Tax), Book/Page RP08207/0113, 05/03/12.
American Knights Moving & Storage Inc., 5824 Waltrip St., Houston 77087, \$21,326, (International Fuel Tax Agreement), Book/Page RP08207/0117, 05/03/12.
Houston Gunite Inc., 12011 Proctor St., Houston 77038, \$10,919, (filed in error), Book/Page RP08207/0118, 05/03/12. ■

HOUSTON AREA'S TOP WEALTH MANAGERS 2012

The *Houston Business Journal* is proud to partner for the second year with NABCAP, a national nonprofit, to share the region's top wealth managers with our subscribers.

HBJ has teamed up with the National Association of Board Certified Advisory Practices (NABCAP) to publish a list of the city's top wealth managers.

NABCAP created a formula which identifies the top wealth management teams and individuals based on best practices.

HBJ will publish the list in its special section along with fresh news stories on how Houston decision makers manage their wealth.

Issue Date: June 15, 2012 Space Deadline: June 5, 2012 Materials Deadline: June 7, 2012

This is your opportunity to connect with Houston's most educated and affluent consumers and decision makers.

For advertising opportunities contact
**Maryan Tinney at 713-395-9609 or email
 mtinney@bizjournals.com**

CLASSIFIEDS

EMPLOYMENT

COMPUTER SCIENCE

Sr. System Consultant, Houston, TX. Perform MS technology stack devel. & deployment; prep. SOW estimates for projects; analyze user/busn. reqs.; doc. reqs.; architect enterprise-level sol. based on tech. options; provide infrastructure recom.; devel. s/ware code components. Req. Master's (or equiv.) in Comp. Sci., MIS or rel. + 1 yr. exp. in job, Applic. Devel., or rel., incl. 1 yr. exp. in SharePoint dvlpmnt & related tools, .NET, Visual C#, ASP, NET, XML, HTML, CSS, SQL. E-mail resume to Idea Integration Corp., Josette.Ghizzoni@adecon.com

DEMOLITION/ASSET MANAGEMENT

ODIN, Inc. is hiring Demolition Trade Specialties. Apply online today or call!
www.odindemolition.com
281.479.7700.

Visit our equipment sales website:
 www.industrialequipmentsales.com

**HOUSTON
BUSINESS
JOURNAL**

ENGINEERING

Petroleum (Gas Storage) Engineer needed in Houston, Texas to support field operations and other company personnel with technical expertise in the areas of gas storage facilities, LNG Peak Shaving Facilities, gas treating, salt dome storage, and storage reservoirs. Applicants must have the minimum of a Masters in Petroleum Engineering, Reservoir Engineering, Geology or a related discipline plus 1 year of experience as a gas storage engineer working with gas treating (compression & dehydration), reservoir modeling, inventory variances, salt dome and depleted reservoir storage wells. Must have legal authority to work in the U.S. Apply online at www.williams.com. Position with Transco Pipeline Services, LLC. EOE.

Quality Control Engineer, SDB Trade International, LP (Houston, TX)
 Please submit resumes via email to contact@sdbtrade.com

Software Engineer sought by Hydus, Inc. (Sugar Land, TX) to work closely w/ enterprise architect to dvlp & promote reusability & standardization of enterprise solutions; Evaluate user request of new & modified prgms & find solutions to complex business reqmts; Supervise execution of all phases of prgm activities incl prgm dsgn, coding, debugging, testing, documentation & implmtn applying knowl of prgm techniques & comp systems & using technologies such as J2EE, Struts, Hibernate, JMS, XML, Java, EJB & JDBC & Web App servers such as IBM WebSphere, Apache Tomcat & JBoss. Occasional travel to Austin may be reqd. Req Bachelor in CS/Electronics Engg/foreign equiv w/ 5 yrs of relevant exp. Mail resumes to HR, Hydus, Inc., 2415 Town Center Dr., Ste. 100, Sugar Land, TX 77478.

Engineering

Bechtel has openings in Houston, TX for: **Senior Cost Engineer (38773)** Prepare cost estimates for construction projects; **Project Controls Engineer (39796)** Plan, coord., & direct preparation of specific budgets; travel required to various unanticipated locations throughout the U.S. Apply online at www.bechtel.com & ref. job code. EOE

Project Engineer (Houston, TX): Responsible for system projects, including sales/customers, test performance evaluation, manual preparation/check-out, final project documentation, & cost control. Determine system dsgn reqmts. Execute dsgn projects; Specification calculations, P&ID diagrams, assemblies, mechanical & electrical details & final manual. Coordinate operation, maintenance, & repair activities. Evaluate field installations. Recommend dsgn modifications. Reqs Master deg in Mechanical Engg w/1 yr relevant exp. Mail resume to HR, Generon IGS, 16250 Tomball Pkwy, Houston, TX 77086

WorleyParsons Group, Inc. seeks degreed and experienced Senior Structural Engineer to work in Houston, TX. Resumes to IHR, 6330 West Loop South, Bellaire, TX 77401. Must put job code 22303 on resume.

ELECTRICAL COORDINATOR

WorleyParsons Group, Inc. seeks degreed and experienced Electrical Instrumentation Control Coordinator to work in Houston, TX. Resumes to IHR, 6330 West Loop South; Bellaire, TX 77401. Must put Job Code 20085 on resume.

FINANCIAL

Transnetwork Corporation seeks a Chief Financial Officer to work in Houston, TX to direct and manage accounting and treasury team for multinational Corporation. Master's degree, experience and travel required. Submit resume to Director of Operations & Business Development at 4900 Woodway Street, Ste. 1250, Houston, TX 77056. Must put job code CF0401 on resume.

**Employment
Ads That
Get The Job
Filled!**
**Call
Melissa Franklin
713.395.9615**
**HBJ
Classified**

MANAGEMENT FINANCE

Manager, International Project Finance (Houston, Texas): Lead the development of desalination, water and wastewater utility proposals for projects in the U.S., Mexico, the Caribbean and South America while working with engineering and finance teams. **Requires a** Master's degree in Business Administration or related field of study and one year of experience with finance activities in connection with international desalination and membrane-based wastewater treatment projects. The position requires frequent travel nationally and internationally. Please send resumes to Global H2O Investments LLC, Trevina Broussard, HR Assistant/Office Manager, 11 Greenway Plaza, Suite 3100, Houston, TX 77046 and reference job code SA2012.

**Place Your
Employment Ad
Here!**
 Call Melissa Franklin
 713-395-9615

WWW.BIZJOURNALS.COM/HOUSTON

Featured Company

WE BUY CARS
713.270.9005

Smi
SHABANA
MOTORS.COM

Featured Company

Tex Temps

"Connecting Your Business with the Right People"

IT • Technical • Executive Search • Foreign Languages
 College Recruitment • Accounting • Office • Medical

2200 Southwest Frwy, Ste. 444
 Houston, Texas 77098
pros@textemps.com

CALL THE PRO'S
832-412-3007

Featured Company

**THE BELL
TOWER**
 ON 34TH STREET

713.868.BELL(2355)

grand extravaganza or corporate event
 Conferences, Banquets, Business Meetings, Holiday Parties, Weddings

visit WWW.THEBELLTOWERON34TH.COM

THE BELL TOWER ON 34TH
 901 WEST 34TH STREET • HOUSTON TEXAS 77018

INVESTMENT OPPORTUNITY

Well established Houston high end custom homebuilder (50 years) seeking an equity partner or joint venture partner. Banking and personal references available upon request.
 713-248-7611 cell
 or 713-683-9994 ofc.

RESIDENTIAL REAL ESTATE

Santa Fe

Offering private, discreet professional real estate service to help you acquire that ideal Santa Fe property.

John Scott • 505-699-0794
 Bell Tower Properties
 Santa Fe, NM

**TOUR HOUSTON'S
MOST
EXCITING HOMES**

They're just a click away at
heritagetexas.com
 Heritage Texas Properties

PROPERTY MANAGEMENT

MANAGE RENT HOUSES.COM
 HOUSTON

TITLE COMPANIES

Chicago Title Commercial
713.238.9191
www.chicagotitlecommercial.com

WWW.BIZJOURNALS.COM/HOUSTON

Looking for Investors for an established 30 year, inner loop, residential real estate developer. Proprietor has over 35 years, with personal business background, numerous venues in the construction industry, with a long, ethical, honest, and productive track record. Property secured.
infohoustonhome@gmail.com

It does make a difference with whom you list your home.
johnnaugherty.com

Great Results. Great Rates.
Houston Business Journal 713-395-9615

| classified |

THE BUSINESS MARKETPLACE

EVENT VENUE

THE BELL TOWER
ON 34TH STREET

grand extravaganza or corporate event
Conferences, Banquets, Business Meetings

This spectacular banquet and event center in the heart of Houston will delight and exceed your expectations. The Bell Tower on 34th can accommodate Texas business events for 50 to 1200. The wine cellar is a perfect setting for an important business meeting or luncheon. Call Us Now.

visit WWW.THEBELLTOWERON34TH.COM

THE BELL TOWER ON 34TH
901 WEST 34TH STREET • HOUSTON TEXAS 77018 • 713.868.BELL(2355)

AUTOMOTIVE

Victory MOTORCARS

Porsche
Office 713-783-6555
Fax: 713-592-5707
Cell: 713-408-6612

World-wide Sales and Delivery
Contact: Robert Neal
Over 50 In Stock
BBB ACCREDITED BUSINESS

Air-cooled Experts ~ State of the Art Service Facility ~ Over 32 Years Experience
www.victorymotorcars.com • email: victorymotorcars@yahoo.com

WE BUY CARS
713.270.9005

Smi
SHABANA
MOTORS.COM

APPRAISERS

Appraisals for Personal Property

Lewis & Maese Antiques
713-869-1335
dlewis007@aol.com

LEWIS & MAESE
Retail, Auction & Appraisals

Estate Sales Certified Appraisals

We are licensed and USPAP Certified

INVESTMENT MANAGEMENT

Investment Management For Individuals & Institutions

WRWCO, LLC
A Registered Investment Advisor*

INCOME WITH GROWTH

Individually Designed & Professionally Managed Endowment-like Investment Funds seeking growth through capital appreciation and regular, predictable & increasing income using Stocks, Bonds, Mutual Funds, CDs, and other publicly traded securities.

Bill Williams, President
(713) 681-9305 • (877) 681-9305 (Toll Free)
www.wrwcolc.com (website) wrwco@wrwcolc.com (email)

LEGAL

ENERGY

SADLER Law Firm LLP
The Energy of People and Knowledge.

Houston • Pittsburgh • Fort Worth
866.784.8012

www.sadlerlaw.com

STAFFING/EMPLOYMENT

Tex Temps

"Connecting Your Business with the Right People"

IT • Technical • Executive Search • Foreign Languages
College Recruitment • Accounting • Office • Medical

2200 Southwest Frwy, Ste. 444
Houston, Texas 77098
pros@textemps.com

CALL THE PRO'S
832-412-3007

INVESTMENT BANKING

GULFSTAR GROUP
INVESTMENT BANKERS

EXPERIENCE • LEADERSHIP • RESULTS

700 Louisiana Street, Suite 3800
Houston, TX 77002

contact@gulfstargroup.com | 713.300.2020

Is Your Business Strategy Adapting?

Your business depends on the processes utilized in the acquisition, maintenance and protection of intellectual property.

With Arnold & Knobloch, LLP you'll know exactly where you stand.

713-972-1150
Houston, Texas
www.usptclaw.com

ARNOLD & KNOBLOCH, LLP
Intellectual Property ♦ Strategy ♦ Solutions

| classified |

DISTINCTIVE PROPERTIES

HORSE LOVER'S ESTATE IN THE MEMORIAL AREA OF HOUSTON, TEXAS

This fabulous Rivercrest property truly is unique! Rare opportunity to own approximately 4 acres in Houston in a peaceful, beautiful setting complete with lighted horse arena and stables. The property includes a lovely 6,668 SF+ ranchstyle home with a flexible floorplan including a spacious kitchen opening to a large den and fireplace, walls of built-ins, master suite, and gorgeous deck and pool area.

William M. Wheless III
Wheless Properties
713 526-4411
www.whelessproperties.com

Featured Listing

NICKI'S FEATURED
Property of the Week!

12914 CONCHO
GALVESTON
3 BEDROOMS & 2 BATHS | 1551 SQ. FT.
BAY & SUNSET VIEWS

NICKI HUPRICH
BBA, GRI, ABR, AHWD, RSPS
409.599.0490
Nicki@NickiH.com
www.NickiH.com

Crest View

Bellville, Austin County
14+/- Acres, Elegant Home,
Entertainment Patio, Pool,
Gated Entrance, Live Oaks,
Hilltop View. \$995,000

VIP Country Properties
(979) 865-9459
info@vipcountry.net

View a detailed brochure at
www.vipcountry.net

Triple L Ranch, New Ulm

Meticulously maintained and developed with privacy in mind, this 168-acre ranch has one home, horse and equipment barns, creeks, ponds, wooded and open areas. A Must See!!

