

Montrose Special Parking Area Application

Prepared for
Montrose Management District

LEE ANNE S. DIXON
87687
LICENSSED
PROFESSIONAL ENGINEER

Lee Anne S. Dixon P.E.
11-16-2016

JEREMY ROCHA
100059
LICENSSED
PROFESSIONAL ENGINEER

J. Rocha
11/16/16

Prepared by
WALTER P MOORE
Walter P. Moore and Associates, Inc.
1301 McKinney, Suite 1100
Houston, Texas 77010

November 2016

TABLE OF CONTENTS

Executive Summary	ii
Introduction	10
Sec. 26-510 Special Parking Areas	1
Sec. 26-511 Application Requirements for Designation of a Special Parking Area	13
Sec. 26-511 Part 1	13
Sec. 26-511 Part 2	13
Sec. 26-511 Part 3	13
Sec. 26-511 Part 4	13
Sec. 26-511 Part 5	15
Sec. 26-511 Part 6	37
Plan Implementation	38

TAB ONE: Property Owners within the Montrose Special Parking Area

TAB TWO: Property Owners within 500 feet of the Montrose Special Parking Area Boundary

TAB THREE: Montrose Area WalkScore (09/08/2016)

<https://www.walkscore.com/TX/Houston/Neartown - Montrose>

LIST OF TABLES

Table 1: Parking Required by Code Based on Existing Land Use	22
Table 2: Comparison of Parking Supply vs. Parking Demand	25
Table 3: Vehicle Trips Generated within Montrose SPA	33

LIST OF FIGURES

Figure ES1: Montrose District and Special Parking Area Boundary	viii
Figure ES2: Proposed Montrose Special Parking Area Boundary	ix
Figure 1: Montrose District and Special Parking Area Boundary	11
Figure 2: Proposed Montrose Special Parking Area Boundary	12
Figure 3: 500 Ft Beyond Montrose SPA Boundary	14
Figure 4: Parking Allocation (March 2014).....	26
Figure 5: Metro Ridership (A February 2014 Day).....	29
Figure 6: Metro Routes (August 2016)	30
Figure 7A, 7B, 7C: Existing Bicycle Infrastructure (August 2016), CoH ST & LT Bike Plan Vision31-24	
Figure 8: Montrose Management District Bike Storage and B-Cycle Station Examples.....	325

EXECUTIVE SUMMARY

Montrose Management District (MMD) engaged Walter P Moore to coordinate and submit a Special Parking Area application to the City of Houston as defined by the City Houston's Code of Ordinances Chapter 26, Section 26-511. **Figure ES1** provides a map illustrating the boundaries of the proposed Montrose Special Parking Area (SPA) within the Montrose District, and **Figure ES2** shows greater detail of the boundaries of each individual property within the proposed special parking area. The Montrose SPA boundary in general is defined as the area along Westheimer Road from Mandell Street to Taft Street and along Montrose Boulevard from Hyde Park Boulevard to Harold Street. The boundary evolved over time to reflect an area around the nexus of Montrose and Westheimer, with the understanding that should the designation as a SPA prove beneficial to the community that it could be expanded later if desired by the community.

The Montrose District has created a Parking Management Plan of which the Special Parking Area application is but one aspect. The Parking Management Plan offers a comprehensive approach to meeting the parking demand in the Montrose District in a manner suited to the conditions and character of the community. The Special Parking Area application specifically is intended to address changes in off-street parking requirements of the City of Houston. For that reason, it is limited in scope to the area described above and until such time as further amendments or expansion of the boundary are warranted. Other aspects of the plan such as incentive programs to promote structured public parking and capital improvements aimed at improving the pedestrian experience are not regulatory in nature and therefore may be expanded at any time to the entirety of the Montrose District as appropriate. Goals of the Parking Management Plan include:

Goals of the Parking Management Plan include:

1. Better utilize the existing supply of parking throughout the commercial core of the Montrose District through increased shared parking and valet parking.
2. Increase the supply of parking within the commercial core of the Montrose District through the strategic addition of structured parking.
3. Increase awareness of off-site locations for parking, including parking available to the public as well as spaces limited to parking associated with a particular business.
4. Improve the walking experience within the commercial core of the Montrose District in a manner that will allow for a more enjoyable journey from parking areas and between

destinations, thereby making longer walking distances both acceptable and an economic benefit to the District.

5. Increase the use of alternative travel options to reach the commercial core of the Montrose District.
6. Improve on-street parking conditions throughout the Montrose District, including the residential areas surrounding the commercial core. This is intended as an enhancement to the public street but not included in meeting parking requirements for proposed uses.
7. Annually assess the successful implementation of the Parking Management Plan.

The Special Parking Area application is intended to allow for better use of existing parking areas by proposing that all classes of use in the Montrose Special Parking Area with the exception of Class 2 (Residential) and Class 9 (Automotive) be allowed to deviate from citywide off-street parking standards as follows:

1. All parking spaces can be located off-site, if necessary. (Not including required handicap parking which must be provided on-site or adjacent, within 100 feet.
2. All parking spaces may be in off-street parking areas located within 500 feet walking distance of the boundary of the business parcel.
3. Up to 80 percent of spaces may be in off-street parking areas within 800 feet walking distance of the boundary of the business parcel, assuming that a convenient, safe path is available.
4. Up to 80 percent of spaces may be in off-street parking areas within 1,000 feet walking distance of the boundary of the business parcel if:
 - a. A convenient, safe path is available
 - b. Valet parking is available, or
 - c. Approval is granted by the Planning Director
5. On-street parking of any kind is not considered in meeting parking requirements.
6. All distances listed above are allowed only with the SPA boundary.

The proposed changes do not reduce the number of spaces required by new developments; they allow for more flexibility for off-site parking provided that it is still within reasonable walking distance. They add flexibility beyond the current code by allowing all parking to be off-site, off-street parking and at a greater minimum distance. They build upon current code language by utilizing 800 and 1,000 foot distances already established for structures of 30,000 square feet or less (Analysis of commercial structures in Montrose show that the very vast majority of businesses are 30,000 square

feet or less). While still recognizing that a number of spaces need to be available within a limited distance from a business to accommodate customers that may not know or desire to seek parking at a greater distance. Current cases exist for successful use of both shared parking and on-site parking in Montrose at a very easy walkable distance of 500 feet.

As identified in the inventory and assessment of the parking availability and deficiency as part of this application, there is an existing deficit in on-site parking as compared to the existing code. This results in the currently observed parking that overflows into the surrounding neighborhoods. The deficit likely exists because many of the businesses existed prior to current code requirements and have been grandfathered in, meaning they are exempt from current requirements. The Special Parking Area application allows the District to build on the established walkable nature of the area to allow development without impacting what makes Montrose the unique place it is today. The District is committed to working with existing business owners and developers to find opportunities for shared parking.

It is critical that the Special Parking Area application be considered in concert with the other aspects of the Parking Management Plan and the unique character of the Montrose community. While the SPA proposes maximizing use of the existing inventory of parking, other aspects of the plan are intended to increase the supply of parking, promote alternative transportation options, address the impacts of parking on surrounding residential areas, and to improve the overall walkability of the community.

Every aspect of the Parking Management Plan, including the Special Parking Area application, depends upon the concept that people will walk when the destination is worth it. Fortunately, the Montrose area is recognized as a unique and special place within Houston. It is already rated one of the most walkable neighborhoods in Houston (#2) and in Texas (#9) by Redfin, with a Walk Score of 81 (**TAB THREE**). The Walk Score is calculated on distance to the closest amenity in various categories, including but not limited to businesses, parks, theaters, school, and other common destinations. If the closest amenity is within a quarter mile, maximum points are awarded. Points decline as the distance approaches one mile. Amenities outside of one mile earn no points. Each category is weighted equally and the points are summed and normalized to yield a score between 0 and 100. It has been shown that the leading predictor of whether people will walk is the number of nearby amenities. Simply put, people are willing to walk in Montrose – despite the fact that the current walking experience needs many improvements. The SPA builds upon that willingness to walk while other aspects of the Parking Management Plan aim to improve the walking experience.

In addition to the Walk Score, research was done to determine how far parkers are typically willing to walk. Based on research in their book “Shared Parking,” the Urban Land Institute states that there are several factors that impact walking distance. These factors are as follows:

- Types of users (family, elderly couple, etc.)
- Frequency or occurrence of use
- Familiarity of the user with the facility
- The perception of security
- Expectations and concerns of the user
- Degree of weather protection
- Perception or absence of barriers or conflicts along the path of travel
- Cost of alternatives to walking (are their transportation alternatives)

Victoria Transport Policy Institute developed a level of service approach to parking for the variables above. For example with regards to the path of travel (weather) – traveling along an uncovered, outdoor path has a level of service of 400 feet to 1,600 feet (A-D). If there is friction along the path of travel (such as streets to cross, traffic signals) walking distance may be reduced by 25%.

Sources: <http://www.vtpi.org/tdm/index.php> and <http://www.vtpi.org/tdm/tdm72.htm>

Other factors that impact the distance someone is willing to walk include.

- Is the user a shopper who has a number of location choices or visitor who comes to the site for a specific reason that will not be heavily influenced by parking convenience?
- Is convenience anticipated like in a suburban retail center? Or not, like in a downtown or for a special event where long walking distances are anticipated and considered part of the experience. These environments and their associated walking distances are summarized in the table below.

	Minutes	Average Distance (feet)
In a highly attractive, completely weather-protected and artificially climatized environment	20	5,000
In a highly attractive environment in which sidewalks are protected from sunshine and rain	10	2,500
In an attractive but not weather-protected area during periods of inclement weather	5	1,250
In an unattractive environment (parking lot, garage, traffic congested streets)	2	600

Shared Parking is limited by the proximity of destinations that share a parking facility. Exactly how close they must be depends on the type of land use and the type of user. The table below summarizes acceptable walking distances for various types of activities/destinations. Acceptable walking distance is also affected by the quality of the pedestrian environment, climate, line of site (longer distances are acceptable if people can see their destination), and “friction” (barriers along the way, such as crossing busy traffic).

Adjacent (less than 100 feet)	Short (less than 800 feet)	Medium (less than 1200 feet)	Long (less than 1600 feet)
People with disabilities	Grocery stores	General retail	Airport parking
Deliveries and loading	Professional services	Restaurant	Major sport or cultural event
Emergency services	Medical clinics	Employees	Overflow parking
Convenience store	Residents	Entertainment center	
		Religious institution	

The Special Parking Area application has been under development by the Montrose Management District for more than two years. There have been many opportunities provided for public involvement and input. It has consistently been the topic of discussion by the Mobility and Visual Improvements Committee and has also been presented to the full Board of Directors regularly. Also during this time, calls for public notice have been mailed to all properties within 500’ of the proposed SPA twice.

Additionally, there have been several public forums. On December 2, 2015, Montrose Management District hosted its second public meeting on the Special Parking Area application and process. Since the December 2, 2015 meeting, MMD staff have met with a number of civic associations and continues to do so in an effort to continue communication about the District. The Planning Department conducted a meeting about the Special Parking Area on April 12, 2016. The Montrose Management District has responded to calls and emails for additional information following public notice for presentation before the Plan Commission.

The Montrose SPA represents an effort to address parking by the following:

- Implement programs to maximize the use of available parking (and build upon ongoing efforts) such as shared parking and valet parking;

- Acquire additional parking where strategic and appropriate, including off-site and on-street parking where contextually appropriate (on-street parking is intended as an enhancement to the public street but not included in meeting parking requirements for proposed uses);
- Improve amenities that make walking, biking and transit even better options to arriving via private auto and parking on-site or very nearby;
- Recognizing that the uniqueness and complexity of Greater Montrose Area requires study and experimentation to determine the most effective set of programs to fully implement and manage a Special Parking Area; and
- Incorporating measurable objectives and milestones that allow all parties to measure effort and success.

The MMD has designated a Montrose Special Parking Area that is appropriate to the unique and complex character and conditions of the Greater Montrose Area. Where additional on-site parking could erode the character of the community. Establishing communal parking garages could provide substantial additional parking to the area, but installations of garages is a long term strategy that will require financing, partnership, and planning to ensure that they are appropriately located.

MONTROSE MANAGEMENT DISTRICT
 FIGURE ES1. Montrose District and Special Parking Area Boundary

- Proposed Special Parking Area
- Management District Boundary

LEGEND

- COMMERCIAL
- RESIDENTIAL
- INSTITUTIONAL
- COMMERCIAL / RESIDENTIAL LOT PARKING
- VACANT LOT
- MONTROSE SPECIAL PARKING AREA APPLICATION BOUNDARY

Project Number: P03-13007-00

WALTER P MOORE

FIGURE ES2: PROPOSED MONTROSE SPECIAL PARKING AREA BOUNDARY

MONTROSE MANAGEMENT DISTRICT
SPECIAL PARKING AREA

Scale: 1" = 300'-0"

SEPTEMBER 14, 2016

Copyright © 2016 WALTER P. MOORE AND ASSOCIATES, INC.

INTRODUCTION

At the request of the Montrose Management District (MMD), Walter P Moore conducted a comprehensive parking study within the District focusing on the commercial area centered on the intersection of Montrose Boulevard and Westheimer Road. The District encompasses an area of diverse land uses. Located southwest of Downtown Houston, it is bound by W. Dallas to the north, Taft or Spur 527 to the east, US 59 or Bissonnet to the south, and Shepard to the west. Encompassing a 4.4 square mile area, the District is predominately residential but also includes significant retail, entertainment, and institutional land uses. A significant portion of the retail and entertainment land uses are generally centered on the intersection of Montrose and Westheimer which is the focus of the Montrose Special Parking Area (SPA) application. **Figure 1** shows the Montrose District boundaries as well as the central area of the SPA application.

As shown in **Figure 2**, the study's west/east parameters are between Mandell Street and Taft Street along Westheimer Road and north/south between Hyde Park Boulevard and Harold Street along Montrose Boulevard.

The parking study focused on the area's parking supply and demand, walking distances, and parking restrictions/regulations with the goal of submitting an application to be designated as a Special Parking Area as defined by the City of Houston's Code of Ordinances Chapter 26, Section 26-510-517.

SEC. 26-510 SPECIAL PARKING AREAS

"The city council may designate special parking areas to accommodate parking needs in certain areas of the city. The department shall maintain a list of current special parking areas, maps and written descriptions of their boundaries, and their approved parking management plans on its website. (Ord. No. 2013-208, § 2(Exh. A), 3-6-2013)"

This report presents the requirements for designation of a special parking area as listed in the Ordinance.

MONTROSE MANAGEMENT DISTRICT
 FIGURE 1. Montrose District and Special Parking Area Boundary

- Proposed Special Parking Area
- Management District Boundary

LEGEND

- COMMERCIAL
- RESIDENTIAL
- INSTITUTIONAL
- COMMERCIAL / RESIDENTIAL LOT PARKING
- VACANT LOT
- MONTROSE SPECIAL PARKING AREA APPLICATION BOUNDARY

Project Number: P03-13007-00

WALTER P MOORE

FIGURE 2: PROPOSED MONTROSE SPECIAL PARKING AREA BOUNDARY

MONTROSE MANAGEMENT DISTRICT
SPECIAL PARKING AREA

Scale: 1" = 300'-0"

SEPTEMBER 14, 2016

Copyright © 2016 WALTER P. MOORE AND ASSOCIATES, INC.

SEC. 26-511 APPLICATION REQUIREMENTS FOR DESIGNATION OF A SPECIAL PARKING AREA

“An application for designation of a special parking area may be filed with the department by a management entity that represents the holders of legal interests within the proposed special parking area and has a demonstrated perpetual commitment to the proposed special parking area. The application shall be in the form prescribed by the director and shall include the following:”

SEC. 26-511 PART 1

“The non-refundable fee set forth for this provision in the city fee schedule;”

Montrose Management District will provide the application fee.

SEC. 26-511 PART 2

“A list of the names and addresses of owners of each tract within the proposed special parking area as shown on the current appraisal district records;”

TAB ONE provides the names and addresses of owners within the proposed special parking area.

SEC. 26-511 PART 3

“A list of the names and addresses of owners of each tract within 500 feet of the boundary of the proposed special parking area as shown on the most current appraisal district records;”

TAB TWO provides the names and addresses of owners within 500 feet of the proposed special parking area as represented in **Figure 3**.

SEC. 26-511 PART 4

“One stamped envelope addressed to each property owner indicated on the lists provided in subsections (b) and (c) of this section;”

Montrose Management District delivered to the City stamped envelopes addressed to each owner.

Project Number: P03-13007-00

WALTER P MOORE

FIGURE 3: 500 FT BEYOND MONTROSE SPA BOUNDARY

Scale: 1" = 500'-0"

MONTROSE MANAGEMENT DISTRICT
SPECIAL PARKING AREA

SEPTEMBER 14, 2016

SEC. 26-511 PART 5

“A proposed parking management plan that addresses Subsections (a) through (j).”

The Montrose District has established a Parking Management Plan as a comprehensive approach to meeting the parking demand in the Montrose District in a manner suited to the conditions and character of the community. The Special Parking Area application reflects efforts to maximize use of the existing supply of parking in the commercial core of Montrose. If viable, a future amendment of the SPA could expand to the entirety of the Montrose District.

Goals, strategies and tasks of the Parking Management Plan are as follows:

Goal 1. Better utilize the existing supply of parking throughout the commercial core of the Montrose District through increased shared parking and valet parking.

Strategy 1.1. Increase the distance permitted between businesses (all classes of uses excepting Class 2 – Residential and Class 9 – Automotive) and required parking in recognition and desired enhancement of the unique character of the commercial core of the Montrose District.