Bill Johnson & Associates Real Estate
979-865-5466 or 979-992-2636
www.bjre.com

Featured Listing

50 acres, improved pastures (great for horses), large pond, 3,800 s.f. 5/4.5 updated home, pool, equipment barn, antique barn w/stalls, antique tobacco drying shed (circa 1890). TxLS #72818 \$893,000

Open 7 days a week

Diane Langley
Realtor Associate
979-525-1324
dianelangleyrt@gmail.com

Jeannette Burger
Realtor Associate
281-610-8274
jburger@cvctx.com

Private Texas-size ranch minutes from Round Top. 425 acres, 20-acre lake, entertaining compound with two restored farm houses, dairy barn bunkhouse, antique log barn, horse stalls, three ponds, and two water wells complete this meticulously planned and maintained property. HAR#81094196 \$4,250,000

Open 7 days a week

Lisa Mayer
979.966.3686

lmayer86@gmail.com

www.RoundTopRealEstate.com

EMERALD
The Height of Galveston.
Now Selling From \$205,000

409.762.8400 | livingemerald.com
500 Seawall Boulevard Galveston, TX 77550

This is not intended to be an offering or solicitation for sale in any jurisdiction where the project is not registered in accordance with applicable law or where such offering or solicitation would otherwise be prohibited by law. Inquire about Emerald to see if the property is qualified for sale in your jurisdiction. Listed with Inside Galveston Real Estate.

2703 BARBARA LANE

Exquisite 5/4.5 custom home with clean, sleek lines. Located on a beautiful corner in highly sought after Pemberton. Features maple hardwood flooring, study, kitchen with center island, stainless appliances, and more. Price recently reduced to \$1.6+mil.

Martha Adger
713.628.3772
madger@marthaturner.com

Less than 1 hour from Houston

Over 1,000 acres on the Brazos River. Excellent access with frontage on Highway 290. \$6,500 per acre. Shown by appointment only.

Bobby Reynolds
WESTSIDE PROPERTIES, INC.
7545 Cherry Park Drive • Houston, TX 77095
281-550-0142 phone • 281-550-0181 fax
BReynolds@WestsidePropertiesInc.com

Energy Corridor - Lakeside Condo

Positioned on the corner of the lake, this quiet 2 bedroom, 2 full bath, two-story loft has the lake visible from every window of the home. This is truly one of the best units in the complex. Complete with a balcony and a quaint patio overlooking the lake, this quiet location will certainly take you away from the hustle of the city. This unit has a private staircase to your front-door and is in move in condition! Located in the Energy Corridor, it provides the perfect location to everywhere you need to go! MLS# 3737842

Steve A. Capello
Taylor Real Estate Group, Inc.
8901 Gaylord Suite #201, Houston 77024
Email: capello28@aol.com

Featured Listing

Call For Private Showing

Emerald by the Sea Condo
500 Seawall Blvd. Unit 1014
MLS# 73464254
1619 Square Feet
3 bedrooms, 3.5 bathrooms
Beautiful Condo In Great Location
With Spectacular Amenities
Kelly Kelley
www.KellyKelley.com
Kelly@KellyKelley.com
Broker Associate, CPA
RSPS, CRS, CLHMS, GRI, ABR
281-794-9463

Open House: Saturday, June 2, 1-3 pm

Laffite's Cove, Galveston
3639 Cove Lane
MLS# 79439452

4 Bedrooms/3.5 Baths/2488 Sq. Ft.
Beautiful Laffite's Cove canal front home on almost a 1/2 acre lot.

Kelly Kelley
www.KellyKelley.com
Kelly@KellyKelley.com
Broker Associate, CPA
RSPS, CRS, CLHMS, GRI, ABR
281-794-9463

NICKI'S FEATURED
Property of the Week!

18210 E DE VACA
GALVESTON
5 BEDROOMS & 3 BATHS | 2694 SQ. FT.
BEACHSIDE, GREAT RENTAL INCOME

NICKI HUPRICH
BBA, GRI, ABR, AHWD, RSPS
409.599.0490
Nicki@NickiH.com
www.NickiH.com

At your door and at your service...

Houston Business Journal
Distinctive Properties

Call 713.395.9615
to reserve your space today.

20719 E Sunset Bay, in Gated Sunset Cove Galveston

Gorgeous Canal Home.
Fast bay access.
4242 sf indoor,
540 sf screened
3-4 BR's/4.5-5.5 B's
His and Her bathrooms
\$1,111,000

Mort - 409-392-0841
mortvoller@comcast.net
Peter - 409-771-0946
pwwb@comcast.net
C21 Bay Reef
Visit www.HAR.com

Great Results Great Rates

Houston Business Journal 713.395.9615

| classified |

The bizDirectory

Accounting
Advertising/Marketing/PR
Auctioneers
Catering
Commercial Real Estate
Construction/Design/Building
Drug/Alcohol Screening
Employment/Staffing
Entertainment
Event Venues
Financial
Health/Fitness
Home Remodeling
Homebuilders
Legal/Attorneys
Mortgage Title
Moving/Storage
Office Furniture/Equipment
Printing/Graphics
Residential Real Estate
Surveyors

Call Melissa Franklin for details
or to add your company
713-395-9615

AUTOMOTIVE

Victory Motor Cars
713-783-6555
victorymotorcars.com

Shabana Motors, Inc.
713-270-9005
shabanamotors.com

BANKING

GulfStar Group
713-300-2020
gulfstargroup.com

COMMERCIAL REAL ESTATE

THE WINZOR GROUP
713-252-6380
www.thewinzorgroup.com

CONSTRUCTION/DESIGN

Trilogy Solutions Construction, LLC
281.656.1872
trilogy-solutions.com

EVENT VENUES

The Bell Tower on 34th
713.868.2355
thebelltoweron34th.com

The Bell Tower
on 34th Street

EMPLOYMENT/STAFFING

Taylor Smith Consulting
713.937.3111
taylorsmithconsulting.com

TEX TEMPS
832-412-3007
pros@textemps.com

FINANCIAL

WRWCO, LLC
713.681.9305
wrwcolc.com

RESIDENTIAL REAL ESTATE

Bill Johnson & Associates Real Estate
979.865.5466
bjre.com

RESIDENTIAL REAL ESTATE

Martha Turner Properties
713.520.1981
marthaturnerproperties.com

Martha Turner
PROPERTIES

Waller County Land Company
936.372.9181
979.826.4133
wallercountyland.com

VIP Country Properties
979.865.9459
vipcountry.net

SURVEYORS

Terra Surveying, Inc.
713.993.0327
terrasurveying.com

Round Top Real Estate
979.249.5732
roundtoprealestate.com

Jackson Hole Real Estate
Christie's International
Real Estate
Melissa Harrison
Steve Robertson
(307) 690-0086

HOUSTON
BUSINESS JOURNAL

COMMERCIAL REAL ESTATE

CRE SERVICES | DEVELOPMENTS | INDUSTRIAL | LAND | OFFICE | RETAIL | WAREHOUSE

WWW.GRULLERSURVEYING.COM
PHONE: 713-333-1466
FAX: 713-782-3755
5599 SAN FELIPE, STE. 1420
HOUSTON, TX 77056

**A Whole
Different
Kind of
Architecture
Firm.**

www.studioarchitects.com

**For your next...
SMALL, MEDIUM, LARGE
...building**
Give Mid-West a call,
We build them all.

855.785.2534

**COLLIERS
INTERNATIONAL**
Commercial
Real Estate
SALES | LEASING
MANAGEMENT
www.collierstexas.com

Waller
Waller Business Park, Two 6,000 sq. ft.
bldgs. w/1,200 sq. ft office area each,
total of 7 roll-up doors, loading dock,
16' eave height, 40' X 150' covered
awning. Off Hwy 290 & FM 362.
\$625K Broker (936) 372-9181
www.wallercountyland.com

TERRA
SURVEYING COMPANY, INC.
www.TerraSurveying.com
713-993-0327

**PHOENIX
TOWER
FOR LEASING**
713.223.1312 • phoenixtower.com

**Cresa
Houston**
Corporate Real Estate Service Advisors
The Tenant's Advantage
www.cresa.com

Commercial Real Estate is our **Focus**

June
1

Green Construction & Design

For more information, please call Melissa Franklin 713-395-9615
or e-mail: mfranklin@bizjournals.com

HOUSTON
**BUSINESS
JOURNAL**

LEGAL NOTICES

Harris-Galveston Subsidence District
1660 West Bay Area Blvd.
Friendswood, Texas 77546-2640
www.subsidence.org
Phone: (281) 486-1105 Fax: (281) 218-3700
NOTICE OF HEARING
6/12/2012

NOTICE IS HEREBY GIVEN to all county and municipal governments and to all interested persons within the Harris and Galveston Counties: That the Board of Directors of the Harris-Galveston Subsidence District will hold hearings on applications for new well permits and for renewal or amendment of existing permits submitted by the below listed parties, on **Jun 12, 2012**, beginning at **9:00 a.m.**, at the office of the Harris-Galveston Subsidence District, 1660 West Bay Area Blvd., Friendswood, Harris County, Texas.ndswood, Harris County, Texas.

NOTICE is hereby specifically given to:

1. 3M

2. 5-B Joint Venture

3. A. P. Storage, LP

4. A.B. Klein Trust

5. A.R.C., Ltd.

6. AAA Boat Storage

7. AAA Grass

8. ACMI

9. Aguilar, Adrian Ricardo Martinez

10. Ahlberg, Darlene

11. Al-Qamar, Inc.

12. Albury Manor Utility Co., Inc.

13. ALH Investments, LTD

14. Ali, Karim

15. All Days

16. Amberwood Utility Co.

17. AmeriGas

18. Anderson, Robert L

19. Anderson, Wiley W

20. Angelo, Jacqueline Rumfolo

21. Angus Davis Industries

22. Antique Gallery, The

23. Aqua Texas, Inc.

24. Arbor Ridge

25. Arnold, David L.

26. Ash, Billy & Frankie

27. Auburn Lakes HOA

28. Augusta Pines, Ltd.

29. Baiardi, Lorenza Joyce

30. Barks, Inc.

31. Barrow, Jay

32. Belcher Floyd F Jr

33. Believers Fellowship

34. Bellagio Apartments/Francis Property

35. Benfer, James

36. Bennett Sr., Samuel E.

37. Bergeron, Hale

38. Bhaskaran, Vishnampet & Vatsala

39. Billings Fred

40. Blackmon, William L.

41. Bo Lee on Mintz

42. Bobcat of Houston Berries Company

43. Borchereding, Randolph

44. Bordelon, Mark

45. Bostick Cemetery, Carmen Nelson

46. Brentwood Lakes Homeowners Assoc.

47. Bristol Glass Co.

48. Brown, Elene Bouhoutsos

49. Brown, N.A.

50. Brunson, James D

51. Brylin Properties, LLC

52. Bussell & Sons, Inc.

53. Bussell, Craig

54. Buzzelli, David

55. Calvary Hill Funeral Home

56. Campbell Ready Mix, LP

57. Campos, Walter

58. Cashdollar, Charles

59. Castillo, Maria

60. CBI Constructors, Inc.

61. CEMEX Construction Materials South, LLC

62. CEMEX Construction Materials, LLC

63. Century at Park Row

64. Chambers, Judy

65. Champion Masjid (ISGH)

66. Champion Springs Homeowners, Inc.

67. Champion Window, Inc.

68. Champions Stone Company

69. Chance, William T.

70. Chelsea Park

71. Choice Tee

72. Cohen, Larry

73. Collins, William & Kathy

74. Colorful Environment

75. Compacta Construction, Inc.

76. Continental Alloys & Services

77. Copeland, Jeff

78. Cougot, Allen

79. Country Road Park

80. Cowman, Dan

81. Cox Fam Ltd Partnership, Thomas P.

82. Cuellar, Jose

83. Cutting Source Precision, Inc.

84. CW-MHR, Ltd.

85. Cy-Fair Christian Church, Inc.

86. Cy-Fair Sports Association

87. Cypress Creek EMS

88. Cypress Creek Golf Co.

89. Cypress Landing HOA

90. Cypresswood Apartments Texas, LP

91. Cypresswood Community Assoc.

92. D'Antoni, Ernest E.

93. Daughtery, Elbert

94. DeLeyer, John & Marcia

95. Diaz, Raul DBA Eternal Spring Nursery

96. Doerre Victor ET UX

97. Dolan, Dr. David J.

98. Dorstener Strategic Products

99. Dunham, Mark & Mindy

100. EJDS, Inc.

101. Enclave at Olde Oaks HOA

102. Enviro-Grow Nursery

103. Escoto, Selwyn

104. Estates @ Creek End

105. Everitt, William S.

106. Exterran

107. Exxon Mobil

108. F W Gartner Thermal Spraying Ltd.

109. Falls at Champion Forest, Ltd., The

110. Farjardo Jesus

111. Fish At Fish Electric, James

112. Foley, Ken

113. Ford, Richard C.

114. Fordham, Fred

115. Forest Ridge

116. Forte, Joseph

117. Four Seasons Business Park

118. Fraser, Diana L.

119. Friend, Jon A.

120. Fuchs, Larry W.

121. G. R. Auto Care

122. Gage, Eddie W.

123. Gale, Lonzo

124. Gandara Jr., Joe E.

125. Garza, Theodore

126. Gas-N-Stuff

127. Gensheimer, Mark

128. Gleannloch Farms Community Assoc.

129. Gleannloch Landscaping & Maintenance Co.

130. Global Waste Real Estate Holdings, LLC

131. Goettree, Gordon

132. Good Shepherd Residential TC

133. Gosling Road Self Storage

134. Gourley, Lane

135. Greens Bayou Assembly of God

136. Grieppe, James Bradley

137. Griffinchner Real Estate

138. Grychka, Steve

139. Grymes, Betty

140. Gulf Coast Stabilized Materials

141. Gulfeo Management Company, LLC

142. Haas Toyota Country, Fred

142. Haas Toyota Country, Fred

143. Haase, Dennis

144. Hadaba Holdings, LLC

145. Handley, Dennis

146. Harris Co. I.D. 18

147. Harris Co. M.U.D. 468

148. Harris County

149. Harvey, Raphael

150. Harvill, Robert D.

151. Haude, Diana

152. Hernandez, Jose F.

153. Hi Tech Concrete

154. Hilderbrandt, Earl

155. HMW Special Utility Distrct

156. HMW Water Supply Corp.

157. Hooks Group, The

158. Houston Garden Center # 5

159. Houston Garden Centers - Tomball

160. Houston International Specialty, Inc.

161. Houston Northwest Baptist Church

162. Houston Pipe Line Company LP

163. Houston Poly Bag

164. Houston Texas Temple

165. Huffsmith Properties LLC

166. Humble Carpet & Tile, Inc.

167. Iglesia Acres De Amor En Crosby

168. Iglesia Cristiana Sobre La Roca Inc

169. Intercontinental Body Shop

170. IQ Products Company

171. J & J Nursery

172. J & K Land Development Limited

173. J & S Water Co.

174. J & S Water Company, LLC.

175. James, Jim

176. Jenkins, Robert Lee

177. Jersey Lake Homeowners Assoc.

178. Jiral, Glen

179. Johnson, Jayson T.

180. Johnson, Randall & Barbara

181. Johnson, Todd

182. Jones Sr., William Henry

183. Kaiser, Suella

184. Kaiserhof Lutheran Retreat Center

185. Kieschnick, Donald

186. Kirkland, Larry & Mary

187. Kleb, David

188. Klein I.S.D.

189. Klein Memorial Park & Mausoleum

190. Klein United Methodist Church

191. Klenk Richard F

192. KPS Land Investments LP

193. Kubiak, Daniel

194. L & S Cryogenics Inc.

195. L Way International

196. LaBrada, Lee

197. Lake Owners Association

198. Lakes of Cypress Hill Homeowners

199. Lakes of Jersey Village

200. Lakes of Rosehill HOA

201. Lakes of Sterling Gate HOA

202. Lakeside Galveston Partners, LP

203. Lakewood Grove Assoc., Ltd.

204. Lambert, Dolores C. Unified Credit Trust

205. Landmark Industries, Inc.

206. Landmark Industries, Ltd.

207. Lane's End

208. Lass Utility Service Co.

209. Lattimore Materials Company, LP

210. Leeburajin, Jackrin

211. Lincoln Mfg, Inc.

212. Linden Management

213. Littles Estate, Raymond Walter

214. London Park

215. Lonestar Management

216. Longbotham, Ann H.

217. Louetta Glen HOA

218. Louetta Upholstery

219. Lyons, Robert & Susan

220. M & B Management Services Inc

221. M & R Mohrland, Ltd

222. Malone, Robert & Pat

223. Manis, Thomas G.

223. Manis, Thomas G.

224. Marshan Holdings, LLC

225. Martin, Kevin

226. Martinez II, Bobby Wade

227. Martz, Mike

228. Mejia, Maria

229. Milne, Russell & Maryann

230. Mimarar Lake HOA

231. Mirror Lake Landscaping

232. Miss Daisy's Dog Camp, Inc.

233. Mittelstaedt, Elsie

234. Moceanu, Dimitry/Moceanu Gymnastics

235. Mousselli, Nazir & Dallal

236. Mt. Olive Baptist Church

237. Mueller, Douglas

238. Napco Chemical Co.

239. Neal, Tommy

240. Negrete, Ricardo

241. Neubaum, Jon

242. New Light Christian Cntr. Church

243. Nguyen, Tan

244. Nguyen, Thang

245. Nieto, Fernanda

246. Noack Maintenance & Landscaping Co., Inc.

247. North Harris County Regional Water Authority

248. North Houston Pole Line, LP

249. North Pine Business Park

250. North Pointe Forest HOA

251. Northside Christian Church

252. Northwoods Catholic School

253. NRV Properties Inc

254. O'Neal, Robert

255. Oak Water Co.

256. Oaks of Devonshire HOA

257. OMK Tube, Inc.

258. Owen Jr., Rigby

259. Palmetto Transoceanic, LCC

260. Parham, Van E.

261. Park at Glen Arbor HOA

262. Patel, Minesh

263. Pena, Maria Paula

264. Petereit Investments Inc.

265. Pham, Roland

266. Picerne Development

267. Pineda, Gerardo

268. Porter Ready Mix

269. Prause, Damian

270. Precision Fluorocarbon, Inc.

271. Prime Real Estate Holdings, LLC

272. Pulley, Phillip

273. Pumptec Partners

274. Puroflo Co.

275. Pye Motor Co., Inc., Joe

276. Quadvest, LP

277. Quality Product Finishing

278. Ray, Jim

279. RCW Nurseries, Inc.

280. Rebecca Village Business Park

281. Reed, Joseph A.

282. Renilla, Antonio

283. Revutchi, Alexe & Petruta

284. Rhodes Road Business Park, L.P.

285. Robles, Ernesto

286. RODS Surveying

287. Romeo, Lawrence J.

288. Ropa LTD LP

289. Rosehill Christian School

290. Royal Appliance

291. Rub A Dub Car Wash

292. Rusche Dist Co

293. S.P.L. Inc.

294. Sage Enterprises

295. Salazar, Pedro

296. Salem Lutheran Church of Rosehill

297. Santana, Ipolito

298. Schultz, Joe M.

299. Seabourne/Klein Paint & Body, Clint

300. Sealey, Wes

301. Sentinel

302. Settlement at Cypress Creek, The

303. Sharp, Jerry

304. Silversands Investments, LLC

304. Silversands Investments, LLC

305. Skinner Rd. Airport Comm. Assoc.

309. SPEP Interest LLC

310. Spring Center, Inc.

311. Spring Church of Christ

312. Spring Creek Congregation of Jehova's Witnesses

313. Spring Creek Ranch, LP

314. Spring Cypress Auto

315. Spring Cypress Storage Solutions, Ltd.

316. Spring Cypress Water Supply Corp.

317. Spring Gardens Nursery

318. Spring I.S.D.

319. Spring Klein Sports Association

320. Spring Nursery & Landscape

321. Spring Tabernacle

322. Spring Village Estates

323. Spring Woods Realty Company

324. Springwood Properties

325. Sprint Recycle Center Northeast LLC

326. SRE Homeowners Assoc.

327. St. Dunstans Episcopal Church

328. St. Edwards Catholic Church

329. Sterling Gate Estates

330. Stewart, Cathy

331. Strack Road Storage

332. Strack, James L.

333. Stryker, Stacy

334. Swanson Golf Group, LP

335. Swim with Sherri & Friends

336. SZ Ventures, LLC

337. T & W Water Service Co.

338. Tartaglia Construction

339. Telge Manor Mobile Home Park

340. Templeton, Randy

341. Texas Youth Sports Marketing Group (T.Y.S.M.G.)

342. Theiss Plumbing Co., Inc.

343. Theiss, Ronald

344. Thomason, Jack D.

345. Time Mart

346. Toler Sr., Theodore M.

347. Tomball Country Club

348. Tomlinson, Janis

349. Torres, Keno

350. Tran, Hoang Ngoc

351. Treeline Community Assoc., Inc.

352. Treeline Golf Club, Inc.

353. Trevino, Josefina

354. Trinidad Drilling, LP

355. Trinity Lutheran Church

356. Trinity Lutheran Church Cemetery

357. Trinity Steel Fabricators, Inc.

358. Trunkline Gas Company

359. Upchurch, Rodney

360. Vasser Jr., William C.

361. Vaughn, Martin

362. Vetco Gray, Inc.

363. Village Creek Community Association

364. Village of Northpointe Comm Assoc., Inc.

365. Villas at Candlelight Park

366. Waldrop, Leon & Phyllis

367. Walmart Supercenter # 597

368. Walsh, Mary

369. Waste Connections of Texas

370. West Harris County Regional Water Authority

371. Wheaton Detailing Service, Inc.

372. White Merchandising, Ralph

373. White, Gina

374. Willow Creek Tree Farm, Inc.

375. Windfern Park

376. Windwood Presbyterian Church

377. Windwood Water Systems, Inc.

378. Winterhaven Homeowners Assoc.

379. Wolfe, Elizabeth

380. Wong, Terry

381. Woodcraft Studios

382. Woodlands Academy Preparatory

383. Woodlands Land Dev. Co., LP

384. Woodsedge Community Church

385. Woodwind Lakes HOA

385. Woodwind Lakes HOA

386. Wyndham Lakes HOA

387. YMCA of Greater Houston

An Order to convert to alternate water will be considered at said hearing for the following:

1. 1960 Property Management of Houston, Inc.

2. Augusta Pines Equestrian Center

3. Beard, Richard

4. Brent Grinding

5. Capital Insulation

6. DCP Enterprises No 1, LLC

7. Fuchs, Bradley A.

8. Kingdom Hall Jehovah's Witnesses

9. Maknojia, Sultanali Rajae

10. Moody Methodist Church

11. Morton Creek Ranch Master Association

12. Rosehurst HOA

13. Rosewood Hill Homeowners Assoc.

14. Seely, Beatrice

15. Shaw, Steve C.

16. Siddiqui, Sayeed

17. Southern Star Concrete

18. Stable Gate HOA

19. Terpstra, Peter S.

20. Terpstra, Sharon

21. Treager Development, LLC

22. Trendsetter Engineering

23. Vintage Royale HOA, The

24. Walden Pond Owners Association

25. Worldwide Rock Enterprises LP

Cancellation of the following permits will be considered at said hearing for the following:

1. Barnes, Thomas & Vanessa

2. Bridgeland Development, LP

3. Choice Exploration

4. Gordon Sr., Gadshill

5. H. W. Turk Eppes

6. Haidri, Dr. Mohsin

7. Jasek Farms, Ken & Joanna

8. Keating Chevrolet, John

9. Market Place Innovation, Inc.

10. Mesquite Oil Tool Company, Inc.

11. Newport Golf Operations Management

12. Trevino, Jose A. & Gloria

13. V & V Enterprises, Inc.

Any person who desires to appear at the hearing and present testimony, evidence, exhibits, or other information may do so in person, by counsel, or both: Copies of Rules governing the conduct of the hearing are available at the Subsidence District's office. The hearing may be recessed from day to day or continued where appropriate. Blind persons who wish to have this notice read to them may call (281) 486-1105.(281) 486-1105.

Sincerely,
Robert E. Thompson
Permit Hearing Director

LEGAL NOTICES

ADVERTISEMENT FOR BIDS
CITY OF HOUSTON
The City Secretary for City of Houston will receive bids at 900 Bagby, Room P101, Houston, Texas for the following Department of Public Works and Engineering project[s]:

Project Name:	Museum District/Main Street Improvement Project
WBS Number:	N-000824-0002-4
Bid Date:	June 14, 2012
Project Location:	Main Street and Binz Corridors
Project Manager:	Markos Mengesha, P.E. (832-394-9150)
Estimated Construction Cost:	\$2,532,828.76
Prebid Meeting:	Wednesday, May 30, 2012, at 10:30 A.M., 18th Floor, Conference Room No. 18A, 611 Walker, Houston, Texas 77002
Project Name:	Sanitary Sewer Rehabilitation By Cured-In-Place Pipe Method
Project No.:	WBS No. R-000295-0044-4, File No. 4258-52
Bid Date:	June 28, 2012
Project Location:	Within City Limits
Project Manager:	Mary F. Bac, P.E. (832-395-4992) mary.bac@houstontx.gov
Estimated Construction Cost:	\$ 3,500,000
Pre-bid Meeting:	June 05, 2012, 9:00 a.m., 4545 Groveway Drive, Rm. 100 Houston, Texas 77087

Bids will be accepted until 10:30 a.m., local time on the Bid Date shown above. Bids received after that time will not be accepted. Bids will be publicly opened and read aloud at 11:00 a.m. on the same day in City Council Chambers. All interested parties are invited to attend. Place and date of Bid opening may be changed in accordance with Sections 15-3(b) (5) and 15-3(b)(6) of the City of Houston Code of Ordinances. Low bidder shall comply with City of Houston Code of Ordinances. All bidders shall comply with Article II, Chapter 15, City of Houston Code of Ordinances.

The requirements and terms of the City of Houston Pay or Play Program, as set out in Executive Order 1-7 and Ordinance 2007-0534, are incorporated into these projects for all purposes. All bidders shall comply with the terms and conditions of the Pay or Play Program as they are set out at the time of City Council approval of this Agreement.