Task 1.1.1. Amend requirements for on-site parking to accommodate continued reinvestment within the boundaries of the Special Parking Area, as follows:

- All parking spaces can be located off-site, if necessary
- All parking spaces may in off-street parking areas located within 500 feet walking distance of the boundary of the business parcel
- Up to 80 percent of spaces may be in off-street parking areas within 800 feet walking distance of the boundary of the business parcel, assuming that a convenient, safe path is available
- Up to 80 percent of spaces may be in off-street parking areas within 1,000 feet walking distance of the boundary of the parcel if:
 - A convenient, safe path is available
 - Valet parking is available, or
 - Approval is granted by the Planning Director

- On-street parking of any kind is not considered in meeting parking requirements

Task 1.1.2. Confirm the parking supply within the Montrose District and establish opportunities for complementary use, as follows:

- First priority: within the boundaries of the Special Parking Area
- Second priority: the remainder of the Montrose District

Strategy 1.2 Increase the use of shared parking agreements between businesses with complementary parking needs.

Task 1.2.1. Develop and maintain a database of existing shared parking agreements and an inventory of parking available to be shared by typical businesses with heavy parking demand such as restaurants and bars.

Task 1.2.2. Establish a model parking agreement that may be used in the establishment and renewal of shared parking agreements.

Task 1.2.3. Develop a database of existing businesses utilizing valet parking and the location of current valet parking.

Task 1.2.4. Establish a model valet agreement to encourage and simplify use of valet parking.

Goal 2. Improve the walking experience within the commercial core of the Montrose District in a manner that will allow for a more enjoyable journey from parking areas and between destinations, thereby making longer walking distances both acceptable and an economic benefit to the District.

Strategy 2.1. Establish a capital improvements element within the 2017 Montrose District budget for improvements within the District aimed at the pedestrian experience, including sidewalk repair, intersection and crosswalk enhancements, elimination of visual clutter, and additions to the streetscape such as landscaping, street furniture, public art and other relevant features.

Strategy 2.2. Coordinate with the City of Houston, Montrose TIRZ, METRO and other appropriate entities to expedite and potentially enhance large scale improvements planned by those entities such as major reconstruction projects.

Strategy 2.3 Implement improvements to the pedestrian experience outside of known or planned major reconstruction projects.

Task 2.3.1. Reconfirm and expand upon the audit of mobility infrastructure completed by Walter P Moore in 2012, as follows:

- First priority: within the boundaries of the Special Parking Area
- Second priority: the remainder of the Montrose District

Task 2.3.2. Establish criteria for selection of projects to be fully or partially funded by the Montrose District outside of major reconstruction projects.

Goal 3. Increase the supply of parking within the commercial core of the Montrose District through the strategic addition of structured parking.

Strategy 3.1. Establish incentive programs aimed at private construction of publicly available structured parking. This may include development of structured parking exclusively for public use or addition of publicly available spaces within a structure predominantly dedicated to one or more specific uses.

Task 3.1.1. Establish an incentive program through the MMD in 2017 to be used to spur investment in structured public parking, most likely on a reimbursement basis. This will include:

- Criteria for eligible projects including demand, location, design, etc.
- Development of promotional and planning materials to allow the development community to see where the need/opportunity exists

Task 3.1.2. Coordinate with the Montrose TIRZ in 2017 to investigate and potentially establish a program to offer development agreements to developers for construction of structured public parking within boundaries of a TIRZ.

Task 3.1.3. Investigate and potentially coordinate a Section 380 development agreement program with the City of Houston in 2017 to incentivize construction of structured public parking in areas of the District that are outside of the TIRZ boundaries.

Strategy 3.2. Coordinate with partner entities to create publicly funded, structured public parking.

Task 3.2.1. Coordinate with the Montrose TIRZ, and potentially other partners, to consider and establish a program and timeline for acquisition of land, financing, construction and management of structured public parking.

Task 3.2.2. Examine and consider acquisition of land in advance of construction of structured public parking, including the possibility of interim use of property as surface parking.

Strategy 3.3. Promote a common format for implementation of public parking including management, equipment, signage, cost for parking, physical features and more.

Goal 4. Increase awareness of off-site locations for parking, including parking available to the public as well as spaces limited to parking associated with a particular business.

Strategy 4.1. Establish a branded, signature signage program that indicates available parking off-site parking, including spaces associated with a particular business through shared parking agreements.

Strategy 4.2. Consider alternative methods of informing guests of the location of available parking, including distribution through websites and social media.

Strategy 4.3. Establish signature way finding programs for pedestrians and vehicular traffic that allow for easy navigation of the Montrose area, including location of parking.

Goal 5. Increase the use of alternative travel options to reach the commercial core of the Montrose District.

Strategy 5.1. Expand improvements that encourage the use of transit.

Task 5.1.1. Coordinate with METRO and other relevant partners to consider capital or programmatic improvements aimed at increasing use of transit to access the commercial areas of the Montrose District.

Task 5.1.2. Coordinate with the business community, taxi services and companies such as Uber and Lyft to better understand and accommodate travel to the commercial areas of the Montrose District by those methods.

Strategy 5.2. Expand improvements that encourage bicycle travel throughout the District.

- Task 5.2.1. Coordinate with City of Houston to address elements of existing City plans by establishing a bike plan specific to Montrose that includes recommendations for capital improvements.
- Task 5.2.2. Expand the Montrose signature bike program, particularly in areas of high demand or alongside other bicycle-centric improvements.
- Task 5.2.3. Coordinate with leadership of the B-Cycle program to continue implementation of the program throughout Montrose, including consideration of future implementation in concert with construction of structured public parking.
- Strategy 5.3. Establish a capital improvements element within the 2017 Montrose District budget for improvements within the District aimed at improving alternative travel options, including additional Montrose signature bike racks, support for the B-Cycle program, enhanced bike lanes, crosswalk and intersection improvements, as well as enhanced bus shelters and service stops.
- Strategy 5.4. Coordinate with entities such as BikeHouston and METRO in development of programs, events or other marketing efforts to encourage the use of alternative travel options.

Goal 6. Improve on-street parking conditions throughout the Montrose District, including the residential areas surrounding the commercial core. This is intended as an enhancement to the public street but not included in meeting parking requirements for proposed uses.

- Strategy 6.1. Enhance the presence of security along neighborhood streets where patrons of local businesses regularly park as a means of reducing vandalism and criminal activity and along more common routes between surrounding neighborhoods into the commercial area.
- Strategy 6.2. Coordinate with business owners, civic associations and the City of Houston to assist neighborhoods with Residential Parking Permit applications and potentially establish a program unique to the Montrose District that could adequately restrict the use of on-street parking in a manner similar to the Residential Parking Permit program or design an alternative that meets the needs of the community. Examples of categories of restriction could include residential only, residential and employee only, public parking and, if considered appropriate, metered parking.

- Task 6.2.1. Conduct a district-wide series of studies similar to those needed for the Residential Parking Permit program.
- Task 6.2.2. Measure the feasibility of metered parking in strategic locations in concert with restricted parking.
- Task 6.2.3. Consider the appropriateness of a unique program for the Montrose District that addresses all on-street parking throughout the community as part of an amended Special Parking Area.

Goal 7. Expand and improve the services and boundaries of the Special Parking Area, as appropriate.

Strategy 7.1. Annually assess the successful implementation of the Parking Management Plan.

Task 7.1.1. Conduct a minimum of one public workshop annually, with outreach to business owners, property owners and residents, to present accomplishments and gain feedback.

Task 7.1.2. Conduct a customer satisfaction survey in coordination with business owners to measure the overall customer experience with emphasis on mode of travel, location and availability of parking, walking distance, way finding, and overall travel experience.

Strategy 7.2. Examine, reconsider and amend the programs and requirements of the Special Parking Area as warranted to best meet the purpose and goals of the Montrose District Parking Management Plan.

Strategy 7.3. Expand the boundaries of the Special Parking Area to include all areas within the boundaries of the Montrose District.

Strategy 7.4. Investigate the possibility of reducing commercial parking requirements within the boundaries of the Special Parking Area.

Sec. 26-511 Part 5 Subsection (a)

“The current parking requirements for each building and tract as required by this article within the proposed special parking area as well as the anticipated parking requirements of proposed development and redevelopment within the special parking area;”

The Montrose Management District is an area of diverse land uses ranging from small boutique shops to popular restaurants/bars and from small bungalow homes to large apartment complexes.

This type of diversity translates into a complex, ever-evolving parking demand. The Montrose Special Parking Area boundary attempts to capture a core area of high parking demand, centered around the intersection of Westheimer and Montrose and serving as the heart of the District.

The bulk of the parking demand within the Westheimer/Montrose core is generated by popular restaurants and bars. The potential for redevelopment is also strong. Developers often brainstorm about the potential for large commercial sites to transform into mixed-use opportunities to live, work and play such as the three-acre commercial site at the southwest corner of Montrose and Westheimer. The concentration of these high parking demand generators in a small core area equate to a high peak parking demand.

Many different parking codes govern grandfathered parcels within the Montrose SPA, meaning ones which are exempt from meeting current requirements because they were developed under previous regulations. **Table 1** identifies the amount of parking required by current code based on existing land uses within the Montrose SPA.

Table 1: Parking Required by Code Based on Existing Land Use

Address	DEMAND						
	Land Use	Quantity		Parking Ratio based on Houston Municipal Code			Spaces Required
1424 Westheimer	Bar	4,000	GSF	12.0	Space per	1000 sqft	48
805 Pacific	Bar	2,809	GSF	14.0	Space per	1000 sqft	40
810 Pacific	Bar	9,911	GSF	14.0	Space per	1000 sqft	139
903 Harold	Bar	2,400	GSF	14.0	Space per	1000 sqft	34
411 Westheimer	Bar/Restaurant	2,576	GSF	10.0	Space per	1000 sqft	26
503 Westheimer	Bar/Restaurant	5,890	GSF	10.0	Space per	1000 sqft	59
1207 Westheimer	Beauty Salon	240	GSF	8.0	Space per	1000 sqft	2
1401 California	Charitable	1,600	GSF	2.5	Space per	1000 sqft	4
1813 Missouri	Charitable	1,920	GSF	2.5	Space per	1000 sqft	5
1415 California	Clinic	40,000	GSF	4.5	Space per	1000 sqft	180
1504 Westheimer	Commercial	1,532	GSF	4.0	Space per	1000 sqft	7
1714 California	Commercial	6,399	GSF	4.0	Space per	1000 sqft	26
1715 California	Commercial	2,587	GSF	4.0	Space per	1000 sqft	11
604 Westheimer	Commercial	2,716	GSF	4.0	Space per	1000 sqft	11
802 Pacific	Commercial	5,100	GSF	4.0	Space per	1000 sqft	21
809 Hyde Park	Commercial	5,100	GSF	4.0	Space per	1000 sqft	21
1010 Harold	Commercial	8,056	GSF	4.0	Space per	1000 sqft	33
1117 Missouri	Commercial	3,468	GSF	4.0	Space per	1000 sqft	14
1124 Lovett	Commercial	10,366	GSF	4.0	Space per	1000 sqft	42
1540 California	Commercial	3,190	GSF	4.0	Space per	1000 sqft	13
1701 California	Commercial	1,326	GSF	4.0	Space per	1000 sqft	6
3230 Yoakum	Commercial	3,218	GSF	4.0	Space per	1000 sqft	13
1006 Missouri	Dentist Office	1,969	GSF	4.5	Space per	1000 sqft	9
926 Westheimer	Gas Station (8 bays)	2,791	GSF	1.0	Space per bay		8
808 Lovett	Health Care Services	11,646	GSF	4.5	Space per	1000 sqft	53
2520 Montrose	Restaurant	4,960	GSF	10.0	Space per	1000 sqft	50
1110 Lovett	Office	14,869	GSF	2.5	Space per	1000 sqft	38
1330 Westheimer	Office	3,702	GSF	2.5	Space per	1000 sqft	10
2606 Grant	Office	2,508	GSF	2.5	Space per	1000 sqft	7
2615 Montrose	Office	1,634	GSF	2.5	Space per	1000 sqft	5
3209 Montrose	Office	5,416	GSF	2.5	Space per	1000 sqft	14
3400 Montrose	Office	183,816	GSF	2.5	Space per	1000 sqft	460
404 Westheimer	Office	4,734	GSF	2.5	Space per	1000 sqft	12
408 Westheimer	Office	2,664	GSF	2.5	Space per	1000 sqft	7
416 Westheimer	Office	2,472	GSF	2.5	Space per	1000 sqft	7

Table 1: Parking Required by Code Based on Existing Land Use (continued)

Address	DEMAND						
	Land Use	Quantity		Parking Ratio based on Houston Municipal Code			Spaces Required
500 Lovett	Office	15,676	GSF	2.5	Space per	1000 sqft	40
530 Lovett	Office	8,919	GSF	2.5	Space per	1000 sqft	23
802 Lovett	Office	12,018	GSF	2.5	Space per	1000 sqft	31
802 Westheimer	Office	2,430	GSF	2.5	Space per	1000 sqft	7
900 Lovett	Office	17,084	GSF	2.5	Space per	1000 sqft	43
3217 Montrose	Office/Retail	16,560	GSF	2.5	Space per	1000 sqft	42
601 Westheimer	Parking Lot	0	GSF	0.0	Space per	1000 sqft	0
611 Westheimer	Parking Lot	0	GSF	0.0	Space per	1000 sqft	0
1200 Westheimer	Pool Hall	8,651	GSF	14.0	Space per	1000 sqft	122
1002 Westheimer	Restaurant	3,739	GSF	4.0	Space per	1000 sqft	15
1018 Westheimer	Restaurant	1,470	GSF	10.0	Space per	1000 sqft	15
1038 Westheimer	Restaurant	6,482	GSF	10.0	Space per	1000 sqft	65
1100 Westheimer	Restaurant	9,928	GSF	10.0	Space per	1000 sqft	100
1111 Westheimer	Restaurant	22,125	GSF	10.0	Space per	1000 sqft	222
1225 Westheimer	Restaurant	1,519	GSF	9.0	Space per	1000 sqft	14
1303 Westheimer	Restaurant	2,770	GSF	10.0	Space per	1000 sqft	28
1318 Westheimer	Restaurant	5,736	GSF	10.0	Space per	1000 sqft	58
1402 Westheimer	Restaurant	1,130	GSF	10.0	Space per	1000 sqft	12
1513 Westheimer	Restaurant	3,400	GSF	9.0	Space per	1000 sqft	31
1521 Westheimer	Restaurant	2,791	GSF	9.0	Space per	1000 sqft	26
1525 Westheimer	Restaurant	1,626	GSF	9.0	Space per	1000 sqft	15
1600 Westheimer	Restaurant	5,860	GSF	10.0	Space per	1000 sqft	59
2611 Grant	Restaurant	1,676	GSF	10.0	Space per	1000 sqft	17
2703 Montrose	Restaurant	680	GSF	8.0	Space per	1000 sqft	6
2710 Montrose	Restaurant	836	GSF	8.0	Space per	1000 sqft	7
3410 Montrose	Restaurant	12,948	GSF	8.0	Space per	1000 sqft	104
403 Westheimer	Restaurant	1,994	GSF	10.0	Space per	1000 sqft	20
500 Westheimer	Restaurant	5,002	GSF	10.0	Space per	1000 sqft	51
516 Westheimer	Restaurant	4,614	GSF	10.0	Space per	1000 sqft	47
616 Westheimer	Restaurant	7,890	GSF	10.0	Space per	1000 sqft	79
808 Pacific	Restaurant	6,064	GSF	10.0	Space per	1000 sqft	61
812 Westheimer	Restaurant	8,160	GSF	10.0	Space per	1000 sqft	82
804 Pacific	Restaurant	3,368	GSF	10.0	Space per	1000 sqft	34
2607 Grant	Restaurant	3,410	GSF	10.0	Space per	1000 sqft	35
2607 Grant	Restaurant	6,531	GSF	10.0	Space per	1000 sqft	66

Table 1: Parking Required by Code Based on Existing Land Use (continued)

Address	DEMAND						
	Land Use	Quantity		Parking Ratio based on Houston Municipal Code			Spaces Required
3220 Montrose	Restaurant	2,478	GSF	4.0	Space per	1000 sqft	10
1302 Westheimer	Restaurant	4,125	GSF	4.0	Space per	1000 sqft	17
913 Westheimer	Restaurant	966	GSF	4.0	Space per	1000 sqft	4
3416 Roseland	Restaurant	2,040	GSF	10.0	Space per	1000 sqft	21
3420 Roseland	Restaurant	5,865	GSF	10.0	Space per	1000 sqft	59
1203 Westheimer	Retail	4,200	GSF	4.0	Space per	1000 sqft	17
1412 Westheimer	Retail	1,651	GSF	4.0	Space per	1000 sqft	7
1416 Westheimer	Retail	1,346	GSF	4.0	Space per	1000 sqft	6
1435 Westheimer	Retail	8,600	GSF	4.0	Space per	1000 sqft	35
1512 Westheimer	Retail	1,656	GSF	4.0	Space per	1000 sqft	7
1540 Westheimer	Retail	3,800	GSF	4.0	Space per	1000 sqft	16
1544 Westheimer	Retail	2,940	GSF	4.0	Space per	1000 sqft	12
1550 Westheimer	Retail	1,602	GSF	4.0	Space per	1000 sqft	7
608 Westheimer	Retail	4,718	GSF	4.0	Space per	1000 sqft	19
811 Westheimer	Retail	22,581	GSF	4.0	Space per	1000 sqft	91
1203 Lovett	Retail	38,285	GSF	4.0	Space per	1000 sqft	154
604 Westheimer	Retail	2,508	GSF	4.0	Space per	1000 sqft	11
2503 Montrose	Retail	3,816	GSF	4.0	Space per	1000 sqft	16
528 Westheimer	Retail	3,735	GSF	4.0	Space per	1000 sqft	15
1401 Westheimer	Retail	1,556	GSF	4.0	Space per	1000 sqft	7
1533 Westheimer	Retail	3,479	GSF	4.0	Space per	1000 sqft	14
3317 Montrose	Retail	17,166	GSF	4.0	Space per	1000 sqft	69
2710 Montrose	Retail Cleaners	1,000	GSF	4.0	Space per	1000 sqft	4
904 Westheimer	Salon/Restaurant	12,248	GSF	10.0	Space per	1003 sqft	123
1001 Westheimer	Strip Center	44,674	GSF	4.0	Space per	1000 sqft	179
1212 Westheimer	Strip Center	18,474	GSF	4.0	Space per	1000 sqft	74
1340 Westheimer	Strip Center	6,336	GSF	4.0	Space per	1000 sqft	26
425 Westheimer	Strip Center	16,228	GSF	4.0	Space per	1000 sqft	65
515 Westheimer	Strip Center	13,108	GSF	4.0	Space per	1000 sqft	53
3407 Montrose	Strip Center	14,544	GSF	8.0	Space per	1000 sqft	117
3300 Montrose	Supermarket	47,029	GSF	5.0	Space per	1000 sqft	236
534 Westheimer	Veterinary Clinic	2,000	GSF	5.0	Space per	1000 sqft	10
Total Existing Requirement							4,513

*Residential land uses are typically not included in parking demand calculations. This is due to the fact that residential land uses are historically land generators which provide parking on-site that is not shared or capable of being shared.