These projects, **except for WBS No. R-000295-0044-4 and N-000824-0002-4**, are subject to the Hire Houston First program, which gives a preference to certain local bidders in award of the contract. For more information, go to: <http://www.houstontx.gov/obo/hire-houstonfirst.html>

Bid documents and drawings may ONLY be obtained electronically at the City's website: <http://bidsets.publicworks.houstontx.gov/>.

The Projects may contain City of Houston Standard Construction Specifications for Waste-water Collection Systems, Water Lines, Storm Drainage, Street Paving, and Traffic sections that are incorporated into Project Manual by reference. These Standard Specifications, along with Standard Details, may be acquired at no cost on the City's website at http://documents.publicworks.houstontx.gov/document-center/cat_view/88-engineering-and-construction/92-specifications.html

Bidders should review Document 00210 – Supplementary Instructions to Bidders - to determine whether the contract will be a City Street and Bridge Construction or Improvement Contract which requires a current Certificate of Responsibility filed with the Director of Public Works and Engineering no later than three business days prior to Project Bid Date. A Certificate of Responsibility is a valid Prequalification Approval Letter issued by TxDOT stating that a Bidder is qualified to bid on State Highway improvement contracts pursuant to 43 Texas Administrative Code, Section 9.12, as it may be amended from time-to-time, and Chapter 15, Article IV of the Code of Ordinances, Houston, Texas.

Project with WBS No. **R-000295-0044-4** is expected to be funded in part by a loan from the Texas Water Development Boa rd an agency of the State of Texas. Neither the State of Texas nor any of its departments, agencies, or employees is or will be a party to this Contract. Low Bidder will be required to comply with the federal wage and payroll requirements issued by the U.S. Department of Labor under the Davis-Bacon and related Acts, as further described in Document 00806.

Bidders shall comply with City Ordinance 2007-0293 (March 7, 2007) and City of Houston Office of Business Opportunity Minority/Women-owned Business Enterprise (MWBE) Procedures. Low Bidder will be required to make good faith efforts to achieve a MWBE participation goal as stated in Document 00800 – Supplementary Conditions.

It is unlawful for any Contractor to contribute or offer any contribution to a candidate for City elective office during a certain period prior to and following a contract award. Bidders should refer to Chapter 18, City of Houston Code of Ordinances for filing requirements and further explanation.

Dated: (Publish Friday, May 25, 2012)

Anna Russell
City Secretary

PUBLICATION NOTICE TRESPASS TO TRY TITLE LAWSUIT

LUCINNI BAILAR vs. TUOC VAN NGUYEN a/k/a TUOL VAN NFUYEN a/k/a T.V. NGUYEN, HAU THI VU a/k/a HAU H. VU AND KATHIE N. VU, IN THE JUDICIAL DISTRICT COURT; HARRIS COUNTY, TEXAS; 133rd COURT; CAUSE NO. 2012-25834

Lot Four Block Five of Tom Stuart Addition, An Addition In Harris County, Texas According to the Map or Plat Thereof Recorded In Volume 29 Page 382 of the Deed Records of Harris County, Texas.

Judgment for the title and possession of the real property by the Plaintiff, LUCINNI BAILAR, and to be assessed against the Defendants, TUOC VAN NGUYEN a/k/a TUOL VAN NFUYEN a/k/a T.V. NGUYEN, HAU THI VU a/k/a HAU H. VU AND KATHIE N. VU, for damages, court costs, attorney fees, interest and other relief.

Wayman L. Prince, Attorney at Law
LAW OFFICES OF ATTORNEY WAYMAN L. PRINCE
9111 Katy Freeway, Suite 301, Houston, Texas 77024
(713) 467-1659 and (713) 467-1686 (Facsimile)
T.B.A. #16329350

ATTORNEY FOR PLAINTIFF

PUBLIC BID NOTICE

Sealed bids in duplicate will be received, opened, and publicly read by Harris County Municipal Utility District No. 144 in the office of Eby Engineers, Inc., 1814 De Milo, Houston, Texas, 77018 at 11:00 a.m. on Friday, June 15, 2012 for the following improvements located in Harris County Municipal Utility District No 144:

HARRIS COUNTY MUNICIPAL UTILITY DISTRICT NO. 144
SANITARY SEWER REHABILITATION, PHASE 3

Scope of Work: Sanitary Sewer Rehabilitation using CIPP and Pipebursting Methods
Bid Documents may be examined without charge in the offices of the Engineer, Eby Engineers, Inc. at 1814 De Milo, Houston, TX 77018, (713) 957-0788, or may be obtained upon deposit of fifty dollars (\$50.00) for each set, which is non-refundable.

A mandatory pre-bid conference will be held at the offices of the Engineer, Eby Engineers, Inc. at 1814 De Milo, Houston, TX 77018 on Tuesday, June 12, 2012 at 10:45 a.m.

A Cashier's Check or Certified Check, or bid bond payable to Harris County MUD No. 144 in the amount of not less than five percent (5%) of the bid submitted, as outlined in the Contract Documents, must accompany the bid.

The successful bidder receiving Contract awards must furnish Performance and Payment Bonds in the amount of one hundred percent (100%) each of the total Contract price.

The Owner reserves the right to reject any and all bids and waive bidding informalities. Those bids deemed most advantageous to the Owner will be considered for the award of a Contract.

NOTICE TO BIDDERS

Hire Houston First Program – These procurements are subject to the Hire Houston First Program, which gives a preference to certain local bidders in award of the procurements. For more information, go to:

<http://www.houstontx.gov/obo/hirehoustonfirst.html>.

Request for Proposals – Sealed proposals will be received in the Office of the City Secretary, City Hall Annex, Public Level, 900 Bagby, until date and time indicated below. There will be no public opening of submitted proposals.

All interested parties are encouraged to attend any scheduled pre-bid and/or pre-proposal conference(s). Unless other wise specified, all conference(s) will be held at 901 Bagby, Houston, TX 77002 in the basement of City Hall. It is the interested party's responsibility to ensure they have secured and thoroughly reviewed all solicitation documents prior to any scheduled conference(s). Interested parties can download all forms, and specifications from the Internet at <https://purchasing.houstontx.gov/>. Downloading these documents will ensure all interested parties will automatically receive any updates via e-mail. Interested parties can call (832) 393-8762 for additional information.

REQUEST FOR PROPOSALS DUE – JUNE 22, 2012 AT 2:00 P.M.

1. Interview Room Expansion Project for the City of Houston Police Dept. – S33-T24296 – 10% MWBE Goal - Pre-Proposal Conference will be Tuesday, June 5, 2012 at 9:00 A.M. – Conference Room 1.

REQUEST FOR PROPOSALS DUE – JULY 13, 2012 AT 2:00 P.M.

2. HVAC Operation and Maintenance Services for the City of Houston Airport System – S33-T24289 – 11% MWBE Goal - Pre-Proposal Conference will be Monday, June 11, 2012 at 9:00 A.M. – Conference Room 113, 18600 Lee Rd., Humble, TX.

INVITATION TO BIDDERS

HARRIS-FORT BEND COUNTIES MUD NO. 5 will receive sealed bids executed in duplicate at the offices of Van De Wiele & Vogler, Inc., 2925 Briarpark, Suite 275, Houston, Texas, 77042 until **Friday, June 15, 2012 at 10:00 a.m.** at which time bids will be opened and read aloud for furnishing of all equipment, labor and materials and performance of all work required for the following:

**12-inch Water Line Interconnect Between
Harris-Fort Bend Counties MUD No. 3 and No. 1 & 5
Harris and Fort Bend Counties, Texas
VDW&V PROJECT NO. 12500-809-1-UTL**

The above described construction will be performed in accordance with plans and specifications and any addenda thereto which may be issued prior to the opening of bids.

Plans, specifications and bid documents may be obtained for \$50.00 (non-refundable) at the office of:

VAN DE WIELE & VOGLER, INC.
2925 BRIARPARK, SUITE 275
HOUSTON, TEXAS 77042

Please make checks payable to Van De Wiele & Vogler, Inc.

Plans may be viewed at AGC and Dodge plan rooms for no charge.

A Cashier's Check, Certified Check or Bid Bond in an amount equal to five percent (5%) of the total bid must accompany each proposal. The Owner reserves the right to reject any or all bids or to accept any bid deemed advantageous to it and waive informalities and defects in the bids and in the bidding process. All bids received after the closing time designated above may be returned unopened at the discretion of the Engineer.

The successful bidder must furnish a performance and maintenance bond and payment bond in the amount of one hundred percent (100%) of the contract price in a form and from a Surety company meeting the requirements specified in the contract documents.

Request for Bids or Proposals

Owner name	City of Houston
Project name	City of Houston PW&E, TRAFFIC OPERATIONS DIVISION FACILITY REPLACEMENT

Pepper-Lawson Construction L.P., as Construction Manager at Risk for The City Of Houston, in accordance with the applicable provision of the Texas Government code 271.118 as amended, will receive bids or proposals from qualified firms including Historically Underutilized Businesses (HUB), for construction of the replacement facility for PW&E, Traffic Operations Division which consists of trade divisions 2 thru 16 and includes demolition of existing buildings. Bids or proposals are due NOT later than *2:00 PM on Tuesday June 19, 2012 at the main office of Pepper-Lawson Construction, L.P., 4455 Katy Hockley Cutoff Road Katy, Texas 77493, phone (281) 371-3100, fax (281) 371-2029, attention: Glenn Saha.*

The plans and specifications will be available beginning May 29, 2012 and may be obtained from *A&E Repographics, 4235 Richmond Ave., Houston, Texas 77027, phone (281) 621-0022. All subcontractors and/or suppliers are responsible for purchasing their own drawings and specifications.* Questions regarding documents are to be addressed to Pepper-Lawson Construction L.P., attention: Glenn Saha at (281) 371-3100.

The will be a pre-proposal conference at the facility site at 9:00 am, June 8, 2012. The facility is located at 2200 Paterson, Houston, Tx. 77007

There shall be no public opening of bids or proposals. All bids or proposals shall be available after award of contract or the 7th day after final selection of all subcontractors and suppliers, whichever is later.

After receipt of bids or proposals Pepper-Lawson Construction will conduct its evaluation of the subcontractor bid(s) or proposal(s) in relation to the project requirements and will select the subcontractor bid(s) or proposal(s) that offers the best value to The City of Houston. The criteria for evaluation of successful proposals will include the following: competitive pricing; demonstrated capability on work of similar size and complexity; personnel and financial resources to satisfactorily perform the work within the time schedule required; references from past clients; verifiable safety record; the ability to furnish required insurance and, if required, the ability to provide acceptable bonding.

Pepper-Lawson Construction is committed to utilizing Historically Underutilized Businesses and encourages HUB participation.

The Owner, CM at Risk, and Architect reserve the right to reject any and all bids, waive any informalities and irregularities in the bid process, and to make the awards in the best interest of the Owner. By submitting a bid, each Bidder agrees to waive any claim it has or may have against the Owner, CM at Risk, and Architect/Engineer and their respective employees arising out of or in connection with the following: evaluation or recommendation of any bid documents, or the contract documents; Waiver of any requirements under the bid documents or the contract documents; Acceptance or rejection of any bids; and award of a contract.

Drawings and specifications may be reviewed at the following locations:

North Houston Office of Pepper Lawson Construction, L.P.,
110 Vintage Park Blvd., Suite 260, Houston, Texas 77070

Main Office of Pepper Lawson Construction, L.P.
4455 Katy Hockley Cutoff Road Katy, Tx. 77493

*Associated General Contractors
3825 Dacoma, Houston, Texas 77098, phone (713)843-3700.*

NOTICE TO BIDDERS

Hire Houston First Program – These procurements are subject to the Hire Houston First Program, which gives a preference to certain local bidders in award of the procurements. For more information, go to:

<http://www.houstontx.gov/obo/hirehoustonfirst.html>.

Invitation To Bid – Sealed bids will be received in the Office of the City Secretary, City Hall Annex, Public Level, 900 Bagby, until 10:30 A.M., on the bid due date, and all bids will be opened and publicly read in the City Council Chamber, Public Level, at 11:00 A. M.

Request for Proposals – Sealed proposals will be received in the Office of the City Secretary, City Hall Annex, Public Level, 900 Bagby, until date and time indicated below. There will be no public opening of submitted proposals.

All interested parties are encouraged to attend any scheduled pre-bid and/or pre-proposal conference(s). Unless other wise specified, all conference(s) will be held at 901 Bagby, Houston, TX 77002 in the basement of City Hall. It is the interested party's responsibility to ensure they have secured and thoroughly reviewed all solicitation documents prior to any scheduled conference(s). Interested parties can download all forms, and specifications from the Internet at <https://purchasing.houstontx.gov/>. Downloading these documents will ensure all interested parties will automatically receive any updates via e-mail. Interested parties can call (832) 393-8762 for additional information.

REQUEST FOR PROPOSALS DUE – JUNE 8, 2012 AT 2:00 P.M.

1. Delinquent Parking Citations Collection Services for the City of Houston Administration and Regulatory Affairs Dept. – S46-T24314 – 15% MWBE Goal - Pre-Proposal Conference will be Thursday, May 24, 2012 at 10:00 A.M. – Conference Room 1.

BIDS DUE – JUNE 14, 2012

2. "Pre-Positioned Contract" for Base Camp Services – Post Disaster for the City of Houston – S50-L24293 – 11% MWBE Goal - No Pre-Bid Conference will be held.

PUBLIC BID NOTICE

Sealed bids in duplicate will be received by Harris County Municipal Utility District No. 24 in the office of the District, 17035 Deer Creek Drive, Spring, TX 77379 between 6:45 p.m. and 7:00 p.m. on Wednesday, June 20, 2012. All bids will be publicly opened and read aloud at 7:00 p.m. in the office of the District, 17035 Deer Creek Drive, Spring TX 77379 on June 20, 2012 for the following improvements in Harris County Municipal Utility District No. 24:

REHABILITATION OF SANITARY SEWER
PHASE 7
HARRIS COUNTY MUNICIPAL UTILITY DISTRICT NO. 24

The project consists of a sanitary sewer rehabilitation using point repair, CIPP and pipebursting methods.

Bid Documents may be examined without charge in the offices of the Engineer, Eby Engineers, Inc. at 1814 De Milo St., Houston, TX 77018 or may be obtained upon deposit of fifty dollars (\$50.00) for each set, which is non-refundable.

A mandatory pre-bid conference will be held at the office of Engineer at 1814 De Milo, Houston, TX 77018 on Tuesday, June 12 at 10:15 a.m.

A Cashier's Check, Certified Check, or bid bond payable to Harris County MUD 24 in the amount of not less than five percent (5%) of the bid submitted, as outlined in the Contract Documents, must accompany the bid.

The successful bidder receiving Contract awards must furnish Performance and Payment Bonds in the amount of one hundred percent (100%) each of the total Contract price. The successful bidder must also furnish a maintenance bond which shall guarantee all work embraced by the Contract against defective workmanship and materials for a period of one (1) year. Each such bond shall be executed by a corporate surety authorized to do business in the State of Texas.

The Owner reserves the right to reject any and all bids and waive bidding informalities. Those bids deemed most advantageous to the Owner will be considered for the award of a Contract.

NOTICE TO CONTRACTORS

Sealed bids, in duplicate, addressed to Riverpoint Development Partners, LLC. will be received at the office of R. G. Miller Engineers, Inc. 12121 Wickchester Lane, Suite 200, Houston, Texas 77079, until 2:30 p.m., June 7, 2012, then publicly opened and read for furnishing all labor, materials and equipment and performing all work required for construction of Clearing and Grubbing for Riverpoint Village – TIRZ # 10

The right is reserved, as the interest of the Owner may require, to reject any and all bids, and to waive any informality in bids received.

All proposals shall be accompanied by a Bid Bond in an amount equal to ten percent (10%) of the total price of the bid contained in the proposal, payable without recourse to Riverpoint Development Partners, LLC., as a guarantee that bidder will enter into a contract and execute a Performance Bond and Payment Bond in an amount equal to 100% of the contract price, from a surety company holding a permit from the State of Texas to act as surety. The Bid Bond must be enclosed in the same envelope with the bid. Bids without Bid Bonds will not be considered.

Except for the three lowest bidders, all Bid Bonds will be returned to the respective bidders within three (3) days after bids are opened and read.

Plans, specifications and bidding documents may be secured from the office of R. G. Miller Engineers, Inc., 12121 Wickchester Lane, Suite 200, Houston, Texas 77079, for a non-refundable fee of Fifty Dollars (\$50.00).

A **MANDATORY** pre-bid conference will be conducted in the office of R. G. Miller Engineers, Inc., 12121 Wickchester Lane, Suite 200, Houston, Texas 77079 on Thursday, May 31, 2012, at 10:30 a.m. **EACH BIDDER MUST BE REPRESENTED AT THIS PRE-BID CONFERENCE. BIDS WILL NOT BE ACCEPTED FROM ANY BIDDER WHO IS NOT REPRESENTED AT THE PRE-BID CONFERENCE.** NO PLANS SHALL BE ISSUED AFTER 5:00 P.M., THURSDAY, MAY 31, 2012.

INVITATION TO BIDDERS

Sealed bids addressed to **Bridgeland Development, LP** on behalf of **Harris County Municipal Utility District No. 418**, will be received in the office of Bridgeland Development, LP (a Howard Hughes Company), 23720 House Hahl Road, Cypress, TX 77433 until **11:00 a.m. on Thursday, June 14, 2012**, at which time all bids will be opened and publicly read for the furnishing of all material, equipment, labor and supervision necessary or incidental to the **Construction of Bridgeland Wastewater Treatment Plant.**

Scope of Project:

Construction of 1.50 MGD expansion to the existing 0.600 MGD wastewater treatment facility, including construction of Aeration Basin, Clarifier, Digesters, Effluent Filter, Ultraviolet Disinfection facilities, On-site Lift Station, Effluent Lift Station, and all piping, attendant equipment, electrical, and appurtenances necessary for a 2.1 MGD combined wastewater treatment plant. The Work will also include all site work for paving, drainage, grading, restoration of damage surfaces, expansion of the on-site detention pond, and construction of new lined effluent/reuse pond. The Work also includes adding an Effluent Filter to the existing package wastewater treatment plants (0.600 MGD plants). Work also includes the supply and installation of an effluent reuse pipeline that runs from the existing wastewater treatment site to an amenity lake located to the west of the existing wastewater treatment site.

A **MANDATORY** pre-bid conference will be held in the office of Bridgeland Development, LP (a Howard Hughes Company), 23720 House Hahl Road, Cypress, TX 77433 on **Wednesday, May 30, 2012 at 11:00 a.m.**

Plans, specifications and bid documents are available at www.civcastusa.com; search **547-00**.

A **cashier's check or bid bond** in the amount of 5% of the total bid amount must accompany each bid. The successful bidder will be required to provide a performance bond, a payment bond and a maintenance bond as provided for in the bid documents, for the full amount of the contract. The Owner reserves the right to reject any or all bids.

LEGAL NOTICES

NOTICE TO CONTRACTORS

Sealed bids, in duplicate, addressed to Harris County Municipal Utility District No. 255, will be received at the office of R. G. Miller Engineers, Inc., 12121 Wickchester Lane, Suite 200, Houston, Texas 77079, until 10:00 a.m., Thursday, June 14, 2012 then publicly opened and read for furnishing all labor, materials and equipment and performing all work required for 25 KW Generator Replacement to Serve Harris County Municipal Utility District No. 255. The right is reserved, as the interest of the Owner may require, to reject any and all bids, and to waive any informality in bids received.

All proposals shall be accompanied by a Bid Bond in an amount equal to ten percent (10%) of the total price of the bid contained in the proposal, payable without recourse to Harris County Municipal Utility District No. 255, as a guarantee that bidder will enter into a contract and execute a Performance Bond and Payment Bond in an amount equal to 100% of the contract price, from a surety company holding a permit from the State of Texas to act as surety. The Bid Bond must be enclosed in the same envelope with the bid. Bids without Bid Bonds will not be considered.

Except for the three lowest bidders, all Bid Bonds will be returned to the respective bidders within three (3) days after bids are opened and read.

Plans, specifications and bidding documents may be secured from the office of R. G. Miller Engineers, Inc., 12121 Wickchester Lane, Suite 200, Houston, Texas 77079, for a non-refundable fee of Fifty Dollars (\$50.00) per set.

A **MANDATORY** pre-bid conference will be conducted in the office of R. G. Miller Engineers, Inc., 12121 Wickchester Lane, Suite 200, Houston, Texas 77079 on Thursday,

June 7, 2011, at 10:00 a.m. **EACH BIDDER MUST BE REPRESENTED AT THIS PRE-BID CONFERENCE. BIDS WILL NOT BE ACCEPTED FROM ANY BIDDER WHO IS NOT REPRESENTED AT THE PRE-BID CONFERENCE. NO PLANS SHALL BE ISSUED AFTER 5:00 P.M., JUNE 7, 2012.**

REQUEST FOR PROPOSALS RFP NO. 12-21 LEGAL SERVICES

The Houston Housing Authority hereby requests proposals from interested and qualified attorneys or firms, experienced in the area of landlord-tenant law, offering to provide professional legal services, including handling forcible detainer lawsuits from inception through conclusion in Justice of the Peace Court and any subsequent appeals to a higher court, as stated in the specifications of RFP No. 12-21.

Interested firms may obtain the solicitation package by contacting:

SARAH MONIGOLD
PURCHASING OFFICER
HOUSTON HOUSING AUTHORITY
2640 FOUNTAINVIEW, SUITE 408
HOUSTON, TEXAS 77057
(713) 260-0552 FAX: (713) 260-0810
smonigold@housingforhouston.com

The solicitation package may also be obtained at the Houston Housing Authority Website: www.housingforhouston.com
Click on "Doing Business with HHA"
Click on "Open Solicitations"

Proposals must reach the Houston Housing Authority no later than 4:00 p.m. on June 1, 2012. Submittals received after the deadline will be rejected unless justification exists for consideration.

NOTICE TO CONTRACTORS

Sealed bids, in duplicate, addressed to TX-Davis Development, Inc. On Behalf of Northwest Harris County Municipal Utility District No. 15 will be received at the office of R. G. Miller Engineers, Inc. 12121 Wickchester Lane, Suite 200, Houston, Texas 77079, until 2:00 p.m., Tuesday June 19, 2012, then publicly opened and read for furnishing all labor, materials and equipment and performing all work required for construction of Detention, Storm Water Quality Basin / Storm Sewer and Sanitary Sewer to Serve Northpointe Commercial Section One within Northwest Harris County Municipal Utility District No. 15.

The right is reserved, as the interest of the Owner may require, to reject any and all bids, and to waive any informality in bids received.

All proposals shall be accompanied by a Bid Bond in an amount equal to ten percent (10%) of the total price of the bid contained in the proposal, payable without recourse to TX-Davis Development, Inc. On Behalf of Northwest Harris County Municipal Utility District No. 15, as a guarantee that bidder will enter into a contract and execute a Performance Bond and Payment Bond in an amount equal to 100% of the contract price, from a surety company holding a permit from the State of Texas to act as surety. The Bid Bond must be enclosed in the same envelope with the bid. Bids without Bid Bonds will not be considered.

Except for the three lowest bidders, all Bid Bonds will be returned to the respective bidders within three (3) days after bids are opened and read.

Plans, specifications and bidding documents may be secured from the office of R. G. Miller Engineers, Inc., 12121 Wickchester Lane, Suite 200, Houston, Texas 77079, for a non-refundable fee of Fifty Dollars (\$50.00).

A **MANDATORY** pre-bid conference will be conducted in the office of R. G. Miller Engineers, Inc., 12121 Wickchester Lane, Suite 200, Houston, Texas 77079 on Tuesday, June 12, 2012, at 10:00 a.m. **EACH BIDDER MUST BE REPRESENTED AT THIS PRE-BID CONFERENCE. BIDS WILL NOT BE ACCEPTED FROM ANY BIDDER WHO IS NOT REPRESENTED AT THE PRE-BID CONFERENCE. NO PLANS SHALL BE ISSUED AFTER 5:00 P.M., TUESDAY, JUNE 12, 2012.**

INVITATION TO BIDDERS

Sealed bids addressed to **Bridgeland Development, LP** on behalf of **Harris County Municipal Utility District No. 418**, will be received in the office of Bridgeland Development, LP (a Howard Hughes Company), 23720 House Hahl Road, Cypress, TX 77433 until **1:00 p.m. on Tuesday, June 12, 2012**, at which time all bids will be opened and publicly read for the furnishing of all material, equipment, labor and supervision necessary or incidental to the **Construction of Harris County Water Control Improvement District No. 157 Cypress Creek Pump Station.**

Scope of Project:

Construction of reinforced concrete wet well, excavation and disposal, submersible pumps, water line, junction box with stilling well, hatches, sluice gate, debris basket, grating, force main, sanitary sewers, drainage, fencing, sheet piling, coffer dam, storm sewers, access road, site grading, hydromulch, groundwater control system, dewatering, piping, fittings, valves, coatings, electrical, controls and appurtenances, Complete in Place.

A **MANDATORY** pre-bid conference will be held in the office of Bridgeland Development, LP (a Howard Hughes Company), 23720 House Hahl Road, Cypress, TX 77433 on **Wednesday, May 30, 2012 at 1:00 p.m.**

Plans, specifications and bid documents are available at www.civcastusa.com ; search **1246-00.**

A cashier's check or bid bond in the amount of 5% of the total bid amount must accompany each bid. The successful bidder will be required to provide a performance bond, a payment bond and a maintenance bond as provided for in the bid documents, for the full amount of the contract. The Owner reserves the right to reject any or all bids.

PUBLIC BID NOTICE

Sealed bids in duplicate will be received, opened, and publicly read by Harris County Municipal Utility District No. 69 in the office of Eby Engineers, Inc., 1814 De Milo St., Houston, Texas, 77018 at 11:15 a.m. on Friday, June 15, 2012 for the following improvements located in Harris County Municipal Utility District No 69:

HARRIS COUNTY MUNICIPAL UTILITY DISTRICT NO. 69
SANITARY SEWER REHABILITATION, PHASE 6

Scope of Work: Sanitary Sewer Rehabilitation using CIPP and Pipebursting Methods

Bid Documents may be examined without charge in the offices of the Engineer, Eby Engineers, Inc. at 1814 De Milo St., Houston, TX 77018, (713) 957-0788, or may be obtained upon deposit of fifty dollars (\$50.00) for each set, which is non-refundable.