Walter P Moore compared the parking required by current code (calculated in **Table 1**) with the current parking supply within the Montrose SPA. **Table 2** illustrates the Montrose SPA's parking deficit, which is related to the fact that many of the Montrose SPA land uses have been grandfathered since they were built under different parking codes or when no parking codes were in effect and with a 20% transit/pedestrian mobility factor (20% is typical for the Montrose SPA area).

Table 2: Comparison of Parking Supply vs. Parking Demand

Est. Off-Street Parking Supply	2,157
Requirement based on COH Parking Codes (March 2013)	4,513
Difference	(2,356)

As the application area evolves, mode adjustments and adjustments to the base parking ratios based on local transportation characteristics, should be made. As sidewalks, cycle paths, transit frequencies, and transit reliability improve, pedestrian, transit, and cycling preferences will emerge for short trips, relieving some of the pressure on the transportation network and parking infrastructure. An effectively managed Special Parking Area can help address and mitigate some of the perceived parking deficiencies while preserving the unique character of the area.

Sec. 26-511 Part 5 Subsection (b)

“Existing parking restrictions such as hours of permitted parking and restrictions relating to use;”

Figure 4 identifies the existing parking restrictions such as hours of permitted parking and restrictions relating to use.

Sec. 26-511 Part 5 Subsection (c)

“Existing and proposed public and private parking facilities;”

Figure 4 identifies the existing and proposed public and private parking facilities.

The existing parking facilities within the application area are generally self-contained, designated for individual parcel use, and are not typically shared. The rare instances where there is sharing of land for parking is due to a financial agreement between the land owners. There are no existing structured facilities offering public parking within the application area. As noted in the Parking Management Plan, the Montrose District’s intent is to aid in the creation of parking facilities that will help to further reduce the current parking deficit, address growing parking demand and, as a result, relieve surrounding residential areas of a portion of current on-street parking issues. There are a number of establishments that currently offer valet parking; it is becoming more common and currently helps with parking management. Future plans of the District including a complete inventory and mapping of valet parking operations.

LEGEND

- NO STREET PARKING SIGNAGE OR MAJOR THOROUGHFARE
- ON-STREET PARKING NO RESTRICTION
- RESTRICTED PARKING BY SIGNAGE
- OFF-STREET PARKING
- MONTROSE SPECIAL PARKING AREA APPLICATION BOUNDARY

WALTER P MOORE

Copyright © 2016 WALTER P. MOORE AND ASSOCIATES, INC.

TOTAL SPACES ENTIRE SITE	
ON-STREET PARKING	390
OFF-STREET PARKING	2157
TOTAL SPACES	2547

Project Number: P03-13007-00

FIGURE 4: PARKING ALLOCATION (MARCH 2014)

Scale: 1" = 300'-0"

**MONTROSE MANAGEMENT DISTRICT
SPECIAL PARKING AREA**

SEPTEMBER 14, 2016

Sec. 26-511 Part 5 Subsection (d)

“Existing and proposed transit facilities or other alternative modes of transportation, including, but not limited to:

- [1] Existing and proposed METRO rail stations and fixed-route bus stops;
- [2] Existing and proposed bicycle lanes, bicycle routes, shared-use paths, and pedestrian trails;
- [3] Existing and proposed bicycle spaces and bicycle facilities;
- [4] Existing and proposed taxi-cab stands;
- [5] Existing and proposed services for shuttle, trolley, park and ride, jitney, and similar services; and
- [6] A transit ridership summary that details the extent of usage of the existing transit facilities or modes, the number of vehicles that proposed transit facilities or modes will replace, and other information or evidence that current and future parking facilities will satisfy demand for parking within the boundaries of the proposed special parking area on a permanent basis;”

Figure 5 identifies the boardings and alightings at METRO transit stops within the Montrose SPA based on data available from February 19, 2014. **Figure 6** depicts the new METRO transit routes and frequencies providing more predictable and frequent headways on major roadways across Houston that have been implemented and refined as of December 2015.

Figure 7 identifies bike infrastructure within the Montrose Management District. B-Cycle stations are also highlighted as well as bike storage, shown in **Figure 8**. The Montrose District is currently evaluating bike infrastructure throughout the District and coordinating with the update to the City of Houston Bike Plan. Improvements under current consideration include revised bike lane striping along Waugh and Commonwealth to provide wider bike lanes; additional route and wayfinding signage including distance markers to popular destinations such as museums, business districts and parks; and better visibility through enhanced signage and striping at intersections and boundary conditions such as near Spur 527 at Hawthorne/Bagby/Smith/Holman intersection. These efforts are part of an overall objective to improve mobility within the Montrose District for vehicles, cyclists, and pedestrians.

Project Number: P03-13007-00

FIGURE 5: METRO RIDERSHIP (A FEBRUARY 2014 DAY)

Scale: 1" = 300'-0"

WALTER P MOORE

Copyright © 2016 WALTER P. MOORE AND ASSOCIATES, INC.

MONTROSE MANAGEMENT DISTRICT
SPECIAL PARKING AREA

SEPTEMBER 14, 2016

MONTROSE MANAGEMENT DISTRICT

FIGURE 6. METRO ROUTES (August 2016)

- | | |
|--------------------------|---------------------------------|
| Local Routes | ● METRO Bus Stops |
| — 10 - 15 minute headway | — METRO Rail |
| — 30 minute headway | ● METRO Rail Stations |
| — 60 minute headway | ■ Proposed Special Parking Area |
| — Peak Only Service | ▭ Management District Boundary |

WALTER P MOORE

MONTROSE MANAGEMENT DISTRICT

FIGURE 7A. EXISTING BICYCLE INFRASTRUCTURE (AUGUST 2016)

- Signed Bike Route
- Signed Shared Roadway
- Bike Lane
- Shared-Use Path
- Other Paths
- Future On Street
- Proposed Special Parking Area
- Management District Boundary
- B-Cycle Locations
- Bike Rack Completed Waiver
- Bike Rack Installed or to be Installed

MONTROSE MANAGEMENT DISTRICT

FIGURE 7B. COH SHORT TERM BIKE PLAN VISION (AUGUST 2016)

- Dedicated On-Street
- Off-Street
- Shared On-Street
- Key Connection Highlight
- Proposed Special Parking Area
- Management District Boundary

WALTER P MOORE

MONTROSE MANAGEMENT DISTRICT

FIGURE 7C. COH LONG TERM BIKE PLAN VISION (AUGUST 2016)

- Dedicated On-Street
- Off-Street
- Shared On-Street
- Key Connection Highlight
- Proposed Special Parking Area
- Management District Boundary

WALTER P MOORE

Figure 8: Montrose Management District Bike Storage and B-Cycle Station Examples

Currently, the application area has limited formal taxi service areas and is generally served by patrons calling individual taxi cab or shuttle service companies. There is one designated taxi area located along Mt Vernon south of Westheimer where approximately six spaces are available.

Sec. 26-511 Part 5 Subsection (e)

“The approximate number of vehicular trips generated by the existing use classifications within the proposed special parking area and the average vehicle occupancy;”

The approximate number of vehicular trips generated by the existing use classifications within the proposed Special Parking Area were estimated using standard Institute of Transportation Engineers Trip Generation rates. **Table 3** shows a conservative total of vehicular trips generated within the proposed Montrose SPA as no reductions were assumed for shared trips (or one vehicle stopping at multiple locations on the same “trip”).

Table 3: Vehicle Trips Generated within Montrose SPA

(Estimated based on Individual Land Uses with no allowance for reduction based on internal trip capture or one vehicle stopping at multiple locations on same "trip")

Land Use	ITE Code	Trip Generation Land Use	Size	Unit	Weekday				A.M. Peak				P.M. Peak			
					Average	Total	Enter	Exit	Average	Total	Enter	Exit	Average	Total	Enter	Exit
Restaurant	931	Quality Restaurant	161,203	square feet	89.95	14,500	7,250	7,250	0.81	131	n/a	n/a	7.49	1,207	809	398
Take Out Restarant	934	Fast-Food Restaurant with Drive-Through Window	11,308	square feet	496.12	5,610	2,805	2,805	49.35	558	285	273	33.84	383	199	184
Bar	925	Drinking Place	44,452	square feet	n/a				n/a				11.34	504	333	171
Retail	814	Specialty Retail Center	113,097	square feet	44.32	5,012	2,506	2,506	n/a				2.71	306	135	171
Strip Cneter	820	Shopping Center	127,331	square feet	42.94	5,468	2,734	2,734	1.00	127	77	50	3.73	475	233	242
Grocery Store	850	Supermarket	47,029	square feet	102.24	4,808	2,404	2,404	3.40	160	99	61	9.48	446	227	219
Beauty Salon/Barber	918	Hair Salon	240	square feet	n/a				1.21	0	0	0	1.45	0	0	0
Office	710	General Office Building	235,678	square feet	11.03	2,600	1,300	1,300	1.56	368	324	44	1.49	351	60	291
Clinic	630	Clinic	40,000	square feet	31.45	1,258	629	629	n/a				n/a			
Vet Office	640	Animal Hospital/ Veterinary Clinic	2,000	square feet	n/a				4.08	8	6	2	4.72	9	4	5
Service Station	944	Gasoline/Service Station	8	veh fueling positions	168.56	1,348	674	674	12.16	97	49	48	13.87	111	56	56
TOTAL						1,348	674	674		97	49	48		111	56	56

Data from Trip Generation 9th edition

* Where applicable Peak Hour is that of the Adjacent Street, not the Generator

Sec. 26-511 Part 5 Subsection (f)

“An analysis of the parking supply and demand within the proposed special parking area, including peak demand hours;”

The current program and land use of the Montrose SPA experiences a peak hour demand at 7 PM, as calculated by the Supply and Demand Study, when the restaurants and the bars peak during both the Weekday and Weekend. **Figure 4** identifies parking supply within the proposed Montrose SPA. Discussion of supply versus demand was presented earlier and focused on individual tracts within the Special Parking Area. The purpose of the supply and demand analysis is to determine the current and future amount of parking spaces in relation to demand. The analysis is a tool used to determine if the number of available parking spaces is adequate to serve a particular land use, given factors such as price of parking and the availability of transit, cycling, and walking. The Montrose SPA has developed and redeveloped over time and has a multitude of governing parking codes as many parcels within the application area are grandfathered. This further complicates the parking situation as many grandfathered parcels are not obligated to provide current required parking spaces.

The Montrose SPA encompasses a dynamic ever-evolving core area within the District. The District anticipates continued growth in development and demand within the near future.

Sec. 26-511 Part 5 Subsection (g)

“The approximate number of people employed within the proposed special parking area;”

According to information gathered by ESRI Business Analyst (2012), there are currently 832 people employed within the Montrose SPA.

The Montrose SPA roughly represents the commercial hub of the Montrose District surrounded by residential neighborhoods and other developments. The proximity to Midtown, Downtown, Greenway Plaza, the Texas Medical Center, museums, Upper Kirby, West University, River Oaks, and Uptown contributes to the constant influx of patrons visiting the local bars and restaurants. As the District explores and encourages more office development, the application area will begin to benefit more from shared parking as office parking can be utilized for other purposes during off-peak times for the office.

Sec. 26-511 Part 5 Subsection (h)

“The approximate number of people who reside within the proposed special parking area;”

According to information gathered by ESRI Business Analyst (2012), there are 459 people residing within the Montrose SPA.

Sec. 26-511 Part 5 Subsection (i)

“Proposed and existing mitigation measures designed to prevent spillover parking into adjacent properties and residential neighborhoods; and”

Several streets near or within the Montrose SPA require Residential Permits for on-street parking between the hours of 6:00 p.m. and 12:00 a.m.:

- 1600 block of California
- 1700-1800 blocks of Missouri Street(Seeking to extend the hours on Sat / Sun
- 400 Block of Lovett Blvd
- 400/100 Block of Avondale

At the time of the submittal, it is our understanding, the adjacent Super Neighborhood 24 (Neartown/Montrose) has two pending Residential Permits. We have reached out to City of Houston:

- 800 Block of Drew
- 2400 Block of Morgan

The Parking Management Plan proposes to promote the strategic location of structure public parking as one means of addressing existing spillover parking into streets in residential neighborhoods. Additionally, the plan promotes coordination with all surrounding residential areas within the Montrose District to determine if an area-wide solution to on-street parking issues may prove more appropriate than the individual pursuit of Residential Parking Permits. If so, a new program or modified program could be a part of a future and expanded Special Parking Area. On-street parking is intended as an enhancement to the public street but not included in meeting parking requirements for proposed uses.

Sec. 26-511 Part 5 Subsection (j)

The proposed shared parking plan, alternative parking regulations, and substituted requirements for the number of parking spaces, bicycle spaces, or loading berths, as applicable, for the special parking area with a justification for each; and

In the proposed Montrose SPA, it is requested that for all classes of use in the Montrose Special Parking Area with the exception of Class 2 (Residential) and Class 9 (Automotive) be allowed to deviate from citywide parking standards as follows:

1. All parking spaces can be located off-site, if necessary. (Not including required handicap parking which must be provided on-site or adjacent, within 100 feet.
2. All parking spaces may be in off-street parking areas located within 500 feet walking distance of the boundary of the business parcel.
3. Up to 80 percent of spaces may be in off-street parking areas within 800 feet walking distance of the boundary of the business parcel, assuming that a convenient, safe path is available.
4. Up to 80 percent of spaces may be in off-street parking areas within 1,000 feet walking distance of the boundary of the business parcel if:
 - a. A convenient, safe path is available
 - b. Valet parking is available, or
 - c. Approval is granted by the Planning Director
5. On-street parking of any kind is not considered in meeting parking requirements.
6. All distances listed above are allowed only with the SPA boundary.

These walking distances are within the measured maximum walking distance of 1,320 feet defined by the City of Houston's Transit Corridor Ordinance.

This increase in allowable walking distance benefits the Parking Management Plan as it will allow the Montrose District to:

- Advance conversations already in progress with developers to potentially provide additional parking within the District than their development requirements to serve as public parking,
- Increase opportunities for centralized parking,
- Increase opportunities for shared parking among land owners,
- Allow developers to "contribute" to centralized parking rather than providing full parking on site,
- Potentially reduce necessary parking ratios,
- Reduce parking spillover into neighborhoods, and

- Maximize use of underdeveloped land within the District.

SEC. 26-511 PART 6

“A map illustrating the boundaries of the proposed special parking area and showing the boundaries of each individual property within the proposed special parking area.”

Figure 1 provides a map illustrating the boundaries of the proposed Montrose Special Parking Area (SPA) and the boundaries of each individual property within the SPA.

PLAN IMPLEMENTATION

As part of a Parking Management Plan, the Montrose District is seeking to increase the allowable walking distances within the proposed boundaries of a Special Parking Area. Specifically the District is requesting that **20% of parking be allowed within 500' of the site and the remaining 80% within 800' or 1000' if there is valet.** The Montrose District is prepared to take on the responsibility of implementing the provisions of the proposed for the Special Parking Area. The District has taken or will take the following steps to manage the responsibility of implementing the Special Parking Area application guidelines:

- 1) Set-up direct communications with City of Houston's Parking Management Division regarding all aspects of the Parking Management Plan. This open dialogue will provide notifications from the PMD on changes to on-street parking restrictions and Residential Parking Permit applications within or surrounding the proposed Special Parking Area. It will also allow PMD to serve as a partner as the District continues efforts to address parking issues while also seeking to protect surrounding residential neighborhoods.
- 2) The Montrose District has completed an inventory of sidewalks, ramps, signage, and pavement conditions within the Special Parking Area and beyond. As part of the Parking Management Plan, the District will actively identify and implement improvements intended to improve walkability within the boundaries of the Special Parking Area and throughout the District and to improve the likelihood that travelers to Montrose businesses choose alternative transportation that alleviates the need for parking.
- 3) The Special Parking Area and the larger Parking Management Plan will act as catalysts for the Montrose District to continue discussions with area developers to encourage structured public parking. Shared parking and alternative transportation options will assist in addressing parking demands. However, structured public parking is critical to alleviation of parking deficiencies within the Special Parking Area and simultaneously accounting for increased demand from new businesses.
- 4) The Parking Management Plan seeks to expand on the District's current signage and branding efforts. The Montrose District is currently installing signature signage and lighting at key locations throughout the District. In accordance with the Plan, signage efforts are proposed be expanded within the Special Parking Area to easily identify parking opportunities.
- 5) The Montrose Management District will submit a review of the Parking Management Plan, including the Special Parking Area, to the City of Houston Planning Commission every two

years after the designation of the SPA. This will ensure that all concerned and stakeholders are up-to-date on the activities within the Special Parking Area. This review will keep the plan fluid and flexible as the Montrose area continues to evolve.

The Montrose District plans to utilize the Parking Management Plan, including the Special Parking Area designation as a tool for organizing and developing parking solutions to further develop the District while being mindful of neighboring land uses. The District has developed milestones to track and measure the success of the Plan's goals and objectives. The milestone timeline begins upon approval of Montrose SPA application by City of Houston Planning Commission and City Council:

Year One Anticipated Tasks:

- Confirm parking supply with the SPA
- Establish an inventory of shared parking agreements
- Update the inventory of valet parking agreements
- Complete model shared parking and valet parking agreements
- Develop signage and wayfinding package for the Montrose District
- Initiate digital and other methods of noting locations for shared and public parking
- Establish a Montrose District incentive program for construction of structured public parking
- Coordinate with the Montrose TIRZ and City of Houston regarding incentive programs for construction of structured public parking
- Establish capital improvement budget items for improving the pedestrian experience and promoting alternative transportation options
- Select initial capital improvement projects for funding
- Coordinate with business community, civic associations and relevant partners regarding districtwide parking programs, including addressing on-street parking issues and expansion of the Special Parking Area
- Initiate studies associated with addressing on-street parking issues and expansion of the Special Parking Area as appropriate
- Conduct first annual "customer satisfaction survey" for the district
- Conduct one or more public meetings to discuss parking issues and the Parking Management Plan, including the Special Parking Area
- Update and expand the transportation infrastructure audit by Walter P Moore to include all areas of the Special Parking Area

- If appropriate, initiate amendment of the Parking Management Plan, including the Special Parking Area

Year Two Anticipated Tasks:

- Propose program or actions addressing on-street parking issues and expansion of the Special Parking Area as appropriate
- Initiate update and expand the transportation infrastructure audit by Walter P Moore to include all areas of the District
- Establish a mobility plan for the Montrose District, including all aspects of the transportation network, including an initial capital improvements program
- Continue annual activities, projects and programs initiated in Year One as appropriate
- If appropriate, initiate amendment of the Special Parking Area
- Provide City of Houston with a progress report on the successful implementation of the Parking Management Plan, including the Special Parking Area

Year Five Anticipated Tasks:

- Initiate construction of publicly financed structure parking garages as appropriate and feasible, in coordination with partner entities

The District understands that upon not submitting a review for the Parking Management Plan, including the Special Parking Area within three years of the designation of the Special Parking Area or the last review for the Parking Management Plan, the regulatory amendments shall no longer apply within the Special Parking Area and the building official shall issue a building permit or a certificate of occupancy for buildings or tracts that comply with the provisions of this article without reference to the regulatory amendments within the Plan.

TAB ONE

Property Owners within the Montrose Special Parking Area

Montrose Management District

Property Owners within the Proposed Special Parking Area

Owner	Mailing Address	City	State	Zip
LOZANO STEVE	1015 EUBANKS ST	HOUSTON	TX	77022-3829
KIRKPATRICK JEANIE M	404 AVONDALE ST	HOUSTON	TX	77006-3028
THOMAS CAROLINE E	406 AVONDALE ST	HOUSTON	TX	77006-3028
JOHNSTON DANA M & RUTH B	408 AVONDALE ST	HOUSTON	TX	77006-3028
WOMBLE TIM P	PO BOX 131406	HOUSTON	TX	77219-1406
WOMBLE TIM P	PO BOX 131406	HOUSTON	TX	77219-1406
WOMBLE TIM P	PO BOX 131406	HOUSTON	TX	77219-1406
VALDEZ RAYMOND L	502 AVONDALE ST	HOUSTON	TX	77006-2914
THOMAS KELLY A	504 AVONDALE ST	HOUSTON	TX	77006-2914
SPEIER ANTHONY H. III	1818 SOUTH BLVD	HOUSTON	TX	77098-5422
600 AVONDALE LLC	2222 WHITE OAK DR APT 55	HOUSTON	TX	77009-7441
606 AVONDALE LLC	2222 WHITE OAK DR APT 55	HOUSTON	TX	77009-7441
610 AVONDALE LLC	2222 WHITE OAK DR APT 55	HOUSTON	TX	77009-7441
614 AVONDALE LLC	2222 WHITE OAK DR APT 55	HOUSTON	TX	77009-7441
KELLS JOHN F	702 AVONDALE ST	HOUSTON	TX	77006-2824
WYCOFF KIM BRIAN	708 AVONDALE ST	HOUSTON	TX	77006-2824
KUNIKCO LLC	701 S LAMAR BLVD STE C	AUSTIN	TX	78704-1547
ARMSTRONG CHARLES	5000 MONTROSE BLVD UNIT 22C	HOUSTON	TX	77006-6564
KUNIKCO LLC	701 S LAMAR BLVD STE C	AUSTIN	TX	78704-1547
ARMSTRONG CHARLES	5000 MONTROSE BLVD UNIT 22C	HOUSTON	TX	77006-6564
PANOUSIS TAKIS	3719 INGOLD ST	HOUSTON	TX	77005-3623
ARMSTRONG CHARLES	5000 MONTROSE BLVD UNIT 22C	HOUSTON	TX	77006-6564
LECAILLON VIRGINIE	1102 CALIFORNIA ST	HOUSTON	TX	77006-2703
TRAN CUONG	1104 CALIFORNIA ST	HOUSTON	TX	77006-2703
KILLOUGH KRAIG	4265 SAN FELIPE ST STE 1100	HOUSTON	TX	77027-2998
SIBOUYEH JOSEPH &	10119 BARR LAKE DR	HOUSTON	TX	77095-2399
1018 REAL ESTATE GROUP LLC	1424 WESTHEIMER RD STE B	HOUSTON	TX	77006-2617
SCHIPPER MARK R & KATHLEEN	1118 CALIFORNIA ST	HOUSTON	TX	77006-2703
LEGACY COMMUNITY HEALTH ENDOWMENT INC	PO BOX 66308	HOUSTON	TX	77266-6308
MAH EDMOND	6222 RICHMOND AVE STE 500	HOUSTON	TX	77057-6244
LEGACY COMMUNITY HEALTH	1116 JACKSON BLVD	HOUSTON	TX	77006-1210
MOORE PATRICIA E	1501 CALIFORNIA ST UNIT B	HOUSTON	TX	77006-2604
RICHTER DAVID R & ELIZABETH C	1501 CALIFORNIA ST UNIT C	HOUSTON	TX	77006-2604
BOTAS JUAN	1501 CALIFORNIA ST # D	HOUSTON	TX	77006-2604
LYNN GRACE	1501 CALIFORNIA ST # A	HOUSTON	TX	77006-2604
ALLISON DANIEL F	1503 CALIFORNIA ST	HOUSTON	TX	77006-2604
FINCH KENNETH L JR	1503 CALIFORNIA ST UNIT A	HOUSTON	TX	77006-2604
SIDBURY JAMES	1503 CALIFORNIA ST APT D	HOUSTON	TX	77006-2604
ROBERTS BRYAN W & MARYMARGARET	1503B CALIFORNIA ST	HOUSTON	TX	77006-2604
COPELAND BRIAN	2002 CHILTON RD	HOUSTON	TX	77019-1502
REED JOHN G	1511 CALIFORNIA ST	HOUSTON	TX	77006-2604
UDINESE INC	2203 CRESENT PALM LN	HOUSTON	TX	77077-2133
ARNOLD DAVID	1601 CALIFORNIA ST	HOUSTON	TX	77006-2606
ROBBINS SUSAN P	1605 CALIFORNIA ST	HOUSTON	TX	77006-2606
OBRIEN KEVIN P & DOMINQUE	1613 CALIFORNIA ST	HOUSTON	TX	77006-2606
MOORE TERRY & SYLVIE	1617 CALIFORNIA ST	HOUSTON	TX	77006-2606
MAXWELL JAMES MARSHALL	PO BOX 66773	HOUSTON	TX	77266-6773
MAFRIGE DONALD P TRUSTEE	6633 HILLCROFT ST STE 206	HOUSTON	TX	77081-4894
SAMPSON DWIGHT	1702 CALIFORNIA ST	HOUSTON	TX	77006-3734
ALESSANDRA BENEDETTA	1705 CALIFORNIA ST	HOUSTON	TX	77006-3733
HARDELL JAMES F	1706 CALIFORNIA ST	HOUSTON	TX	77006-3734
MCGUIRE MICHAEL D	623 BAYRIDGE RD	LA PORTE	TX	77571-3512
BECK PHILIP F	1710 CALIFORNIA ST	HOUSTON	TX	77006-3734
BENGOLAN COMPANY LLC	140 S HEIGHTS BLVD	HOUSTON	TX	77007-5807
UDINESE INC	1520 WESTHEIMER RD	HOUSTON	TX	77006-3736
BGW PROPERTIES LTD	5100 SAN FELIPE ST STE 381E	HOUSTON	TX	77056-3600
HAKIM SIDNEY	2606 CROCKER ST	HOUSTON	TX	77006-2830
HAKIM SIDNEY	1002 MISSOURI ST	HOUSTON	TX	77006-2840
ALSHEIKH ODAY	2406 MILL CREEK DR	SAN ANTONIO	TX	78231-2219
WHITMORE TIMOTHY L	2612 CROCKER ST	HOUSTON	TX	77006-2830
REEVES RAELENN	2614 CROCKER ST	HOUSTON	TX	77006-2830
MURPHY KEN	2620 CROCKER ST	HOUSTON	TX	77006-2830
KUNIKCO LLC	701 S LAMAR BLVD STE C	AUSTIN	TX	78704-1547
KUNIKCO LLC	701 S LAMAR BLVD STE C	AUSTIN	TX	78704-1547
KUNIKCO LLC	701 S LAMAR BLVD STE C	AUSTIN	TX	78704-1547

Montrose Management District

Property Owners within the Proposed Special Parking Area

Owner	Mailing Address	City	State	Zip
KUNIKCO LLC	701 S LAMAR BLVD STE C	AUSTIN	TX	78704-1547
ILUME MONTROSE LLC	8411 PRESTON RD STE 750	DALLAS	TX	75225-5524
HAKIM SIDNEY	2607 GRANT ST	HOUSTON	TX	77006-2835
HAKIM SIDNEY	2606 CROCKER ST	HOUSTON	TX	77006-2830
PARRISH JOHN C	2615 GRANT ST APT C	HOUSTON	TX	77006-2857
HAKIM SIDNEY	2615 GRANT ST APT B	HOUSTON	TX	77006-2857
HAKIM SIDNEY	2615 GRANT ST APT A	HOUSTON	TX	77006-2857
CURRENT OWNER	2617 GRANT ST APT A	HOUSTON	TX	77006-2835
SHLECHTER DONA L	2617 GRANT ST # B	HOUSTON	TX	77006-2835
POPPI GRACIELA B	2617 GRANT ST UNIT C	HOUSTON	TX	77006-2835
KUNIKCO LLC	701 S LAMAR BLVD STE C	AUSTIN	TX	78704-1547
LA COLOMBE DOR PROPERTIES LLC	3410 MONTROSE BLVD	HOUSTON	TX	77006-4329
KADWA BINAIFER	3312 CRAWFORD ST APT 1	HOUSTON	TX	77004-2927
DISTEFANO RANDALL H	4753 WARM SPRINGS RD	HOUSTON	TX	77035-5918
BOSTICK JOSEPH L III	905 HAWTHORNE ST	HOUSTON	TX	77006-3903
SHANLEY STEVEN J	907 HAWTHORNE ST	HOUSTON	TX	77006-3903
1017 HAWTHORNE LLC	1017 HAWTHORNE ST	HOUSTON	TX	77006-3921
MUSTACHIA JOSEPH N	PO BOX 56613	HOUSTON	TX	77256-6613
JOHNSTON JAN	1408 HAWTHORNE ST	HOUSTON	TX	77006-3712
BRADSHAW FAMILY TRUST	1030 ASHMOUNT AVE	PIEDMONT	CA	94610-1261
BRADSHAW DAVID C % BAY AREA REHABILITATION	1030 ASHMOUNT AVE	PIEDMONT	CA	94610-1261
GOODWIN JEANETTE	1502 HAWTHORNE ST	HOUSTON	TX	77006-3714
WARREN DAVID	1506 HAWTHORNE ST	HOUSTON	TX	77006-3714
BAKER REX G IV	1508 HAWTHORNE ST	HOUSTON	TX	77006-3714
HENDERSON SARA M	1516 HAWTHORNE ST	HOUSTON	TX	77006-3714
BACCUS BRET C	1520 HAWTHORNE ST	HOUSTON	TX	77006-3714
STENOIEN RANDALL A & ROBIE J	1522 HAWTHORNE ST	HOUSTON	TX	77006-3714
MATTHEWS GRAINNE A	1526 HAWTHORNE ST	HOUSTON	TX	77006-3714
COBB PAUL III &	1900 HAWTHORNE ST	HOUSTON	TX	77098-1504
SPAUGH RALPH B & GWEN	746 AUGUSTA DR	HOUSTON	TX	77057-2012
NGUYEN HUGH & QUEENIE C	PO BOX 272647	HOUSTON	TX	77277-2647
HOUSTON-GALVESTON HOUSTON-GALVESTON	900 LOVETT BLVD	HOUSTON	TX	77006-3908
MANORS LOVETTE BOULEVARD	720 N POST OAK RD STE 605	HOUSTON	TX	77024-3836
GORANSON STEPHEN G & JOYCE A	400 LOVETT BLVD	HOUSTON	TX	77006-4019
SPARROW MARK & KIMBERLY	402 LOVETT BLVD	HOUSTON	TX	77006-4019
THORNBURG JANET B	404 LOVETT BLVD	HOUSTON	TX	77006-4019
SMITH PAUL B & BETH MASTEL	406 LOVETT BLVD	HOUSTON	TX	77006-4019
DEAN CHRISTOPHER & BEVERLY	408 LOVETT BLVD	HOUSTON	TX	77006-4019
DAVEE STEVEN & ANNE	13786 SUZANNE PL	COLLEGE STATION	TX	77845
MIRABI MOHSEN	7515 MAIN ST STE 600	HOUSTON	TX	77030-4515
VICTORIANO THERESA J	414 LOVETT BLVD	HOUSTON	TX	77006-4019
SOWERBY JAMES KATARINA	416 LOVETT BLVD	HOUSTON	TX	77006-4019
NEVADO EDUARDO	418 LOVETT BLVD	HOUSTON	TX	77006-4019
LAKKIS NASSER	420B LOVETT BLVD	HOUSTON	TX	77006-4019
SHINGLER JOHN A	420A LOVETT BLVD	HOUSTON	TX	77006-4019
BLOSAT WAYNE C	306 W DREW ST	HOUSTON	TX	77006-2006
JUAREZ VICTOR	306 W DREW ST	HOUSTON	TX	77006-2006
PRO ASSETS LTD	306 W DREW ST	HOUSTON	TX	77006-2006
COUTINO MARYANN & GABRIEL	510 LOVETT BLVD APT 210	HOUSTON	TX	77006-4021
LABARRE MAURA C & RONALD L	510 LOVETT BLVD APT 407	HOUSTON	TX	77006-4021
SAGA LAND INC	1215 GESSNER RD	HOUSTON	TX	77055-6013
OKEKE ADAEZE	510 LOVETT BLVD UNIT 406	HOUSTON	TX	77006-4021
DANIEL ANDREA D	510 LOVETT BLVD UNIT 202	HOUSTON	TX	77006-4021
KAZCO PROPERTIES LLC	2105 SOUTH BLVD	HOUSTON	TX	77098-5334
DEAN MICHAEL K	510 LOVETT BLVD UNIT 303	HOUSTON	TX	77006-4021
COCO KIRSTEN	3774 NOTTINGHAM ST	HOUSTON	TX	77005-2026
ROLDAN NATALIA H	510 LOVETT BLVD UNIT 305	HOUSTON	TX	77006-4021
MH REO VENTURE LLC	11757 KATY FWY STE 1500	HOUSTON	TX	77079-1727
BLOSSOM DEVELOPMENT INC	1215 GESSNER RD	HOUSTON	TX	77055-6013
PAZZANESE JOHN J	510 LOVETT BLVD APT 310	HOUSTON	TX	77006-4021
GALL ERWAN L	510 LOVETT BLVD UNIT 402	HOUSTON	TX	77006-4021
BLOSSOM DEVELOPMENT INC	1215 GESSNER RD	HOUSTON	TX	77055-6013
SHARPE MARC J	510 LOVETT BLVD APT 205	HOUSTON	TX	77006-4021
REW JAIHOON & SOH Y C	13810 SEDALIA SPRINGS CT	HOUSTON	TX	77077-2132
KAZCO PROPERTIES LLC	2105 SOUTH BLVD	HOUSTON	TX	77098-5334