A mandatory pre-bid conference will be held at the offices of the Engineer, Eby Engineers, Inc. at 1814 De Milo, Houston, TX 77018 on Tuesday, June 12, 2012 at 11:15 a.m.

A Cashier's Check or Certified Check, or bid bond payable to Harris County MUD No. 69 in the amount of not less than five percent (5%) of the bid submitted, as outlined in the Contract Documents, must accompany the bid.

The successful bidder receiving Contract awards must furnish Performance and Payment Bonds in the amount of one hundred percent (100%) each of the total Contract price.

The Owner reserves the right to reject any and all bids and waive bidding informalities. Those bids deemed most advantageous to the Owner will be considered for the award of a Contract.

DOCKET NO. CV-0064158 CITATION BY PUBLICATION

The State of Texas
County of Galveston

To: School of Hard Knocks, L.L.C.

You have been sued. You may employ an attorney. You are hereby commanded to appear and answer at or before 10 o'clock a.m. of the first Monday after the expiration of 42 days from the date of issuance hereof, such day being Monday, June 18, 2012. Said written answer may be filed by mailing same to: Galveston County Clerk's Office, 600 59th Street, Suite 2001, Galveston, Texas 77551. The case is presently before the Honorable County Court at Law No. 2 of Galveston County, at the Justice Center in Galveston, Texas.

Said plaintiff's Original Petition was filed on November 22, 2010, under docket no. CV-0064158, with the style of the cause being:

South Coast Cement, L.P.
Vs.
School of Hard Knocks, L.L.C.
Doing Business As Immediate Concrete

The name and address of the plaintiff (s) or the attorney of record is: Michael L. Wilson, 2200 Market Street, Galveston, TX 77550.

The nature of said suit being substantially as follows, to wit:
Breach of Contract

If this citation is not served, it shall be returned unserved. Issued under my hand and seal of office on this the 4th day of May, 2012.

Dwight D. Sullivan, County Clerk
County Court at Law No. 2
Galveston County, Texas
By Denise Jordan Deputy

NOTICE TO CONTRACTORS

Sealed bids, in duplicate, addressed to Harris County Municipal Utility District No. 105 will be received at the office of R. G. Miller Engineers, Inc., 12121 Wickchester Lane, Suite 200, Houston, Texas 77079, until 2:00 p.m., Thursday, June 7, 2012 then publicly opened and read for furnishing all labor, materials and equipment and performing all work required for construction of Water Well No. 3 at Plant No. 2 To Serve Harris County Municipal Utility District No. 105.

The right is reserved, as the interest of the Owner may require, to reject any and all bids, and to waive any informality in bids received.

All proposals shall be accompanied by a Bid Bond in an amount equal to ten percent (10%) of the total price of the bid contained in the proposal, payable without recourse to Harris County Municipal Utility District No. 105., as a guarantee that bidder will enter into a contract and execute a Performance Bond and Payment Bond in an amount equal to 100% of the contract price, from a surety company holding a permit from the State of Texas to act as surety. The Bid Bond must be enclosed in the same envelope with the bid. Bids without Bid Bonds will not be considered.

Except for the three lowest bidders, all Bid Bonds will be returned to the respective bidders within three (3) days after bids are opened and read.

Plans, specifications and bidding documents may be secured from the office of R. G. Miller Engineers, Inc., 12121 Wickchester Lane, Suite 200, Houston, Texas 77079, for a non-refundable fee of Seventy Five Dollars (\$75.00) per set.

A **MANDATORY** pre-bid conference will be conducted in the office of R. G. Miller Engineers, Inc., 12121 Wickchester Lane, Suite 200, Houston, Texas 77079 on Thursday,

May 31, 2011, at 10:00 a.m. **EACH BIDDER MUST BE REPRESENTED AT THIS PRE-BID CONFERENCE. BIDS WILL NOT BE ACCEPTED FROM ANY BIDDER WHO IS NOT REPRESENTED AT THE PRE-BID CONFERENCE. NO PLANS SHALL BE ISSUED AFTER 5:00 P.M., JUNE 7, 2012.**

INVITATION TO BIDDERS

Sealed bids addressed to **Bridgeland Development, LP** on behalf of **Harris County Municipal Utility District No. 419**, will be received in the office of Bridgeland Development, LP (a Howard Hughes Company), 23720 House Hahl Road, Cypress, Texas 77433, until **11:00 a.m., Wednesday, June 20, 2012**, at which time all bids will be opened and publicly read for the furnishing of all material, equipment, labor and supervision necessary or incidental to the **Construction of Lakeland Heights, Sections 4 and 5 Water, Sanitary Sewer, Storm Sewer, and Reinforced Concrete Paving.**

Scope of Project:

1. Approx. 4,650 LF of 8-inch water line and all appurtenances;
2. Approx. 3,605 LF of 8-inch sanitary sewer collection system and all appurtenances;
3. Approx. 4,290 LF of 24-inch through 42-inch storm sewer and all appurtenances;
4. Approx. 22,558 SY of 6-inch Subgrade Preparation;
5. Approx. 20,800 SY of 6-inch Reinforced Concrete Pavement;
6. Approx. 9,900 LF of 6-inch Reinforced Concrete Curb;

A **MANDATORY** pre-bid conference will be held in the office of Bridgeland Development, LP (a Howard Hughes Company), 23720 House Hahl Road, Cypress, Texas 77433 on **Wednesday, June 13, 2012 at 11:00 a.m.**

Plans, specifications and bid documents are available at www.civcastusa.com.

A **cashier's check or bid bond** in the amount of 10% of the total bid amount must accompany each bid. The successful bidder will be required to provide a performance bond, a payment bond and a maintenance bond as provided for in the bid documents, for the full amount of the contract. The Owner reserves the right to reject any or all bids.

CAUSE NO. 2012-06925

JANET VASQUEZ

V.

BRANDON VAUGHN CHALFANT
AND CHRISTOPHER WALLACE

IN THE DISTRICT COURT OF

HARRIS COUNTY, TEXAS

165TH JUDICIAL DISTRICT

BRIEF FOR PUBLICATION

Plaintiff, Janet Vasquez filed suit against Defendant, Brandon Vaughn Chalfant to recover damages for personal injuries sustained by plaintiff in a collision in Harris County, Texas which was collision was proximately caused by the negligence of the Defendant, Brandon Vaughn Chalfant. The case is styled, Cause No.1 2012-06925; Janet Vasquez v. Brandon Vaughn Chalfant and Christopher Wallace; In the District Court Harris County Texas 165th Judicial.

Respectfully submitted,

By: RICHARD J. PRESSUTTI
State Bar No. 24004196
525 N. Sam Houston Parkway, Suite 255
Houston, Texas 77060

Call Melissa
713-395-9615

HBJ
Classified

NOTICE TO CREDITORS

NOTICE TO CREDITORS NO. 12-28,783-P NOTICE OF APPOINTMENT

Notice is hereby given that Original Letters of Administration for the Estate of SHARON RACHEL ROBBINS, Deceased, were issued on April 13, 2012 in Cause No. **12-28,783-P** pending in the County Court at Law No. 2 of Montgomery County, Texas to: BRIDGET IVON EDWARDS, Independent Administratrix

All claims against the Estate of SHARON RACHEL ROBBINS, Deceased, should be presented to: BRIDGET IVON EDWARDS, 4030 Cypressdale Drive, Spring, Texas, 77388. All persons having claims against this Estate which is currently being administered are required to present them within the time and manner prescribed by law. DATED this 3rd day of May, 2012. Law Office of James M. Bright /s/ James M. Bright, Attorney for the Estate.

NOTICE TO CREDITORS NO. PR-0073453 NOTICE OF APPOINTMENT

Notice is hereby given that Original Letters Testamentary for the Estate of BILLIE B. WALLACE, Deceased, were issued on May 7, 2012 in Cause No. **PR-0073453** pending in the Probate Court of Galveston County, Texas to:

JERRY M. WALLACE,
Independent Executor

All claims against the Estate of BILLIE B. WALLACE, Deceased, should be presented to: William L. H. Morgan, Jr., Attorney at Law, 12815 Gulf Freeway, Houston, Texas 77034-4807.

All persons having claims against this Estate which is currently being administered are required to present them within the time and manner prescribed by law. DATED this 16th day of May, 2012. /s/ William L. H. Morgan, Jr., Attorney for the Estate.

NOTICE TO CREDITORS NO. 411774 NOTICE OF APPOINTMENT

Notice is hereby given that Original Letters Testamentary for the Estate of MARK ALLEN JIRASEK, Deceased, were issued on March 27, 2012 in Cause No. **411774** pending in the Probate Court No. 4 of Harris County, Texas to: SUSAN TERRY, Independent Executrix

All claims against the Estate of MARK ALLEN JIRASEK, Deceased, should be presented to: John H. Polk, Attorney at Law, 1502 Augusta, Suite 390, Houston, Texas 77057. All persons having claims against this Estate which is currently being administered are required to present them within the time and manner prescribed by law. DATED this 16th day of May, 2012. /s/ John H. Polk, P.C., Attorney for the Estate.

NOTICE TO CREDITORS NO. 408552 NOTICE OF APPOINTMENT

Notice is hereby given that Original Letters Testamentary for the Estate of HANH THI NGUYEN, Deceased, were issued on May 15, 2012 in Cause No. **408552** pending in the Probate Court No. 1 of Harris County, Texas to:

KIM-HUONG THI NGUYEN,
Independent Executrix

All claims against the Estate of HANH THI NGUYEN, Deceased, should be presented to: Lan T. Nguyen, Attorney at Law, 2701 Fannin St., Houston, Texas 77002. All persons having claims against this Estate which is currently being administered are required to present them within the time and manner prescribed by law. DATED this 21st day of May, 2012. Shortt & Nguyen, P.C. /s/ Lan T. Nguyen, Attorney for the Estate.

NOTICE TO CREDITORS NO. 411910 NOTICE OF APPOINTMENT

Notice is hereby given that Original Letters Testamentary for the Estate of LULA BELLE MCKENNEY, Deceased, were issued on May 15, 2012 in Cause No. **411910** pending in the Probate Court No. 1 of Harris County, Texas to:

THOMAS B. MCKENNEY,
Independent Executor

All claims against the Estate of LULA BELLE MCKENNEY, Deceased, should be presented to: Brandon A. Kinard, Attorney at Law, 8554 Katy Freeway, Suite #327, Houston, Texas 77024.

All persons having claims against this Estate which is currently being administered are required to present them within the time and manner prescribed by law. DATED this 17th day of May, 2012. Mattingly Law Firm /s/ Brandon A. Kinard, Attorney for the Estate.

NOTICE TO CREDITORS NO. 12-28,782-P NOTICE OF APPOINTMENT

Notice is hereby given that Original Letters of Administration for the Estate of RICHARD EUGENE ROBBINS, Deceased, were issued on April 13, 2012 in Cause No. **12-28,782-P** pending in the County Court at Law No. 2 of Montgomery County, Texas to: BRIDGET IVON EDWARDS, Independent Administratrix

All claims against the Estate of RICHARD EUGENE ROBBINS, Deceased, should be presented to: BRIDGET IVON EDWARDS, 4030 Cypressdale Drive, Spring, Texas, 77388.

All persons having claims against this Estate which is currently being administered are required to present them within the time and manner prescribed by law. DATED this 3rd day of May, 2012. Law Office of James M. Bright /s/ James M. Bright, Attorney for the Estate.

FOOD FIGHT: Land was acquired in March

FROM PAGE 1

to be named, said the family is taking steps to establish an El Tiempo Cantina at the site, potentially setting up head-to-head competition with the eatery opened by Mama Ninfa in 1973 on the site of her family's tortilla factory.

Domenic Laurenzo, executive chef of El Tiempo, would not divulge information about the project.

"Whatever we're thinking of doing would be extremely confidential," said Laurenzo, a grandson of Mama Ninfa. "We are not ready to make an announcement. We are about 30 days or so away from understanding better where we stand on the project."

Legacy Restaurants owner Niel Morgan was unaware that Laurenzo had acquired the property next door.

"I'm a little surprised, but it's a free country," said Morgan. "There's plenty of business for everybody. No point in trying to worry about that kind of thing."

Roland Laurenzo, Mama Ninfa's son and Domenic's father, acquired the quarter-acre tract at 2806 Navigation in March. The site contains a former Quintero Furniture Co. store that has been vacant for more than 20 years. The land and improvements were valued at \$236,274 by the Harris County Appraisal District as of January 2011.

The quarter-acre site is not large enough to hold a typical El Tiempo restaurant, but there is vacant land adjacent to the tract that might be available. The owner of the vacant land could not be reached for comment.

Roland was not immediately available for comment on the property acquisition, but

his son said it represents a return to the family's roots.

"That's where we're from," said Domenic.

The Laurenzos operate four El Tiempo Cantinas, an El Tiempo Market and Laurenzo's Prime Rib restaurant in the Houston area.