Montrose Management District

Property Owners within the Proposed Special Parking Area

Owner	Mailing Address	City	State	Zip
CHAPMAN MATTHEW B	510 LOVETT BLVD UNIT 306	HOUSTON	TX	77006-4021
CAMP KATHY	11319 INWOOD DR	HOUSTON	TX	77077-6437
RIMEL ALAN F & PAULA M	510 LOVETT BLVD UNIT 304	HOUSTON	TX	77006-4021
ENTEX PARTNERS LTD	10711 CASH RD	STAFFORD	TX	77477-4431
BLANTON JACK III	510 LOVETT BLVD APT 201	HOUSTON	TX	77006-4021
RICKS CHERYL L	510 LOVETT BLVD APT 203	HOUSTON	TX	77006-4021
BLANTON JACK S JR	3355 W ALABAMA ST STE 630	HOUSTON	TX	77098-1799
WHITE BRYAN L	510 LOVETT BLVD UNIT 310	HOUSTON	TX	77006-4021
BARTLEY JAMES E	10424 ROCKLEY RD	HOUSTON	TX	77099-3524
4310 YOAKUM PARTNERS HIP	4310 YOAKUM BLVD	HOUSTON	TX	77006-5818
TANGLEWOOD MARKETING INC	3302 LA SALLE ST	HOUSTON	TX	77027-6316
TOTAL HEALTH CARE SVC LLC	808 LOVETT BLVD	HOUSTON	TX	77006-3906
HOUSTON-GALVESTON	900 LOVETT BLVD	HOUSTON	TX	77006-3908
STANAT JON E R & BARBARA	430 MAIN ST	WESTHAMPTON BE	NY	11978-2412
FOLEY PATRICK R	912 LOVETT BLVD STE D	HOUSTON	TX	77006-3936
JONAS SANDRA	912 LOVETT BLVD STE G	HOUSTON	TX	77006-3936
NIKOVA NELLI A	912 LOVETT BLVD STE J	HOUSTON	TX	77006-3936
PLOOG ERICH M	912 LOVETT BLVD STE A	HOUSTON	TX	77006-3936
RODRIGUEZ MANUEL	3 HERMANN MUSEUM CIRCLE DR A	HOUSTON	TX	77004-7953
CARTWRIGHT DAVID W	510 LOVETT BLVD APT 301	HOUSTON	TX	77006-4021
HUSSEIN ABBAS G & GUDALUPE R	912 LOVETT BLVD STE K	HOUSTON	TX	77006-3936
JOSHI POOJA A & ATUL B	912 LOVETT BLVD STE I	HOUSTON	TX	77006-3936
OBRIEN JOHN R	912 LOVETT BLVD APT E	HOUSTON	TX	77006-3908
PALMATARY STACY L	912 LOVETT BLVD STE F	HOUSTON	TX	77006-3936
CURRENT OWNER	2450 LOUISIANA ST STE 400	HOUSTON	TX	77006-2318
PRESBYTERY NEW CONVENANT	1110 LOVETT BLVD	HOUSTON	TX	77006-3824
KNA PARTNERS TOWER INC	550 WAUGH DR	HOUSTON	TX	77019-2002
CHARITY GUILD OF CATHOLIC	1203 LOVETT BLVD	HOUSTON	TX	77006-3857
NGUYEN HUGH	PO BOX 272647	HOUSTON	TX	77277-2647
WHITE GORDIE	1001 MISSOURI ST	HOUSTON	TX	77006-2839
ARMSTRONG CHARLES	5000 MONTROSE BLVD UNIT 22C	HOUSTON	TX	77006-6564
ARMSTRONG CHARLES	5000 MONTROSE BLVD UNIT 22C	HOUSTON	TX	77006-6564
COSA BELLA LTD	2321 MCDUFFIE ST	HOUSTON	TX	77019-6527
ROLLER ELIZABETH	1300 FAIRVIEW ST APT D	HOUSTON	TX	77006-1858
BRYAN CONSOLIDATED	1331 LAMAR ST STE 1450	HOUSTON	TX	77010-3122
MILAM MICHAEL C	1105 MISSOURI ST	HOUSTON	TX	77006-2708
JOSEPH & M SIBOYEH	10119 BARR LAKE DR	HOUSTON	TX	77095-2399
BUTKUS GRANT M	1701 MISSOURI ST	HOUSTON	TX	77006-2421
WILMORE JOHN C	1754 HAROLD ST	HOUSTON	TX	77098-1602
HELDRLING JACOB W	1202 MALMAISON RIDGE DR	SPRING	TX	77379-5640
SMITH KEN M	1713 MISSOURI ST	HOUSTON	TX	77006-2421
BEGEN RAYMOND	1717 MISSOURI ST	HOUSTON	TX	77006-2421
MORGAN RUSSELL E & JENNIFER L	1721 MISSOURI ST	HOUSTON	TX	77006-2421
KUCHAR JEFFREY	1805 MISSOURI ST	HOUSTON	TX	77006-2461
KUCHAR JEFFREY	1809 MISSOURI ST	HOUSTON	TX	77006-2423
ENDANGERED SPECIES MEDIA	1813 MISSOURI ST	HOUSTON	TX	77006-2423
JOHNSON MARK THOMAS &	1817 MISSOURI ST	HOUSTON	TX	77006-2423
HOUSTON WESTMONT LP	1000 MAIN ST STE 2400	HOUSTON	TX	77002-6359
QUINN DANIEL & RENNIE	2602 MONTROSE BLVD	HOUSTON	TX	77006-2731
DOHERTY LARRY J & JOANNE J	5722 LONGPOINT RD	BURTON	TX	77835-5610
BRYAN CONSOLIDATED BUSINESS	1331 LAMAR ST STE 1450	HOUSTON	TX	77010-3122
MORRIS RODNEY Z	2608 MONTROSE BLVD	HOUSTON	TX	77006-2731
PARKER ANNISE D	PO BOX 66513	HOUSTON	TX	77266-6513
PANOUSIS TAKIS & ANDRIANA	3719 INGOLD ST	HOUSTON	TX	77005-3623
PANOUSIS TAKIS P & ANDRIANA	3719 INGOLD ST	HOUSTON	TX	77005-3623
SELECT HOUSTON PROPERTIES	6537 BROMPTON RD	HOUSTON	TX	77005-3903
STARWOOD HOUSTON LLC	6537 BROMPTON RD	HOUSTON	TX	77005-3903
INTERFAITH MINISTRIES FOR	3217 MONTROSE BLVD	HOUSTON	TX	77006-3929
HOUSTON METROPOLITAN	3217 MONTROSE BLVD	HOUSTON	TX	77006-3929
HOUSTON WESTMOUNT LP	1000 MAIN ST STE 2400	HOUSTON	TX	77002-6359
KROGER CO #243	19245 DAVID MEMORIAL DR STE A	SHENANDOAH	TX	77385-8776
KROGER CO #243 % PROPERTY TAX SERV CO	19245 DAVID MEMORIAL DR STE A	SHENANDOAH	TX	77385-8776
WALGREENS 03157 % TAX DEPT STOP NO 75	PO BOX 1159	DEERFIELD	IL	60015-6002
GP 3400 MONTROSE LLC	7887 SAN FELIPE ST STE 237	HOUSTON	TX	77063-1621
VINCERE HAWTHORNE LLC	5600 KIRBY DR	HOUSTON	TX	77005-2449

Montrose Management District

Property Owners within the Proposed Special Parking Area

Owner	Mailing Address	City	State	Zip
LA COLOMBE DOR PROPERTIES LLC	3410 MONTROSE BLVD	HOUSTON	TX	77006-4329
CONSUL GENERAL PEOPLES	4711 SAN JACINTO ST	HOUSTON	TX	77004-5045
CONSUL GENERAL OF THE	4711 SAN JACINTO ST	HOUSTON	TX	77004-5045
SANBORN ROBERT D & ELLEN B	2700 RIDGEWOOD ST	HOUSTON	TX	77006-2437
MOON FLORA L	PO BOX 66615	HOUSTON	TX	77266-6615
SANCHEZ JOHNNY C	2704 RIDGEWOOD ST	HOUSTON	TX	77006-2437
WHITE AUGUSTUS A	2000 ELLIOTT AVE APT 730	SEATTLE	WA	98121
MALLORY ERIC	2708 RIDGEWOOD ST	HOUSTON	TX	77006-2437
WILLIAMS JOHN LAN JR	2710 RIDGEWOOD ST	HOUSTON	TX	77006-2437
AHRENS CARL	3404 ROSELAND ST APT A	HOUSTON	TX	77006-4349
AHRENS CARLTON & AMY	9021 RULAND RD	HOUSTON	TX	77055-4611
GRIFFS PROPERTIES INC	907 HAROLD ST	HOUSTON	TX	77006-4304
GRIFFS PROPERTIES INC	907 HAROLD ST	HOUSTON	TX	77006-4304
GUINEY MICHAEL & HONOR	814 W NORTH LOOP BLVD APT A	AUSTIN	TX	78756-2215
BARTH STEPHEN C	PO BOX 22888	HOUSTON	TX	77227-2888
MISKLELLY SABRINA K & TRENT	3300 TAFT ST UNIT D	HOUSTON	TX	77006-4065
PULLEN GUY	3300 TAFT ST UNIT E	HOUSTON	TX	77006-4065
GUINEY HONOR	814 W NORTH LOOP BLVD UNIT A	AUSTIN	TX	78756-2215
GORDON STEVE J	PO BOX 35284	HOUSTON	TX	77235-5284
BERRY CAROL	3300 TAFT ST UNIT A	HOUSTON	TX	77006-4065
KALAS INVESTMENT GROUP LP	3307 HELEN ST	HOUSTON	TX	77009-6622
MOUZI MOSTAFA	3415 ABINGER LN	HOUSTON	TX	77088-5607
LEMESOFF MARIANA	1603 NORTHWOOD ST	HOUSTON	TX	77009-2510
LOPEZ EDUARDO & MONICA	403 WESTHEIMER RD	HOUSTON	TX	77006-3029
MARMIMA ENTERPRISES LTD	404 WESTHEIMER RD	HOUSTON	TX	77006-3030
LITTLEPAGE ZOE	2043A W MAIN ST	HOUSTON	TX	77098-3415
LITTLEPAGE ZOE	2043A W MAIN ST	HOUSTON	TX	77098-3415
LEMESOFF MARIANA	1603 NORTHWOOD ST	HOUSTON	TX	77009-2510
CURRENT OWNER	416 WESTHEIMER RD	HOUSTON	TX	77006-3030
WANG PINCHIEH & HUICHING	5 LITCHFIELD LN	HOUSTON	TX	77024-6010
WANG SYLVIA	11618 GREEN OAKS ST	HOUSTON	TX	77024-6404
WHITNEY PLAGE LTD	3719 INGOLD ST	HOUSTON	TX	77005-3623
GLOMAR INC	500 WESTHEIMER RD	HOUSTON	TX	77006-2932
MOENCH FAMILY LTD PRTSP	5209 CHENEVERT ST	HOUSTON	TX	77004-5916
GLOMAR INC	500 WESTHEIMER RD	HOUSTON	TX	77006-2932
PLANT CONTROL SOLUTIONS IN	PO BOX 667369	HOUSTON	TX	77266-7369
515 WESTHEIMER LP	109 N POST OAK LN STE 550	HOUSTON	TX	77024-7784
PLANT CONTROL SOLUTIONS IN	PO BOX 667369	HOUSTON	TX	77266-7369
PHAM HUY	440 LOUISIANA ST STE 900	HOUSTON	TX	77002-4205
PHAM HUY	440 LOUISIANA ST STE 900	HOUSTON	TX	77002-4205
PHAM HUY	528 WESTHEIMER RD	HOUSTON	TX	77006-2957
GREENFIELD REALTY CORP	1775 SAINT JAMES PL STE 100	HOUSTON	TX	77056-3403
GREENFIELD REALTY CORP	1775 SAINT JAMES PL STE 100	HOUSTON	TX	77056-3403
TANGLEWOOD MARKETING LTD	3302 LA SALLE ST	HOUSTON	TX	77027-6316
DAVIS NAT H JR	1405 LEAGUE LINE RD	CONROE	TX	77304-3411
WOMENS CHRISTIAN HOME	310 PACIFIC ST	HOUSTON	TX	77006-3016
BODU CORPORATION	2203 CRESENT PALM LN	HOUSTON	TX	77077-2133
BODU CORPORATION	PO BOX 130747	HOUSTON	TX	77219-0747
KATZ FAMILY LP	4602 S BILTMORE LN STE 108	MADISON	WI	53718-2155
KATZ FAMILY LP	8401 102ND ST STE 500	PLEASANT PRAIRIE	WI	53158-5824
KATZ FAMILY LP	8401 102ND ST STE 500	PLEASANT PRAIRIE	WI	53158-5824
CITY OF HOUSTON	PO BOX 1562	HOUSTON	TX	77251-1562
CURRENT OWNER	CURRENT ADDRESS			
VARA CORPORATION	5661 PIPING ROCK LN	HOUSTON	TX	77056-4028
VARA CORP	5661 PIPING ROCK LN	HOUSTON	TX	77056-4028
KUNIKCO LLC	701 S LAMAR BLVD STE C	AUSTIN	TX	78704-1547
KUNIKCO LLC	701 S LAMAR BLVD STE C	AUSTIN	TX	78704-1547
PANOUSIS TAKIS	3719 INGOLD ST	HOUSTON	TX	77005-3623
KENSINGER PROPERTIES LTD ET AL	3300 CHIMNEY ROCK RD STE 301	HOUSTON	TX	77056-6617
JOHN HUNTER WRIGHT JR GST TR	PO BOX 690110	SAN ANTONIO	TX	78269-0110
JOHN HUNTER WRIGHT JR GST TR	PO BOX 690110	SAN ANTONIO	TX	78269-0110
HOUSTON WESTMONT LP	1000 MAIN ST STE 2400	HOUSTON	TX	77002-6359
SOUND WEST L L C	PO BOX 020783	MIAMI	FL	33102
1018 REAL ESTATE GROUP LLC	1424 WESTHEIMER RD STE B	HOUSTON	TX	77006-2617
KALAS INVESTMENT GROUP LP	3307 HELEN ST	HOUSTON	TX	77009-6622

Montrose Management District

Property Owners within the Proposed Special Parking Area

Owner	Mailing Address	City	State	Zip
KNA PARTNERS	550 WAUGH DR	HOUSTON	TX	77019-2002
HOUSTON DISPLAY SIGN CO	9102 MAHONING DR	HOUSTON	TX	77074-2512
KNA PARTNERS	550 WAUGH DR	HOUSTON	TX	77019-2002
BGW PROPERTIES LTD	4211 RICHMOND AVE	HOUSTON	TX	77027-6813
HOUCHINS APARTMENT TRUST	1210 MIRAMAR ST	HOUSTON	TX	77006-5812
MAFRIGE BLDG CO	9219 KATY FWY STE 188	HOUSTON	TX	77024-1529
PHIG HOUSTON LLC	17890 BLANCO RD STE 444	SAN ANTONIO	TX	78232-1031
MCDONALDS CORP 042/0433 % CARLA MOORE	808 DALLAS ST	HOUSTON	TX	77002-5902
2808 RICHMOND PARTNERS LP	7600 SAN FELIPE ST	HOUSTON	TX	77063-1703
1318 PROPERTY INC	5114 PINERIDGE DR	SUGAR LAND	TX	77479-4212
1318 PROPERTY INC	5114 PINERIDGE DR	SUGAR LAND	TX	77479-4212
TUDON FRED E JR & MARY	PO BOX 66493	HOUSTON	TX	77266-6493
MANGUM PLAZA LLC	2416 MANGUM RD STE 100	HOUSTON	TX	77092-8103
MARTINEZ PEDRO J	1330 WESTHEIMER RD	HOUSTON	TX	77006-2615
CHERRYHURST CENTER LTD	2311 DUNLAVY ST STE 200	HOUSTON	TX	77006-1780
DAVISON JEFFREY W	1401 WESTHEIMER RD	HOUSTON	TX	77006-2616
AZON MUSKETEERS LTD	2006 LEXINGTON ST	HOUSTON	TX	77098-4222
PIETZ KENNETH & JOSETTE	1408 1/2 WESTHEIMER RD	HOUSTON	TX	77006-2617
ANKAR IREEN & JASON	6447 RICHMOND AVE	HOUSTON	TX	77057-5911
HOUCHNIS APARTMENT TRUST	1210 MIRAMAR ST	HOUSTON	TX	77006-5812
HARRIS COUNTY	1001 PRESTON ST STE 400	HOUSTON	TX	77002-1816
GREY CAT ENTERPRISES C/O JACLYN CROSS	520 POST OAK BLVD STE 275	HOUSTON	TX	77027-9498
WINDSOR CENTER LLC	4114 GREELEY ST	HOUSTON	TX	77006-5609
WINDSOR CENTER LLC	4114 GREELEY ST	HOUSTON	TX	77006-5609
WESTHEIMER COMMONS	1955 W T C JESTER BLVD	HOUSTON	TX	77008-1256
MILIEU CORPORATION	PO BOX 56613	HOUSTON	TX	77256-6613
COATES G W & L J	3310 MULBERRY ST STE 9A	HOUSTON	TX	77006-3788
1508 WESTHEIMER LLC	3613 SUNSET DR	SAN ANGELO	TX	76904-5961
VRABEL DUSAN	4222 RICHMOND AVE	HOUSTON	TX	77027-6846
1508 WESTHEIMER LLC	3613 SUNSET DR	SAN ANGELO	TX	76904-5961
WAER ROBERT S & JOE ROBERT L	1509 WESTHEIMER RD 707 CANADIAN ST	HOUSTON HOUSTON	TX TX	77006-3735 77009-2714
BENNICK BARRY L	400 PRIVATE ROAD 7805	JEFFERSON	TX	75657-5858
U S FRIENDS INTERNATIONAL	1517 WESTHEIMER RD	HOUSTON	TX	77006-3735
ENTEZARI MOHAMMAD	1525 WESTHEIMER RD	HOUSTON	TX	77006-3735
ENTEZARI MOHAMMAD	1525 WESTHEIMER RD	HOUSTON	TX	77006-3735
HORTON KEIKO CHO	6239 QUEENSLOCH DR	HOUSTON	TX	77096-3736
LEADHEAD PROPERTIES LLC	12031 WHITE CAP LN	HOUSTON	TX	77072-4729
WESTHEIMER REALTY CORP	1955 W T C JESTER BLVD	HOUSTON	TX	77008-1256
LEE CLAUDE YUAN PYNG	2202 BENT RIVER DR	SUGAR LAND	TX	77479-1362
CITY OF HOUSTON	PO BOX 1562	HOUSTON	TX	77251-1562
HUFF MICHAEL B	PO BOX 70148	HOUSTON	TX	77270-0148
GIBBS DAVID K	2370 RICE BLVD STE 200	HOUSTON	TX	77005-2644
ZIMMERMAN INTERESTS INC	3410 MONTROSE BLVD	HOUSTON	TX	77006
AMANN LESLIE KIEFER	3405 YOAKUM BLVD APT B	HOUSTON	TX	77006-4355
GARRISON DAVID L	3405 YOAKUM BLVD APT C	HOUSTON	TX	77006-4355
ZIMMERMAN INTERESTS INC	3410 MONTROSE BLVD	HOUSTON	TX	77006-4329
PEEK KATHRYN E & HOWARD A	2701 YUPON ST	HOUSTON	TX	77006-2622
LASSITER WILLIAM F	2705 YUPON ST	HOUSTON	TX	77006-2622
INESON LISA C	2709 YUPON ST	HOUSTON	TX	77006-2622
OKIN SHARI	2711 YUPON ST	HOUSTON	TX	77006-2622
DAVISON JEFFREY W	3304 YUPON ST	HOUSTON	TX	77006-3804
DAVISON JEFFREY W	3304 YUPON ST	HOUSTON	TX	77006-3804
ROSS DAVID A	3308 YUPON ST	HOUSTON	TX	77006-3804
DELAGARZA RICHARD II	3310 YUPON ST	HOUSTON	TX	77006-3804
PHILLIPS NOEL G	610 KIPLING ST	HOUSTON	TX	77006-4404
SAIER RUBEN & SUSAN J	3311 YUPON ST APT 613	HOUSTON	TX	77006-3861
VAIDYA NITIN	13503 OAK ALLEY LN	CYPRESS	TX	77429-4856
INFINITY CAPITAL II LLC	3333 ALLEN PKWY UNIT 606	HOUSTON	TX	77019-1838
FRICKE TOM	220 EMERSON ST	HOUSTON	TX	77006-4567
SEAQUEST CO %TOMMOROW MANAGEMENT	PO BOX 980832	HOUSTON	TX	77098-0832
SEAQUEST CO %TOMMOROW MANAGEMENT	PO BOX 980832	HOUSTON	TX	77098-0832
SEAQUEST CO %TOMMOROW MANAGEMENT	PO BOX 980832	HOUSTON	TX	77098-0832
WAKEAUJORGENSEN PAULA	3311 YUPON ST UNIT 402	HOUSTON	TX	77006-3833
SLOAT BERNADETTE	16000 OLETA LN	SUGAR LAND	TX	77498-1266

Montrose Management District

Property Owners within the Proposed Special Parking Area

Owner	Mailing Address	City	State	Zip
LUEKEN DANIEL	3311 YUPON ST APT 517	HOUSTON	TX	77006-3860
PETRA INVESTMENTS LTD	7102 TICKNER ST	HOUSTON	TX	77055-6933
WARD JERROD B	1818 W 15TH ST	CHANDLER	OK	74834-3205
ARAMBURO TIMOTHY	3311 YUPON ST APT 617	HOUSTON	TX	77006-3861
BOUTELL ROBERT D	3311 YUPON ST APT 311	HOUSTON	TX	77006-3836
THIEL JOHN J	3220 69TH ST APT H1	GALVESTON	TX	77551-2081
EDWARDS MICHAEL	719 W PEACH HOLLOW CIR	PEARLAND	TX	77584-4013
CARSTAIRS DIANA MARY	9030 SERENA LN	HUMBLE	TX	77338-6336
WESTOR ENTERPRISES LLC	3311 YUPON ST APT 311	HOUSTON	TX	77006-3836
CHAN REBECCA W	15535 PRAIRIE OAKS DR	HOUSTON	TX	77083-5572
JOST ROBERT	3311 YUPON ST APT 514	HOUSTON	TX	77006-3859
BERGER PROPERTIES TEXAS LLC	15800 DETROIT AVE STE A	LAKEWOOD	OH	44107-3749
ARFEEN PROPERTIES LP	3406 COLLEGE ST	BEAUMONT	TX	77701-4612
MATJASEC JACKIE WEST-DENNING	3311 YUPON ST 314	HOUSTON	TX	77006
EWALD ADAM C P	3311 YUPON ST APT 413	HOUSTON	TX	77006-3838
BOUTELL ROBERT D	3311 YUPON ST APT 311	HOUSTON	TX	77006-3836
TANG ON Y	227 W THORWAY	HOUSTON	TX	77005
HUSSEIN ADNAN	PO BOX 426	FRESNO	TX	77545-0426
VALDEZ DANIEL	3311 YUPON ST APT 313	HOUSTON	TX	77006-3836
PRICE JOHN	12442 PIPING ROCK DR	HOUSTON	TX	77077-5830
BOUTELL ROBERT D	3311 YUPON ST APT 311	HOUSTON	TX	77006-3836
WESTOR ENTERPRISES LLC	3311 YUPON ST UNIT 311	HOUSTON	TX	77006-3833
INFINITY CAPITAL II LLC	3333 ALLEN PKWY UNIT 606	HOUSTON	TX	77019-1838
BOUTELL ROBERT	3311 YUPON ST APT 311	HOUSTON	TX	77006-3836
WONG FERRARI C	2915 STONE RIVER LN	SUGAR LAND	TX	77479-8867
MATTHEWS JAMES	3311 YUPON ST APT 417	HOUSTON	TX	77006-3838
PILENKO THIERRY & PATRICIA	1600 POST OAK BLVD APT 1506	HOUSTON	TX	77056-2900
LIU WEIMING & YAWHWA	3610 BELMONT SHORE CT	MISSOURI CITY	TX	77459-4704
KIYUP LLC	10405 TOWN AND COUNTRY WAY S	HOUSTON	TX	77024-1110
HUANG WEI	5200 WILLOW ST	BELLAIRE	TX	77401-3933
MATIN MARIA S & JUSTIN I	1716 MICHIGAN ST	HOUSTON	TX	77006-1722
PILENKO THIERRY & PATRICIA	1600 POST OAK BLVD STE 1506	HOUSTON	TX	77056-2900
KENNEDY MICHAEL L	3311 YUPON ST APT 416	HOUSTON	TX	77006-3838
BLOCKER BIANCA	3311 YUPON ST UNIT 515	HOUSTON	TX	77006-3833
VANLANDINGHAM SHONNY	555 RIVERGATE APT B3-165	DURANGO	CO	81301-7470
WESTOR ENTERPRISES LLC	3311 YUPON ST APT 311	HOUSTON	TX	77006-3836
TSANG CHIU K	3311 YUPON ST APT 409	HOUSTON	TX	77006-3838
TSANG CHIU K	25 OAKMONT CT	JERSEY VILLAGE	TX	77064-4056
DELARAM ASKHAN	15114 WELLS PORT DR	AUSTIN	TX	78728-4560
FREEZE BRIAN E & LISA	3311 YUPON ST APT 312	HOUSTON	TX	77006-3836
BURMAN JAY M & JANE L	3311 YUPON ST APT 319	HOUSTON	TX	77006-3837
BOUTELL ROBERT D	3311 YUPON ST APT 311	HOUSTON	TX	77006-3836
KOLOMEISKY ANATOLY B &	3311 YUPON ST	HOUSTON	TX	77006-3833
KHALAF LEILA K	18142 WALDEN FOREST DR	HUMBLE	TX	77346-6019
KALANTZIS ELIAS A	3311 YUPON ST APT 506	HOUSTON	TX	77006-3859
LUEKEN DANIEL	3311 YUPON ST APT 517	HOUSTON	TX	77006-3860
2012 CENTER TRUST	5090 RICHMOND AVE APT 314	HOUSTON	TX	77056-7402
GAST JERRIE J & CARL O	3311 YUPON ST APT 612	HOUSTON	TX	77006-3861
LE TAM	3311 YUPON ST APT 619	HOUSTON	TX	77006-3861
FRICKE TOM	220 EMERSON ST	HOUSTON	TX	77006-4567
CARDENAS JERSON D	3311 YUPON ST UNIT 418	HOUSTON	TX	77006-3833
INFINITY CAPITAL II LLC	3333 ALLEN PKWY UNIT 606	HOUSTON	TX	77019-1838
LEGHA RAVINDER	3311 YUPON ST APT 304	HOUSTON	TX	77006-3836
KAPING ROBERT	3311 YUPON ST UNIT 405	HOUSTON	TX	77006-3833
CHAN DENISE	3903 S BEECHWOOD CT	HOUSTON	TX	77059-4081
LUDLOW NESSIE F & JOHN D JR	3311 YUPON ST APT 305	HOUSTON	TX	77006-3836
HUSSEIN ADNAN	PO BOX 426	FRESNO	TX	77545-0426
STRAUSSFELD DIRK	1783 PETERS SAN FELIPE RD	SEALY	TX	77474-5943
FOUST STARLA L	3311 YUPON ST	HOUSTON	TX	77006-3833
WESTOR ENTERPRISES LLC	3311 YUPON ST APT 311	HOUSTON	TX	77006-3836
GORDON DAVID C	3311 YUPON ST APT 601	HOUSTON	TX	77006-3860
PETRICKO MILAN	431 HEDWIG ST	HOUSTON	TX	77024-6713
TANG BARRY L	3311 YUPON ST APT 406	HOUSTON	TX	77006-3837
O'TOOLE PAUL JAMES	3307 YUPON ST # 408	HOUSTON	TX	77006
3311 YUPON NO 415 TRUST	5090 RICHMOND AVE STE 314	HOUSTON	TX	77056-7402

Montrose Management District

Property Owners within the Proposed Special Parking Area

Owner	Mailing Address	City	State	Zip
SPAGNOLA GINA M & ROBERT F	PO BOX 566	GALVESTON	TX	77553-0566

TAB TWO

Property Owners within 500 feet of the Montrose Special Parking Area Boundary

Montrose Management District

Property Owners within 500 feet of the Proposed Special Parking Area

Owner	Mailing Address	City	State	Zip
ESPINOZA KHRISTINE K	222 AVONDALE ST	HOUSTON	TX	77006-3216
SCHELLBERG MARK A	224 AVONDALE ST	HOUSTON	TX	77006-3216
ALLEN ALBERT L & MARY L	1738 HODGE LAKE LN	SUGAR LAND	TX	77478-4279
CURRENT OWNER	302 AVONDALE ST UNIT C	HOUSTON	TX	77006-3149
NIESE BRADLEY J	302 AVONDALE ST	HOUSTON	TX	77006-3172
WHITE EARL F JR	209 SOUTHERN ST	CORPUS CHRISTI	TX	78404-1850
INAN ESIN E	1504 CROCKER ST	HOUSTON	TX	77019-4323
NIESE BRADLEY J	302 AVONDALE ST	HOUSTON	TX	77006-3172
WHITE EARL F JR	209 SOUTHERN ST	CORPUS CHRISTI	TX	78404-1850
CURRENT OWNER	302 AVONDALE ST UNIT C	HOUSTON	TX	77006-3149
MARCUS VICTORIA	1801 POST OAK BLVD STE 1B	HOUSTON	TX	77056-3800
CHAMPION CHRISTOPHER	304 AVONDALE ST UNIT D	HOUSTON	TX	77006-3160
OLEA HECTOR R	302 AVONDALE ST UNIT D	HOUSTON	TX	77006-3149
OLEA HECTOR R	302 AVONDALE ST UNIT D	HOUSTON	TX	77006-3149
RUSSELL AURORA % NORTHERN TRUST BANK	302 AVONDALE ST	HOUSTON	TX	77006-3172
INAN ESIN ESRA	302 AVONDALE ST UNIT A	HOUSTON	TX	77006-3149
CHAMPION CHRISTOPHER	304 AVONDALE ST UNIT D	HOUSTON	TX	77006-3160
MARCUS VICTORIA	304 AVONDALE ST APT B	HOUSTON	TX	77006-3171
HOLLAND CHRISTOPHER	304 AVONDALE ST UNIT C	HOUSTON	TX	77006-3160
SELECTRUST REVOCABLE TRUST	2001 HOLCOMBE BLVD UNIT 405	HOUSTON	TX	77030-4213
HOLLAND CHRISTOPHER	304 AVONDALE ST UNIT C	HOUSTON	TX	77006-3160
BOREN LA MOYNE	14253 BURNT MLS	WILLIS	TX	77318-6791
MOLFESE DAVID	305 AVONDALE ST UNIT A	HOUSTON	TX	77006-3155
MICHAELIDES MICHAEL N	305 AVONDALE ST	HOUSTON	TX	77006-3155
LEE DAVID WALTON	401 ANITA ST UNIT 29	HOUSTON	TX	77006-3451
SIMONS JAMES M & NANCY C	804 THERESA AVE	AUSTIN	TX	78703-4734
WILKES CULLEN	305 AVONDALE ST APT D	HOUSTON	TX	77006-3152
LOEW ANDREW	306 AVONDALE ST	HOUSTON	TX	77006-3174
VIVARO PROPERTIES INC	99 DETERING ST STE 165	HOUSTON	TX	77007-8259
JOU REZA	18558 MARTINIQUE DR	HOUSTON	TX	77058-4214
FISHER MICHAEL A & CAROL	309 AVONDALE ST	HOUSTON	TX	77006-3113
322 WESTHEIMER LLC	2204 LOUISIANA ST STE 233	HOUSTON	TX	77002-8607
MOORE WILLIAM T JR & MARY	401 AVONDALE ST	HOUSTON	TX	77006-3027
GRANT REBECCA R	3602 AUDUBON PL	HOUSTON	TX	77006-4416
THAYER EVIN J	533 CORTLANDT ST	HOUSTON	TX	77007-2633
VASSILAKIDIS MARY P	407 AVONDALE ST	HOUSTON	TX	77006-3027
DOYLE JOHN P JR ET AL	501 AVONDALE ST	HOUSTON	TX	77006-2913
ROYCE AVONDALE LTD	501 AVONDALE ST	HOUSTON	TX	77006-2913
ROYCE AVONDALE LTD	501 AVONDALE ST	HOUSTON	TX	77006-2913
HUND JOHN	505 AVONDALE ST	HOUSTON	TX	77006-2913
CHARLES T LUCEY LIVING TRUST	1636 PECAN CREEK RD	KILLEEN	TX	76549-6501
VALDIVIA MANUEL & ANNE MARIE	517 AVONDALE ST	HOUSTON	TX	77006-2913
603 AVONDALE LLC	603 AVONDALE ST	HOUSTON	TX	77006-2915
BANKS PATRICK	1302 WAUGH DR APT 349	HOUSTON	TX	77019-3908
JAISINGHANI RAVI	PO BOX 667369	HOUSTON	TX	77266-7369
MACFARLAND PETER S	705 AVONDALE ST	HOUSTON	TX	77006-2823
KELLS JOHN F	702 AVONDALE ST	HOUSTON	TX	77006-2824
SEMAAN BASSEM	5757 WESTHEIMER RD # 3-274	HOUSTON	TX	77057-5749
GRITZ BARRY F	1206 CALIFORNIA ST	HOUSTON	TX	77006-2705
HANCE RANDALL	1210 CALIFORNIA ST	HOUSTON	TX	77006-2705
BERGER PROPERTIES TEXAS LLC	15800 DETROIT AVE STE A	LAKEWOOD	OH	44107-3749
BERGER PROPERTIES TEXAS KKC	15800 DETROIT AVE STE A	LAKEWOOD	OH	44107-3749
LEGACY COMMUNITY HEALTH	1116 JACKSON BLVD	HOUSTON	TX	77006-1210
SMITH DEAN H & JENELLA L	1464 CALIFORNIA ST	HOUSTON	TX	77006-2603
PRINCE MICHAEL	1468 CALIFORNIA ST	HOUSTON	TX	77006-2603
CLANTON THOMAS O & KAY B	PO BOX 1881	EDWARDS	CO	81632-1881
HARDEMAN GARY & LAURI	1476 CALIFORNIA ST	HOUSTON	TX	77006-2603
BUI TRANG	1500 CALIFORNIA ST # B	HOUSTON	TX	77006-2605
HITTNER HELEN MINTZ	1500A CALIFORNIA ST	HOUSTON	TX	77006-2605
PHILLIPS MANAGEMENT TRUST %MICHELE M PHILLIPS TRUS	1502 CALIFORNIA ST	HOUSTON	TX	77006-2605
1522 CALIFORNIA LLC	614 AVONDALE ST	HOUSTON	TX	77006-2916
1522 CALIFORNIA LLC	614 AVONDALE ST	HOUSTON	TX	77006-2916
PEROSSA ANNA B	1606 CALIFORNIA ST	HOUSTON	TX	77006-2607
RITCHIE HERB	1744 NORFOLK ST	HOUSTON	TX	77098-4408
MCAHON JOHN L & SHIVA P	1614 CALIFORNIA ST	HOUSTON	TX	77006-2607
BARRY SUSAN E	1618 CALIFORNIA ST	HOUSTON	TX	77006-2607
GANT GAIL E	1622 CALIFORNIA ST	HOUSTON	TX	77006-2607
CITY OF HOUSTON	PO BOX 1562	HOUSTON	TX	77251-1562