They sold the Ninfa's chain in 1998 to Austin-based Serrano's Cafe and Cantina. Morgan was a financial backer of Serrano's at the time and has since taken over control of the Navigation restaurant.

Houston-based RioStar Corp., the Laurenzo-led company that established the Ninfa's chain, filed for bankruptcy protection in 1996. RioStar took that action after Houston-based Sysco Corp. (NYSE: SY) filed an involuntary bankruptcy petition to recover \$2.8 million in unpaid bills from RioStar.

Tom Laurenzo, son of Mama Ninfa, told the *Houston Business Journal* shortly after the bankruptcy filing that an aggressive expansion of the 40-restaurant chain contributed to its debt problems.

Meanwhile, the original Ninfa's on Navigation has flourished under the leadership of Morgan and Executive Chef Alex Padilla.

In February 2011, the restaurant opened a patio area with a new bar and cocktail menu. The owners said at the time that special care was taken to maintain the restaurant's legacy amid the changes. ■

JENNIFER DAWSON covers commercial and residential real estate for the *Houston Business Journal*. Reach her at jdawson@bizjournals.com, 713-395-9631 or twitter.com/HBJDawson. Read her "Breaking Ground" blog all week at houstonbusinessjournal.com.

WUNDERLICH: Bullish on Texas market

FROM PAGE 1

"I want to hire a private client group who have a good enough contact with their customers that we (can) raise money for them whether its \$5 million, \$10 million, \$50 million or \$100 million. We want to capitalize on being that community player," he said.

The moves by Wunderlich could intensify competition in the wealth management and investment banking environment in Houston and add a growing player to the energy investment banking sector. Most of the players Wunderlich runs into in the local market, Houston said, are large competitors such as Merrill Lynch & Co. Inc., Morgan Stanley Smith Barney LLC and UBS AG, but there are also four or five investment banking boutiques of similar size to Wunderlich in the city.

"So there's competition, but there's a lot of cooperation within the competition, too," he said.

James Parrish, co-president of the firm's private client group in Memphis, said Wunderlich founded its Houston office 10 years ago — but now is the time to expand as the market grows hotter.

Parrish

"We're bullish on Texas: It's a can-do state ..., it's just a healthy environment for business," Parrish said, adding that the firm has targeted the energy sector for years. "That's just an obvious thing where there's a need for capital and in the particular smaller firm niche that we're in, where people need capital."

Parrish said the firm has recently made Houston one of its top priorities, adding six investment bankers from Pritchard Capital Partners LLC last November.

In March, Houston and his wealth management team — his son, Matthew, and 21-year wealth management veteran Sandra Jolly — brought over \$65 million in assets to Wunderlich from the Houston offices of Dallas-based Southwest Securities Inc., a competitor brokerage firm. That boosted Wunderlich's total local assets under management to about \$700 million, Parrish said.

Wunderlich has managed to snatch many of its new hires from Morgan Keegan Company Inc., a Memphis-based competitor and investment banking and wealth management firm, including Kevin Andrews, now managing director of energy investment banking in the Houston office. The firm also opened an office in Dallas last year.

Houston said it would probably take two years to build up the 36-person team, but he's already talking to an undisclosed team of potential new hires to add this summer.

Don Coker, an independent bank analyst in Atlanta, said the timing is right for Wunderlich to try to bring in new professionals from other Houston-area firms.

"I'm sure they'll do well there, it's a good, strong market for them," Coker said. "Houston has always been known as having a really deep talent pool." ■

COLLIN EATON covers banking, finance and securities for the *Houston Business Journal*. Reach him at ceaton@bizjournals.com, 713-395-9635 or twitter.com/CollinEaton. Follow his "Money Makers" blog throughout the week at houstonbusinessjournal.com.

BE A SALES HERO

With Business Journal Leads

New businesses require a variety of goods and services to get started in today's competitive market. Their needs include computers, credit card processing capabilities, stationery, insurance, signs and security systems. With Business Journal Leads, you can create targeted prospects. With more than 200 variables and multiples selects and criteria, you can target your prospects with pinpoint accuracy.

www.beasaleshero.com

Business Journal Leads
A Division of American City Business Journals

Call Melissa at 877.593.4157
for more information

OPINION

COMMENTARY, LETTERS AND VIEWPOINTS FROM THE HOUSTON BUSINESS COMMUNITY

Texas must continue to lead fight against EPA

The federal government's pervasive culture of regulatory extremism continues to threaten the energy sector with stifling, confusing and prescriptive rules that would severely damage Texas' economy.

The heavy-handed approach the federal government continues to pursue is misguided at best and deliberately punitive at worst. In contrast, Texas has done an exemplary job of protecting the environment while sustaining a productive private-sector energy industry. The state has made huge leaps in clean air attainment despite a growing population, and the state is also a national leader in energy technologies, such as enhanced oil recovery, carbon capture and sequestration, and the development of a digital grid and advanced metering systems that reduce energy inefficiency.

Texas legislators have a strong record of enacting state-level reforms to protect the environment while allowing the robust development of the state's vast natural resources. In 2006, Texas surpassed California as the nation's leader in wind generation, and the latest statistics from the American Wind Energy Association show that Texas — by a wide margin — has the highest wind generation capacity of any state in the nation and far more wind capacity than its adjacent states.

Despite these environmental successes, which have corresponded with a boom in Texas' private-sector energy industry, the federal government continues to target our state by attempting to abrogate our clean air permitting authority, introducing a cross-state air pollution rule that leaves Texas exposed to the threat of blackouts in hot summer months and exceeding the authority of the Clean Air Act in an attempt to regulate naturally occurring carbon dioxide.

Thankfully, Texas is having some measured successes in pushing back against the federal government. When the Environmental Protection Agency administrator who oversaw the agency's activities in Texas compared his approach to regulation of the oil and gas industry to how the Romans would crucify villagers, Gov. Rick Perry, Attorney General Greg Abbott and Chairman Barry Smith-erman led an outcry that eventually forced him to resign. The incident was indicative of the EPA's punitive approach to the energy sector.

Further evidence of this approach was seen in March, when the U.S. Court of Appeals for the Fifth Circuit

GUEST COMMENTARY

JOHN COLYANDRO,
BRENT CONNETT
AND
TOM ALDRED

overturned the EPA's disapproval of Texas' Pollution Control Project Standard Permit, ruling that the EPA failed to provide a legal basis under the federal Clean Air Act for its rejection of Texas' permit. In its opinion, the court criticized the EPA for overstepping "the bounds of its narrow statutory role" and for failing to cite "any provision of the (Clean Air Act) or its implementing regulations that Texas' program violated."

Earlier this year, the EPA rescinded an "emergency order" against Fort Worth-based gas producer Range Resources. The withdrawn order had alleged that the company was culpable for methane contamination in water wells, but a January 2011 review by the Railroad Commission of Texas found that the gas wells "were not causing or contributing to contamination ... as erroneously alleged in EPA's December 2010 emergency order."

Texas should be heartened by these victories and must continue the fight for economic freedom, sensible and science-based regulations, and a robust private-sector energy economy. At least four policy measures should be pursued. First, the competitive electric retail market must be expanded. Second, the state must improve its energy transmission infrastructure to ensure providers can reliably deliver energy to consumers. Third, legislators must take what steps they can to continue to address the problem of overbearing and misguided federal regulation of the energy industry. The cross-state air pollution rule, an endangerment finding on carbon dioxide and the rejection of the Keystone XL pipeline permit all continue to needlessly threaten our energy security and our economy as a whole. Finally, the state's urgent water needs must be addressed by incorporating free-market approaches.

Texas has demonstrated that sensible regulation of the energy sector can foster economic growth, create jobs and generate significant tax revenue for the state, all while operating facilities safely and in compliance with local, state and federal regulations. State leaders must continue to pursue and advocate for a pro-growth policy that bears broad economic and environmental benefits for our state.

JOHN COLYANDRO is executive director and **BRENT CONNETT** and **TOM ALDRED** are policy analysts at the Texas Conservative Coalition Research Institute in Austin.

Electronic options not worth extra price for old car owner

A friend recently took me for a ride to show off his new car, a luxury model loaded with electronic options.

From start to finish, the road trip was a dazzling show of sights and sounds as my friend demonstrated one car toy after another. Dashboard displays computed the amount of available fuel and estimated distance before we ran out of gas. The satellite radio played stereo music from hundreds of stations in space. The GPS plotted our course on a visual map in sync with a lady's voice giving us directions to our destination.

My friend's new wheels are certainly awesome, but I can't see paying extra for audio/visual accessories right now. Our 10-year-old family car is functional enough. When the fuel gauge dips below a quarter, I know it's time to pump more gas in the tank. The factory-installed AM/FM radio is tuned to a few favorite stations, so why spend money on hundreds more that will never be heard?

Best of all, our car is equipped with original voice technology that relays directions in a much more sophisticated fashion than the primitive GPS in my friend's car. Let's compare the two voice programs.

First, the virtual lady speaking from the instrument console of my friend's car:

"Go north on interstate for 6.5 miles ... Exit freeway here and proceed 1.1 miles to intersection ... Turn left and

drive 1,000 yards to entrance ... You have reached your destination."

Even my friend would agree that this conversation is boring, but his artificial voice can't talk about anything else.

Now, the actual lady speaking live from the passenger seat in our family car:

"We'll be getting off in three or four exits, so you might want to think about getting over ... Can't you drive a little faster slowpoke? At this rate we're going to be late ... I told you we should have taken the tollway ... Well, it looks like you've gotten us lost again ... Pull into that service station and find out where we are ... Get me a bottle of water, you know the kind I like ... Leave the engine running, I'll wait in the car."

Unlike the bland, one-way communication in my friend's car, the colorful commentary in our family car is interactive.

Oddly enough, my end of the conversation consists of programmed responses in an artificial voice, much like the one in my friend's car. Pulling out of the driveway activates my software:

"Yes, dear ... I'm already over the speed limit ... Don't worry, we'll get there in plenty of time ... We don't need to ask directions, I know exactly where we are ... Here's your bottled water, dear."

BILL SCHADEWALD is former editor of Houston Business Journal and a freelance writer.

BizBlog ... READ THE REST OF THE BLOGS AT HOUSTONBUSINESSJOURNAL.COM

Houston First releases short list for new convention hotel

BREAKING GROUND
JENNIFER DAWSON

MAY 17 — Well, that didn't take long. Less than a month after Houston First Corp. released the list of developers interested in building a 1,000-room convention center hotel downtown, five groups have already been eliminated from consideration. The short list of potential developers still in the running was selected by Houston First's consultant and staff members before a request for proposal process. The groups were announced this week at Houston First's board meeting. Here are the teams that are moving forward in the process:

- Discovery Central Development Team — The team with participants from multiple states that includes Houston's Ayrshire ...

Houston banks going after money movers

MONEY MAKERS
COLLIN EATON

MAY 18 — It's no secret that the financial giants like JPMorgan Chase & Co. (NYSE: JPM) dominate the deposit market in the city of Houston, taking over 47 percent of the whole pie last year. But as all bankers know, deposits are meaningless — literally, liabilities — without the loan demand to deploy those deposits. In this week's print edition, I wrote a story about how the cookie crumbles in deposit market share in Houston, but I also spoke to bankers about how they approach the loan market — which is getting better, but still not quite where Houston has seen it in the past. For nonbankers, here's how it works: A bank pays you interest to store your money in their vault and loan it to other people, who pay it back to the banks ...

Action Figure Labs zooms into Comicpalooza to build a fan following

BIZBLOG
MOLLY RYAN

MAY 21 — Kapow! Action Figure Laboratories is fighting its way to the top of the action figure business, and the new company has its sights set on Comicpalooza, a comic book festival from May 25-27 in Houston. A recent veteran of the Rice Business Plan competition, Action Figure Labs has worked to perfect its product in the last month, and it is now ready to introduce its first prototypes to the masses. The company makes 3-D, customized figures and miniatures that can be personalized with a person's face and different textures and colors. What better place for Action Figure Labs to show off its latest works than at a convention filled with comic book and sci-fi junkies? "I knew (Comicpalooza) would be a good venue for ...

Federal court dismisses fraud, unproductive wells case

DRILLING DOWN
DEON DAUGHERTY

MAY 22 — A federal judge has dismissed a lawsuit alleging fraud against Houston energy executive Daniel Layton and one of his associates. A group of 15 investors filed the lawsuit in December, in which they alleged they had been defrauded when an oil well drilling operation turned out to be unproductive. In the case, which was sent to federal court after it was originally filed in the Harris County 129th District Court, investors said they had pooled together \$10 million to develop oil wells through the Layton Energy Wharton Fund. According to the court documents, the wells stipulated in the agreement were not all drilled and their leases expired. The investors allege that Layton and his associate, J. Clark Legler, then funneled the ...

Business Pulse Survey

Should JPMorgan CEO Jamie Dimon resign in the wake of the bank's \$2 billion trading loss?

EDITOR'S NOTE:
Respondents to this week's Business Pulse Survey were pretty much split down the middle on the question of whether JPMorgan CEO Jamie Dimon should step down in the wake of the firm's huge trading loss, with the yes vote narrowly finishing ahead. Here's some reader comments:

"JP Morgan has a lot of money. It was a bad investment. We've all lost money trading." — Vito Garcia

"Let the shareholders and investors decide this. We are, after all, supposed to be living in a free-market economy for these types of decisions." — John LeDuc Jr.