Montrose Management District

Property Owners within 500 feet of the Proposed Special Parking Area

Owner	Mailing Address	City	State	Zip
MCNAMARA ALICE G C/O HOUSTON TRUST COMPANY	1001 FANNIN ST STE 700	HOUSTON	TX	77002-6777
MEHNERT CHRISTIAN P	1608 CHERRYHURST ST	HOUSTON	TX	77006-2518
MCNAMARA ALICE G	1609 CHERRYHURST ST	HOUSTON	TX	77006-2517
BIZZELL SUSAN W ESTATE OF BLANTON J NEAL	1611 CHERRYHURST ST	HOUSTON	TX	77006-2517
MEHNERT CHRISTIAN P	1612 CHERRYHURST ST	HOUSTON	TX	77006-2518
MORLEY PATRICIA	5120 FRANCES RD	LA GRANGE	TX	78945-5047
SHAFFER PERRY JOE	1618 CHERRYHURST ST	HOUSTON	TX	77006-2518
SPENCER JUNE E	1621 CHERRYHURST ST	HOUSTON	TX	77006-2517
MEYER GAIL SUZANNE	1622 CHERRYHURST ST	HOUSTON	TX	77006-2518
HELPER SUSANNE L	1626 CHERRYHURST ST	HOUSTON	TX	77006-2518
MARKOFF ALAN S	11600 ELDRIDGE PKY #3101	HOUSTON	TX	77077
WALTERS LARRY DEAN	1702 CHERRYHURST ST	HOUSTON	TX	77006-2408
CURRENT OWNER	CURRENT ADDRESS			
STERNENBERG JAMES E	10327 EDDYSTONE DR	HOUSTON	TX	77043-3326
SCOTT MARIE % ESTATE OF THOMAS SCOTT	2327 W T C JESTER BLVD	HOUSTON	TX	77008-1356
RICE ARTHUR	1718 CHERRYHURST ST	HOUSTON	TX	77006-2408
FOSTER JR JOHN W	1724 CHERRYHURST ST	HOUSTON	TX	77006-2408
TOWNSEND MARY M	1802 CHERRYHURST ST	HOUSTON	TX	77006-2410
B B VENTURES LTD	11034 SCARSDALE BLVD STE B	HOUSTON	TX	77089-5971
SOUDERS CHRISTOPHER M	1806 CHERRYHURST ST	HOUSTON	TX	77006-2410
PERRIN ANDREW CHARLES	1809 CHERRYHURST ST	HOUSTON	TX	77006-2409
SCOVILLE SHANNON S	1810 CHERRYHURST ST	HOUSTON	TX	77006-2410
BEATTY MICHAEL P & LAURA A	1813 CHERRYHURST ST	HOUSTON	TX	77006-2409
MARCELLI MARCO	1814 CHERRYHURST ST	HOUSTON	TX	77006-2410
MYLAR ALLEN L & SHEILA A	1818 CHERRYHURST ST	HOUSTON	TX	77006-2410
GRIVON HAIDO	4650 RICHMOND AVE	HOUSTON	TX	77027-6724
RODKEY RICHARD	2516 COMMONWEALTH ST APT 106	HOUSTON	TX	77006-2500
OLIVIER HENRI G	2011 W T C JESTER BLVD	HOUSTON	TX	77008-1254
MCCREARY MARK	2516 COMMONWEALTH ST APT 208	HOUSTON	TX	77006-2557
HARTZELL GLENN E ET AL	9846 VAN DYKE RD	DALLAS	TX	75218-2154
ROHRER JOHN P	5001 VERDOME LN	HOUSTON	TX	77092-4221
GEDALIA ABRAHAM & FANYA	UNIT 101	HOUSTON	TX	77006-2570
FOLEY PATRICIA	2516 COMMONWEALTH ST APT 107	HOUSTON	TX	77006-2500
ROCA ATAHUALPA LARA	2516 COMMONWEALTH ST APT 204	HOUSTON	TX	77006-2569
CLARK JASON	2614 ARBOR HILL LN	PEARLAND	TX	77584-1800
SCLAFANI SUSAN KROUNER	2516 COMMONWEALTH ST APT 104	HOUSTON	TX	77006-2556
PERRY MICHAEL J	2516 COMMONWEALTH ST APT 102	HOUSTON	TX	77006-2556
BERGER STUART & DEBORAH	15800 DETROIT AVE STE A	LAKEWOOD	OH	44107-3749
HOGAN CARL W	2516 COMMONWEALTH ST APT 209	HOUSTON	TX	77006-2557
HANSER PAUL	5215 ARBOLES DR APT A	HOUSTON	TX	77035-2853
LASWELL DONALD W & THERESA R	1741 W T C JESTER BLVD	HOUSTON	TX	77008-3245
WELLS JOHN A	2516 COMMONWEALTH ST APT 103	HOUSTON	TX	77006-2556
GUERRA-CARDUS ADRIAN & LAURA	1415 W WEBSTER ST	HOUSTON	TX	77019-5543
SUCEC DENNIS D	8806 BURKHART RD	HOUSTON	TX	77055-6614
OLIVIER HENRI G	2011 W T C JESTER BLVD	HOUSTON	TX	77008-1254
MULLEE THOMAS B	4001 TANGLEWILDE ST APT 204	HOUSTON	TX	77063-5164
ELLIS JOHN D JR & DANIELLE	2602 COMMONWEALTH ST	HOUSTON	TX	77006-2609
LOVELL JOHN R	2603 COMMONWEALTH ST	HOUSTON	TX	77006-2608
SMITH JOHN E	2607 COMMONWEALTH ST	HOUSTON	TX	77006-2608
QUINN ELLEN M	2611 COMMONWEALTH ST	HOUSTON	TX	77006-2608
PEARCE RORY L	2615 COMMONWEALTH ST	HOUSTON	TX	77006-2608
PEREYRA MERCEDES	2616 COMMONWEALTH ST	HOUSTON	TX	77006-2609
OZAMBELA AGUEDA L	2618 COMMONWEALTH ST	HOUSTON	TX	77006-2609
KOPATIC ALEXANDER G	2619 COMMONWEALTH ST	HOUSTON	TX	77006-2608
LIBISONO GAN S	2620 COMMONWEALTH ST	HOUSTON	TX	77006-2609
SIMPSON WELTON C JR & SHARON K	2622 COMMONWEALTH ST	HOUSTON	TX	77006-2609
WATSON MEGAN L	2623 COMMONWEALTH ST	HOUSTON	TX	77006-2608
BRADBERRY DEBRA	2624 COMMONWEALTH ST	HOUSTON	TX	77006-2609
COOPER STEPHEN V & BRENDA B	2626 COMMONWEALTH ST	HOUSTON	TX	77006-2609
LOISEAU ROBERT J	2627 COMMONWEALTH ST	HOUSTON	TX	77006-2608
CHAUHAN SANJEET S	2631 COMMONWEALTH ST	HOUSTON	TX	77006-2608
FOSTER CHARLES C & YE	17 COURTLANDT PL	HOUSTON	TX	77006-4013
RUNNELS GLEN C & GINGER	18 COURTLANDT PL	HOUSTON	TX	77006-4013
SCHWENKE KENNETH F	19 COURTLANDT PL	HOUSTON	TX	77006-4013
WHITE WILLIAM H & SUSAN S	20 COURTLANDT PL	HOUSTON	TX	77006-4013
TAYLOR ROBERT M JR & AMY D	22 COURTLANDT PL	HOUSTON	TX	77006-4013
HEIM MICHAEL A & PATRICIA N	24 COURTLANDT PL	HOUSTON	TX	77006-4013
ROFF CHARLES L & NATHALIE K	25 COURTLANDT PL	HOUSTON	TX	77006-4013
ARMSTRONG CHARLES E	801 HYDE PARK BLVD	HOUSTON	TX	77006-2817

Montrose Management District

Property Owners within 500 feet of the Proposed Special Parking Area

Owner	Mailing Address	City	State	Zip
ARMSTRONG CHARLES	5000 MONTROSE BLVD UNIT 22C	HOUSTON	TX	77006-6564
VELA OSCAR	2605 CROCKER ST	HOUSTON	TX	77006-2829
JONES JERRY K	PO BOX 66694	HOUSTON	TX	77266-6694
WINTERHALTER ANDRE & MARTINE	2609 CROCKER ST	HOUSTON	TX	77006-2829
LUDENS ABBY J	2611 CROCKER ST	HOUSTON	TX	77006-2829
WALSH ROBERT & CAROL	2614 STANFORD ST	HOUSTON	TX	77006-2928
WHITE GORDIE L	1003 MISSOURI ST	HOUSTON	TX	77006-2839
ARMSTRONG CHARLES	5000 MONTROSE BLVD UNIT 22C	HOUSTON	TX	77006-6564
CHARITY GUILD OF	1203 LOVETT BLVD	HOUSTON	TX	77006-3857
DARTMOUTH CAPITAL INVESTMENTS INC	931 YALE HOUSTON	HOUSTON	TX	77008
DARTMOUTH CAPITAL INVESTMENTS INC	931 YALE ST	HOUSTON	TX	77008-6919
DARTMOUTH CAPITAL INVESTMENTS INC	2417 NORTH FWY FL 1	HOUSTON	TX	77009-5412
DARTMOUTH CAPITAL INVESTMENTS INC	2417 NORTH FWY FL 1	HOUSTON	TX	77009-5412
SIEMSEN JEFFREY & GEORGIA	3401 GRAUSTARK ST	HOUSTON	TX	77006-3811
ATCA LLC	PO BOX 42583	HOUSTON	TX	77242-2583
BARR PAUL T	802 WESTBROOK DR	WEST LAKE HILLS	TX	78746-5479
MCGHIE THOMAS A	3408 GRAUSTARK ST APT 1	HOUSTON	TX	77006-3835
VALERIE GREGORY J	3411 GRAUSTARK ST	HOUSTON	TX	77006-3811
DARK JOSEPH R	PO BOX 980098	HOUSTON	TX	77098-0098
LEVEL HEADED CHOW LLC	4721 N MAIN ST STE Q	HOUSTON	TX	77009-4400
MCLAUGHLIN MICHAEL J & DEBORAH	632 HAROLD ST	HOUSTON	TX	77006-4426
MARIANI MARK & BRENDA	634 HAROLD ST	HOUSTON	TX	77006-4426
ALASADI MAZEN & GHADA	5001 WOODWAY UNIT 701	HOUSTON	TX	77056
TCHAKAROV BORISLAV	638 HAROLD ST	HOUSTON	TX	77006-4426
FONTAINE SUSAN LEE	715 HAROLD ST	HOUSTON	TX	77006-4427
STOLLER DOREEN N	804 HAROLD ST	HOUSTON	TX	77006-4303
FRANKLIN AMY L	805 HAROLD ST	HOUSTON	TX	77006-4302
CURRENT OWNER	808 HAROLD ST	HOUSTON	TX	77006-4303
PARATORE PHILIP GEORGE III	809 HAROLD ST	HOUSTON	TX	77006-4302
GARZA MIREYA	812 HAROLD ST	HOUSTON	TX	77006-4303
BISHOP ELLEN M	814 HAROLD ST	HOUSTON	TX	77006-4303
PIPPERT LOIS E BUELL	815 HAROLD ST APT 3	HOUSTON	TX	77006-4348
BODENHEIMER LAURA M	816 HAROLD ST	HOUSTON	TX	77006-4303
REIERSON MARY G	818 HAROLD ST	HOUSTON	TX	77006-4303
PHILLIPS WENDELL E III & ELLEN H	819 HAROLD ST	HOUSTON	TX	77006-4302
CURRENT OWNER	820 HAROLD ST	HOUSTON	TX	77006-4303
MASTERSON AARON R	903 HAROLD ST	HOUSTON	TX	77006-4304
CATLETT DEBRA JO	907 HAROLD ST	HOUSTON	TX	77006-4304
GNR SERVICES INC	14173 NORTHWEST FWY STE 265	HOUSTON	TX	77040-5013
ANNUNCIATION GREEK	3511 YOAKUM BLVD	HOUSTON	TX	77006-4326
ZIMMERMAN STEPHEN	1110 HAROLD ST	HOUSTON	TX	77006
STARR LINDA	1201 HAROLD ST	HOUSTON	TX	77006-3815
GOSSETT LISA H	1302 HAROLD ST	HOUSTON	TX	77006-3802
COOKE JOANNE	1310 HAROLD ST APT 5	HOUSTON	TX	77006-3802
MARTIN JENNIFER	1312 HAROLD ST APT 4	HOUSTON	TX	77006-3802
BUFFINGTON JAY C	1314 HAROLD ST	HOUSTON	TX	77006-3802
MANNING PETER T & HA THI	910 DAVIS RD	LEAGUE CITY	TX	77573-2828
MCTOPY CONNIE	1318 HAROLD ST UNIT 1	HOUSTON	TX	77006-3802
CURRENT OWNER	1400 HAROLD ST	HOUSTON	TX	77006-3730
BAIAMONTE JERRY S	1402 HAROLD ST	HOUSTON	TX	77006-3730
CHU ALVIN	1410 HAROLD ST	HOUSTON	TX	77006-3730
TURNER JAMES E & JANICE S	1412 HAROLD ST UNIT C	HOUSTON	TX	77006-3730
PORRAS SUSANA	1412A HAROLD ST	HOUSTON	TX	77006-3791
WANG MARK	1412 HAROLD ST APT B	HOUSTON	TX	77006
MAKOWSKY MICHA A	1412D HAROLD ST	HOUSTON	TX	77006-3794
BURMASTER BRAD A & SHIRLEY M	1414 HAROLD ST APT B	HOUSTON	TX	77006-3730
HENRY ANGELIQUE	1414 HAROLD ST UNIT C	HOUSTON	TX	77006-3730
PEARSON OLIVER L JR	1414A HAROLD ST	HOUSTON	TX	77006-3791
HERRON CAROL	1414 HAROLD ST APT D	HOUSTON	TX	77006-3730
RUSCIANO JON J	1416 HAROLD ST # A	HOUSTON	TX	77006-3730
WOOSTER JEFFREY J	1416B HAROLD ST	HOUSTON	TX	77006-3792
GILL CAMI	PO BOX 34392	SAN DIEGO	CA	92163-4392
HWANG M	1416C HAROLD ST	HOUSTON	TX	77006-3793
CURRENT OWNER	1417 HAROLD ST # B	HOUSTON	TX	77006-3729
CLOUD JILL H	1417A HAROLD ST	HOUSTON	TX	77006-3729
CATO WILLIAM JACKSON	2001 KIRBY DR STE 510	HOUSTON	TX	77019-6046
CATO COLEY	2001 KIRBY DR STE 510	HOUSTON	TX	77019-6046
TAPLEY CHARLES R	1423 HAROLD ST	HOUSTON	TX	77006-3729
BERING MEMORIAL CHURCH	1440 HAROLD ST	HOUSTON	TX	77006-3730