"I don't think the other shoe has dropped yet, meaning I think there will be more bad news in the coming months and the Chief Investment Officer who got axed was just the "whipping boy" and not the problem." — Robert Rhodes

"Nobody complains when he makes a \$2 billion profit. Why complain when you lose \$2 billion? It is a risky business and he is very good at limiting his risk." — Bill Wong

THIS WEEK'S QUESTION:
Did you buy Facebook shares?

VOTE AT HOUSTONBUSINESSJOURNAL.COM

PRESENTED BY:

SPONSORED BY:

HOUSTON BUSINESS JOURNAL

1233 West Loop South, Suite 1300, Houston, TX 77027
TEL: 713-395-9600
Administration Department FAX: 713-963-0482
Classified Advertising Department FAX: 713-963-0487
News Department FAX: 713-968-8025
World Wide Web address: houston.bizjournals.com

Publisher
John Beddow — jbeddow@bizjournals.com

NEWS DEPARTMENT
Editor
B. Candace Beeke — cbeeke@bizjournals.com
Managing Editor
Greg Barr — gbarr@bizjournals.com
Assistant Managing Editor
Emily Wilkinson — ewilkinson@bizjournals.com
Web Producer
Olivia Pulsinelli — opulsinelli@bizjournals.com
Editorial Coordinator/Special Sections Assistant
Judy Rider — jrider@bizjournals.com

Reporters
Deon Daugherty: Energy, Law
Jennifer Dawson: Commercial/Residential Real Estate
Collin Eaton: Banking, Finance, Securities
Molly Ryan: Manufacturing, Port, Trade, Technology
Allison Wollam: Retail/Restaurants, Health Care, Sports
Editorial Graphic Designer
James M. Milbrandt — jmilbrandt@bizjournals.com
List Researcher
Diana McKinney — dmckinney@bizjournals.com
Editorial Intern: Nona Edwards — nedwards@bizjournals.com

ADVERTISING
Advertising Director
Cheryl Wentz — cwentz@bizjournals.com
Senior Account Executives
Kim Schell: Commercial Real Estate, Title Companies
Maryann Tinney: Banks, Accounting, Finance & Investment
Account Executives
Rhonda Compton: Auto, Insurance, Office Furnishings, Printing, Res. Real Estate, Restaurants, Retail
April Daniel: Technology, Insurance, Telecommunications, Health Care, Schools/Universities, Nonprofits
Kim DeShazer: Oil & Gas, Energy, Hotels and Hospitality, Staffing, Law Firms, Engineers and Arts/Museums and Theaters
Classified Sales Manager
Melissa Franklin — mfranklin@bizjournals.com
Classified Advertising Assistant: Lenora Black
Advertising Coordinator: Valerie Moy

CREATIVE SERVICES
Creative Services Director
George Wiltz — gwiltz@bizjournals.com
Graphic Designers
Debbie Frank and David E. Medina

ADMINISTRATION
Business Manager
Allisa Ketchum — aketchum@bizjournals.com
Advertising Accounts Receivable Controller:
Cathrine Washington
Advertising & Credit Administrator: Courtney Taylor
AUDIENCE DEVELOPMENT/MARKETING
Audience Development Director
Tracie Welch Brenton — twelchbrenton@bizjournals.com
Marketing Promotions Manager: Lee Ann Semmel
Senior Audience Development Account Executive
Gary A. Green
Audience Development Account Executives:
Mike Bailey, Scott Harris and Gavin Gemgross
Audience Development Account Administrator/Office Manager: Sheila Stringer
Marketing Promotions Interns: Allyson Cheesman and Lizzie Voss

EQUAL OPPORTUNITY
It is the policy of this newspaper
1. To employ people on the basis of their qualification and with assurance of equal opportunity and treatment regardless of race, color, creed, sex, age, sexual orientation, religion, national origin or handicap, and
2. To not knowingly accept any advertisement which implies any preference, limitation or discrimination based on race, color, creed, sex, age, sexual orientation, religion, national origin or handicap.
Houston Business Journal is a publication of American City Business Journals Inc. 120 West Morehead St., Suite 400, Charlotte, NC 28202
Whitney Shaw, President & CEO
Ray Shaw, Chairman (1989 to 2009)

ISSN
Houston Business Journal (ISSN 0277-4976) publishes 53 issues a year, weekly, except 2x's weekly on the last full week in Dec., by American City Business Journals, Inc. at 1233 West Loop South, Suite 1300, Houston, Texas 77027. Copyright © 2012 with all rights reserved. Reproduction or use without permission of editorial or graphic content in any manner is prohibited. American City Business Journals, Inc. is headquartered at 120 West Morehead Street, Suite 400, Charlotte, NC 28202. Periodicals postage paid at Houston, Texas.
Subscription prices: 1 year, \$99. 2 years, \$175. 3 years, \$190. Digital subscriptions, \$59. Single copies, \$3.50. Back issues, \$10. Mailed copies, \$8. Member Audit Bureau of Circulations.
Postmaster: Send address changes to Houston Business Journal, 1233 W. Loop S., Suite 1300, Houston, TX 77027. 713-688-8811

Digital • Web • Print

THE HOUSTON BUSINESS JOURNAL IS NOW AVAILABLE ON MULTIPLE PLATFORMS.

Now it's even easier get top news stories. Your weekly HBJ can now be viewed on iPad, tablets, Android, iPhone, your computer and in print. Get breaking business news from our online resources 24/7.

Whichever vehicle works best for you, we've got it.

Start your digital subscription for only \$59.

Call 713-395-9603 or email twelchbrenton@bizjournals.com.

**HOUSTON
BUSINESS JOURNAL**
Strictly Houston. Strictly Business.

STOCKS: Betting on future energy prices

FROM PAGE 2

energy company, you're making a bet on the underlying commodity," he said. "So if you're buying ConocoPhillips or FMC Technologies or Schlumberger, you're ultimately making a bet on where energy prices are heading."

Buying into smaller and midsize players denotes a more concentrated bet on energy prices rising, he said.

HOSTILE TAKEOVER

Icahn, who recently won his hostile takeover of Sugar Land-based CVR Energy Inc. (NYSE: CVI), boosted his stake in the Houston refinery and marketing company by 8,754,288 shares to about 12 million shares worth \$394 million, at the end of March.

In the past few weeks, however, Icahn has boosted his holdings up to 80 percent of CVR Energy's outstanding shares, holding about 70 million shares worth \$2.2 billion. Icahn has replaced several directors on CVR Energy's board with his own nominees and plans to sell the company for about \$35 per share.

During the first quarter, Icahn sold his 72 million-share stake in El Paso Corp. (NYSE: EP) worth \$2.1 billion.

George Soros, chairman of New York-based hedge fund Soros Fund Management LLC, took a more active approach in Houston companies, buying up 3.7 million shares in CVR Energy worth \$117 million, as well as 457,000 shares of Transocean Ltd. (NYSE: RIG) worth \$19.9 million, and 6,900 shares in Plains Exploration worth \$258,000.

Texas energy guru T. Boone Pickens, founder and principal of Dallas-based BP Capital Management LP, bought 290,000 shares in Calpine Corp. (NYSE: CPN) worth \$5 million and increased his stake in Transocean by 76,000 shares and Weatherford International Ltd. (NYSE: WFT) by

180,000 shares, stakes worth \$10.4 million and about \$8.9 million, respectively.

BUFFETT GOES LONG

Unlike the more active billionaire traders, Buffett simply held on to his large stake in ConocoPhillips (NYSE: COP) in the first quarter, about 21 million shares worth \$1 billion.

Andrew Gardener, president of Tanglewood Legacy Advisors LLC, noted that Buffett was a student of Benjamin Graham at Columbia University, who taught him to allocate capital into enterprises that are selling at below intrinsic value. Buffett added one twist to that, Gardener said: The enterprise has to be a great business.

"Other than a recent investment in IBM, Buffett has shied away from technology," Gardener said. "He has said that he doesn't understand it and would therefore not know how to measure the intrinsic value."

Buffett is also more of a long-term investor than a trader, as he may not know if a purchase will work out for 10 years, Gardener said.

The Bill & Melinda Gates Foundation also held onto its substantial stakes in BP Plc (NYSE: BP), Crown Castle International Corp. (NYSE: CCI) and Waste Management Inc. (NYSE: WM).

The most significant move by Jana Partners LLC, a New York-based hedge fund, was to sell off its entire stake in BMC Software, 1.3 million shares worth \$57.9 million, shortly before a hostile takeover of BMC was launched by New York-based Elliot Associates LP. Jana Partners also bought more shares in Anadarko and El Paso.

COLLIN EATON covers banking, finance and securities for the Houston Business Journal. Reach him at ceaton@bizjournals.com, 713-395-9635 or twitter.com/CollinEaton. Follow his "Money Makers" blog throughout the week at houstonbusinessjournals.com.

ITINVOLVE: Facing heavy competition

FROM PAGE 3

Market disruption: Traditionally, IT departments have used configuration management databases to assess IT issues. A CMDB records ways different IT infrastructure elements come together. However, CMDBs do not have a social tool for different users to record communication and discussion about IT issues.

"We provide a single source of the truth of an IT environment," Kahan said. "We give IT executives the unprecedented ability to enable each user in IT to visualize information in a way that is meaningful to them. ... Also, we baked collaboration into our product to make sure you always see relevant information."

Likely competitors: ITinvolve is going after the big dogs in IT for a share of the market. It's facing off against members of the "Big Four" in IT, including Houston's BMC Software Inc. (Nasdaq: BMC) and Palo Alto, Calif.'s Hewlett-Packard Co. (NYSE: HPQ).

"For us, it's a David-vs.-Goliath situation," Kahan said.

Management team: Wray, ITinvolve's CEO, was most recently the general manager of NetIQ Corp. at its headquarters

in Houston. Before that, he was CFO at Dallas-based Sterling Software, which was purchased by IBM Corp. (NYSE: IBM).

Reiner, ITinvolve's chief technology officer, worked with Wray at NetIQ as the company's chief performance officer and the vice president of engineering. Before that, he worked at Houston-based Pentasafe Security Technologies Inc., which was acquired by NetIQ, and at BMC.

ITinvolve's board includes its senior management team and members of Austin Ventures, an Austin-based venture capital firm that is the company's equity partner.

Future growth: This year, ITinvolve hopes to expand from eight to 20 employees who will primarily be located at its Houston office. In the future, the company also wants to introduce new products that will further address IT issues, such as change management.

"The truth is, at the speed we are moving, we will have another product come out soon and modules will continue to be released in two to three months," Reiner said. "On a cloud-based platform, you have to move fast."

TECH EFFECT is a recurring feature on a startup technology firm in Houston. To find out more, contact Molly Ryan at mryan@bizjournals.com.

John Beddow
Publisher
Houston
Business Journal

Russ Capper
Entrepreneur

Broadcast
6:00pm to 7:00pm
Every Sunday Evening

facebook

Keep up with The BusinessMakers Show @ <http://www.facebook.com/thebusinessmakers>

This Week on The BusinessMakers Show

The School of Business

Hosts John Beddow and Russ Capper start with the irreverent school of business which includes the quote of the week, this week in business history, navigating business jargon and dumbest moments in business history. It will make YOU smarter!

This Week on The BusinessMakers Show Off the Grid & Off the Charts!

Can you operate a retail business independently of the power grid? Dan Bretch, founder of Industrial Country Market, is doing it! And, we'll chat with Roger Israni, co-founder of the rapidly growing TestMasters. In our vignettes, Greg Price visits with Robin Tooms of Savage Brands and Leisa Holland-Nelson interviews Amanda D'Acierno of Random House.

Greg Price:
The Entrepreneur's
Playbook

Leisa Holland-Nelson:
Women Mean Business

Jonathan Fisher:
Brand New Money

The BusinessMakers
Overtime "Anything But
Business As Usual"
Listen to our PodCast at
TheBusinessMakers.com

Hosted by: Katie Laird, (L)
Communications Director at Schipul,
the Web Marketing Company, And
Esther Steinfeld Freedman, (R) Public
Relations Manager, Blinds.Com

...And Our New Show:
Go to:

www.TheEnergyMakers.com

Check us out online:

www.theBusinessMakers.com

Webcast, Podcast and over 500 interviews
available for download around the clock.

- George Foreman
- The author of Twiterville
- Gordon Bethune
- David Ferdman
- Malcolm Gladwell
- Dr. John Lienhard
- Inaki Orozco

Sponsors:

Check out our archives
to browse through the
interviews by guest,
company or topic.

**NINE MONTHS TO MEET THE LOVE OF YOUR LIFE.
AN INSTANT TO PUT HIM IN THE BEST OF HANDS.**

Before the due date, there's never a doubt on what name parents want for their new addition. Blue Cross and Blue Shield of Texas is the health care coverage more generations trust for their loved ones. Carry the card that carries you through life. Get started by calling or clicking today.

A Division of Health Care Service Corporation, a Mutual Legal Reserve Company, an Independent Licensee of the Blue Cross and Blue Shield Association.