Montrose Management District

Property Owners within 500 feet of the Proposed Special Parking Area

Owner	Mailing Address	City	State	Zip
NOLAN JOSEPH H	1501 HAROLD ST	HOUSTON	TX	77006-3707
BOATRIGHT RANDY	1502 HAROLD ST	HOUSTON	TX	77006-3708
GORMAN ELIZABETH C	1503 HAROLD ST	HOUSTON	TX	77006-3707
FRAZIER ROBERT & MELISSA	1504 HAROLD ST	HOUSTON	TX	77006-3708
TUCKER JOHN	1505 HAROLD ST	HOUSTON	TX	77006-3707
KENNA JOHN E & BARBARA M	1507A HAROLD ST	HOUSTON	TX	77006-3707
LYNCH EDWARD T	1507 HAROLD ST	HOUSTON	TX	77006-3707
JANG SUSAN	1509 HAROLD ST	HOUSTON	TX	77006-3707
CHAMBLESS JOHN A	4314 STANFORD ST	HOUSTON	TX	77006-5945
SABELLA DAMIEN	1516 HAROLD ST	HOUSTON	TX	77006-3708
KEALY LINDA A	1655 MARSHALL ST	HOUSTON	TX	77006-4121
BARKLEY B LESLIE	1521 HAROLD ST	HOUSTON	TX	77006-3707
BARBICAN LLC	315 ADDICKS HOWELL RD STE 940642	HOUSTON	TX	77094-2384
CROSSLEY DAVID G	1524 HAROLD ST	HOUSTON	TX	77006-3708
MILES CRAIG S	4014 GIBSON ST	HOUSTON	TX	77007-5728
KIM JEANNIE	1528 HAROLD ST	HOUSTON	TX	77006-3708
HARRIS MICHAEL B & JOYCE	1530 HAROLD ST	HOUSTON	TX	77006-3708
HILLMAN BRADEN M	1531 HAROLD ST	HOUSTON	TX	77006-3707
MINOR OFELIA M ESTATE OF AL AMADO	1533 HAROLD ST	HOUSTON	TX	77006-3707
LEVINE DANIEL M	1534 HAROLD ST	HOUSTON	TX	77006-3708
DOHMEN TED E	1537 HAROLD ST	HOUSTON	TX	77006-3707
SHERRER ALLAN & CHRISTINE	1540 HAROLD ST	HOUSTON	TX	77006-3708
BROWN DEBORAH L	1601 HAROLD ST	HOUSTON	TX	77006-3709
TALBOT FABENE W	1602 HAROLD ST	HOUSTON	TX	77006-3710
CONNELY JAMES D	1605 HAROLD ST	HOUSTON	TX	77006-3709
ROY JAMES L	1606 HAROLD ST	HOUSTON	TX	77006-3710
FORNAGE MYRIAM DANIELE	1609 HAROLD ST	HOUSTON	TX	77006-3709
ZNOSKO ARLEEN H	1610 HAROLD ST	HOUSTON	TX	77006-3710
WONG GANG YAT	1614 HAROLD ST	HOUSTON	TX	77006-3710
DAILEY LARRY A & VIVIAN	2135 KINGSLEA DR	GAUTIER	MS	39553-1862
RANA SANILA	1624 HAROLD ST	HOUSTON	TX	77006-3710
DARTMOUTH CAPITAL INVESTMENTS INC	2417 NORTH FWY FL 1	HOUSTON	TX	77009-5412
HOMESMITH DEVELOPMENT INC	1714 SAN SEBASTIAN LN	HOUSTON	TX	77058-4104
CURRENT OWNER	CURRENT ADDRESS			
GRANT REBECCA R	436 HAWTHORNE ST	HOUSTON	TX	77006-4081
SWEENEY FRANCIS	502 HAWTHORNE ST	HOUSTON	TX	77006-4012
BRATTON MARTY % MARTY BRATTON TRUST	508 HAWTHORNE ST	HOUSTON	TX	77006-4012
GOSS ANNA M	512 HAWTHORNE ST	HOUSTON	TX	77006-4012
BRUNS CHRISTIAN F	800 SUL ROSS ST	HOUSTON	TX	77006-4933
IBRAHIM FAIZA	518 1/2 HAWTHORNE ST	HOUSTON	TX	77006-4060
BRUNS CHRISTIAN	800 SUL ROSS ST	HOUSTON	TX	77006-4933
528 HAWTHORNE LLC	2307G DRISCOLL ST	HOUSTON	TX	77019-6827
SMITH LARRY H	604 HAWTHORNE ST	HOUSTON	TX	77006-4015
CAMPBELL BRIAN	608 HAWTHORNE ST	HOUSTON	TX	77006-4015
AHLES DANIEL	612 HAWTHORNE ST	HOUSTON	TX	77006-4015
616 HAWTHORNE LLC	616 HAWTHORNE ST	HOUSTON	TX	77006
BEECHER MARTHA	620 HAWTHORNE ST	HOUSTON	TX	77006-4059
VILLAR DR SANTOS LUIS	PO BOX 52765	HOUSTON	TX	77052-2765
L QUBE CORPORATION	3302 WILLOWICK CT	SUGAR LAND	TX	77478-4049
CURRENT OWNER	636 HAWTHORNE ST	HOUSTON	TX	77006-4059
SIMON EDWARD	704 HAWTHORNE ST	HOUSTON	TX	77006-4017
TOKAZ PAMELA M D G I	706 HAWTHORNE ST UNIT B	HOUSTON	TX	77006-4084
JONAS BRADLEY S	706 HAWTHORNE ST UNIT A	HOUSTON	TX	77006-4084
CASTAGNA JOHN	706 HAWTHORNE ST UNIT C	HOUSTON	TX	77006-4084
JOHNSON RICHARD E & CATHERINE M	706 HAWTHORNE ST UNIT D	HOUSTON	TX	77006-4084
ROBERTSON LISA C	710A HAWTHORNE ST	HOUSTON	TX	77006-4017
PURSELL DREW	710 HAWTHORNE ST # B	HOUSTON	TX	77006-4017
HODGES RENEE	710C HAWTHORNE ST	HOUSTON	TX	77006-4017
JACKSON DAVID HICKS LIVING REVOCABLE	200 WESTMORELAND ST	HOUSTON	TX	77006-4519
TOYOTA JANICE	719 HAWTHORNE ST	HOUSTON	TX	77006-4016
MCGAHA JOSEPH L	36947 POST OAK CIR	MAGNOLIA	TX	77355-4634
MARTHA B HABERLE FAMILY TRUSTS	513 SAN JACINTO ST	LIBERTY	TX	77575-4939
MCGAHA JANET A	3609 MOUNT VERNON ST	HOUSTON	TX	77006-4237
WALKER ADAM N	812 HAWTHORNE ST	HOUSTON	TX	77006-3902
WALDROP W MATTHEW	815 HAWTHORNE ST	HOUSTON	TX	77006-3901
CIULLA PROPERTY % MARY DELL LACEY	2601 DIXIE WOODS DR	PEARLAND	TX	77581-5896
BRIDDICK ROBERT R	1101 HAWTHORNE ST	HOUSTON	TX	77006-3817
CHAMP QUENTON R & REBECCA C	1105 HAWTHORNE ST	HOUSTON	TX	77006-3817

Montrose Management District

Property Owners within 500 feet of the Proposed Special Parking Area

Owner	Mailing Address	City	State	Zip
ROSEBERRY DELTON D	1107 HAWTHORNE ST	HOUSTON	TX	77006-3817
KENDALL RICHARD A	1109 HAWTHORNE ST	HOUSTON	TX	77006-3817
EARLY W ALVIN	1111 HAWTHORNE ST	HOUSTON	TX	77006-3817
STENOIEN CYNTHIA G	1115 HAWTHORNE ST	HOUSTON	TX	77006-3817
ELSIK I SANDRA	1207 HAWTHORNE ST	HOUSTON	TX	77006-3819
WARREN SHANNON T	1210 HAWTHORNE ST	HOUSTON	TX	77006-3820
HERRING JERRY	1216 HAWTHORNE ST	HOUSTON	TX	77006-3820
DARTMOUTH CAPITAL INVESTMENTS INC	2417 NORTH FWY FL 1	HOUSTON	TX	77009-5412
ROBINSON LENNON C	PO BOX 66531	HOUSTON	TX	77266-6531
CURRENT OWNER	1319 HAWTHORNE ST	HOUSTON	TX	77006-3821
ARANGO ANA	1320 HAWTHORNE ST	HOUSTON	TX	77006-3822
COLBURN WILLIAM E	1323 HAWTHORNE ST	HOUSTON	TX	77006-3821
LOREMAN MATTHEW M	1327 HAWTHORNE ST	HOUSTON	TX	77006-3821
MUSTACHIA JOSEPH	PO BOX 56613	HOUSTON	TX	77256-6613
ZAJEDNO LLC	1411 HAWTHORNE ST	HOUSTON	TX	77006-3711
ZAJEDNO LLC	1411 HAWTHORNE ST	HOUSTON	TX	77006-3711
STRONGTOWER HOLDINGS LLC	808 W 27TH ST	HOUSTON	TX	77008-1706
CARBO CHARLES L III & SARA W	1503 HAWTHORNE ST	HOUSTON	TX	77006-3713
YEH FLORA Y	1505 HAWTHORNE ST	HOUSTON	TX	77006-3713
GRAMATGES MARIA M	1507 HAWTHORNE ST	HOUSTON	TX	77006-3713
DEMPSEY LISA	1509 HAWTHORNE ST	HOUSTON	TX	77006-3713
CURRIER HELEN	1519 HAWTHORNE ST	HOUSTON	TX	77006-3713
MCINNIS GARLAND D & LEAH R	1525 HAWTHORNE ST	HOUSTON	TX	77006-3713
MACDONALD CARRIE E & CHARLES	1527 HAWTHORNE ST	HOUSTON	TX	77006-3713
COGAN JOHN P JR	1712 BANKS ST	HOUSTON	TX	77098-5402
GOMEZ XAVIER	3409 MANDELL ST APT 2	HOUSTON	TX	77006-3719
PORT PAUL H	1601 HAWTHORNE ST	HOUSTON	TX	77006-3715
FOUG CAROLYN & TRUITT WILLIAM	1602 HAWTHORNE ST	HOUSTON	TX	77006-3716
CUTHBERT THOMAS R &	1609 HAWTHORNE ST	HOUSTON	TX	77006-3715
JOHNSON DAVID & DIANNE	7014 5TH ST	BELLAIRE	TX	77401-3900
MAPES GLENN H III	1611 HAWTHORNE ST	HOUSTON	TX	77006-3715
MEYER KATHLEEN &	1612 HAWTHORNE ST	HOUSTON	TX	77006-3716
CLAYTON ROBERT T	1615 HAWTHORNE ST	HOUSTON	TX	77006-3715
QUINN BARBARA S JAMES K QUINN ESTATE	1616 HAWTHORNE ST	HOUSTON	TX	77006-3716
CURRENT OWNER	1617 HAWTHORNE ST	HOUSTON	TX	77006-3715
1620 HAWTHORNE LTD	1620 HAWTHORNE ST	HOUSTON	TX	77219-0051
EBERSOLE JULIE	1623 HAWTHORNE ST	HOUSTON	TX	77006-3715
CHAN WAIFUN	1624 HAWTHORNE ST	HOUSTON	TX	77006-3716
HAWKINS ANNE	1625 HAWTHORNE ST	HOUSTON	TX	77006-3715
BRYJA JEFF	1626 HAWTHORNE ST	HOUSTON	TX	77006-3716
LE MICHELLE	919 PIEDMONT ST	SUGAR LAND	TX	77478-3323
MCANINCH DAVID	2600 HOPKINS ST	HOUSTON	TX	77006-2920
SMIT KELLY A	2602 HOPKINS ST	HOUSTON	TX	77006-2920
METCALF JAMES L JR & BARBARA K	2603 HOPKINS ST	HOUSTON	TX	77006-2919
SHEIKO ALEXANDER A & TATIANA V	2604 HOPKINS ST	HOUSTON	TX	77006-2920
CURRENT OWNER	CURRENT ADDRESS			
CURRENT OWNER	CURRENT ADDRESS			
PACE-SALINAS BLANCA	13937 QUENTION DR	HOUSTON	TX	77045-5403
HAKIM SIDNEY	2607 HOPKINS ST	HOUSTON	TX	77006-2919
HEAL STEVEN & MONICA	2820 JARRARD ST	HOUSTON	TX	77005-3034
CURRENT OWNER	2609 HOPKINS ST	HOUSTON	TX	77006-2919
WELLER REYNARD A	2611 HOPKINS ST	HOUSTON	TX	77006-2919
BELL JEFF & LEIGH	2612 HOPKINS ST	HOUSTON	TX	77006-2959
RANNALS DANNY G	2616 HOPKINS ST	HOUSTON	TX	77006-2920
BYRD SUZANNE	2617 HOPKINS ST	HOUSTON	TX	77006-2919
HAYNES BRIAN J & DONNA M	2619 HOPKINS ST	HOUSTON	TX	77006-2919
LONG KENNETH W	2504 STANFORD ST	HOUSTON	TX	77006-2926
ALLEN JOSEPH A	218 GLENWOOD DR	HOUSTON	TX	77007-7013
ALLEN JOSEPH A	218 GLENWOOD DR	HOUSTON	TX	77007-7013
ASHFORD DOLORES	3630 DUMBARTON ST	HOUSTON	TX	77025-1944
ARMSTRONG CHARLES E	810 PACIFIC ST	HOUSTON	TX	77006-2844
ARMSTRONG CHARLES	5000 MONTROSE BLVD UNIT 22C	HOUSTON	TX	77006-6564
ARMSTRONG CHARLES	5000 MONTROSE BLVD UNIT 22C	HOUSTON	TX	77006-6564
ARMSTRONG CHARLES	5000 MONTROSE BLVD UNIT 22C	HOUSTON	TX	77006-6564
ARMSTRONG CHARLES	5000 MONTROSE BLVD UNIT 22C	HOUSTON	TX	77006-6564
FETOKAKIS DIMITRIOS F	1109 HYDE PARK BLVD	HOUSTON	TX	77006-1205
PATTERSON JACK R JR	1112 HYDE PARK BLVD	HOUSTON	TX	77006-1206
ESTES KELLI A	1201 HYDE PARK BLVD	HOUSTON	TX	77006-1207
MANGIAVACCHI ANDREA	1203 HYDE PARK BLVD	HOUSTON	TX	77006-1207

Montrose Management District

Property Owners within 500 feet of the Proposed Special Parking Area

Owner	Mailing Address	City	State	Zip
BOWEN MELBA A	1205 HYDE PARK BLVD	HOUSTON	TX	77006-1207
BLAKE CYNTHIA & HUGH	1205 1/2 HYDE PARK BLVD	HOUSTON	TX	77006-1207
BERCON LTD	3815 MONTROSE BLVD STE 207	HOUSTON	TX	77006-4666
LEAL ALFRED G	4114 PLACID STREAM CT	HOUSTON	TX	77059-4010
WEST LEO DALE & MARY	1301 HYDE PARK BLVD	HOUSTON	TX	77006-1256
MCKENNA BRIAN	1515 HYDE PARK BLVD APT 44	HOUSTON	TX	77006-2540
CURRENT OWNER	1515 HYDE PARK BLVD APT 42	HOUSTON	TX	77006-2540
MATTSON CHARLOTTE L	1515 HYDE PARK BLVD APT 43	HOUSTON	TX	77006-2540
ANNUNCIATION GREEK	3511 YOAKUM BLVD	HOUSTON	TX	77006-4326
ANNUNCIATION ORTHODOX	SCHOOL	HOUSTON	TX	77006-4240
NORWOOD JASON &	802 KIPLING ST	HOUSTON	TX	77006-4313
BLACK DANIEL K	804 KIPLING ST	HOUSTON	TX	77006-4313
CURRENT OWNER	814 KIPLING ST	HOUSTON	TX	77006-4313
DELEZA ANTONINO A	1718 RICE BLVD	HOUSTON	TX	77005-1732
DELEZA ANTONINO A	5005 CAROLINE ST	HOUSTON	TX	77004-5703
DELEZA ANTONIO A	1718 RICE BLVD # 5	HOUSTON	TX	77005-1732
DELEZA ANTONIO A	5005 CAROLINE ST	HOUSTON	TX	77004-5703
DELEZA ANTONINO A	5005 CAROLINE ST	HOUSTON	TX	77004-5703
DIAZ DOLORES	5418 LINCREST LN	HOUSTON	TX	77056-6806
PY TASH EDWARD & LESLIE	815 KIPLING ST APT 202	HOUSTON	TX	77006-4346
MARTINEZ MAURICIO A PORTAL DE LAS FLORES 40 CASA 2	LOMAS DE LAS PALMAS			
GUIDI ANDREA D & ALESSANDRO D	608 HAROLD ST	HOUSTON	TX	77006-4426
DELEZA ANTONIO	815 KIPLING ST APT 104	HOUSTON	TX	77006-4301
MARTINEZ MAURICIO R	815 KIPLING ST APT 101	HOUSTON	TX	77006-4301
GAVIGAN WILLIAM P	PO BOX 4130	WOFFORD HEIGHTS	CA	93285-4130
DELEZA ANTONINO	1718 RICE BLVD	HOUSTON	TX	77005-1732
DELEZA ANTONIO A	5005 CAROLINE ST	HOUSTON	TX	77004-5703
UNGER JOHN T	816 KIPLING ST	HOUSTON	TX	77006-4313
HAUGEN ROBERT W & LESLIE K	817 KIPLING ST	HOUSTON	TX	77006-4312
CALLAWAY DENVER JOHN	818 KIPLING ST	HOUSTON	TX	77006-4313
MIRANDA LUIS	901 KIPLING ST	HOUSTON	TX	77006-4314
PAGANI JOHN	902 KIPLING ST	HOUSTON	TX	77006-4315
LAWRENCE DEBORAH M	905 KIPLING ST	HOUSTON	TX	77006-4314
DURAN ALEJANDRO	1845 KIPLING ST	HOUSTON	TX	77098-1609
DOUGHERTY JAMES S ET UX	909 KIPLING ST	HOUSTON	TX	77006-4314
THOMAS CLAYTON % THOMAS INVESTMENTS	12311 OVERCUP DR	HOUSTON	TX	77024-4913
MCCLUNG TONY S	1213 HERMANN DR STE 520	HOUSTON	TX	77004-7011
DEAKIN HAROLD & KAREN M	918 KIPLING ST	HOUSTON	TX	77006-4315
LITTLETON JAMES ROYAL	922 KIPLING ST	HOUSTON	TX	77006-4315
POTAPOV DENIS V & MELISSA M	926 KIPLING ST	HOUSTON	TX	77006-4315
KALED ELIZABETH SUZAN	930 KIPLING ST	HOUSTON	TX	77006-4315
VEDERKO ALEXEI & OLESYA V	934 KIPLING ST	HOUSTON	TX	77006-4315
ANNUNCIATION GREEK	3511 YOAKUM BLVD	HOUSTON	TX	77006-4326
MONINGER ED	2517 RALPH ST	HOUSTON	TX	77006-2428
1634 WESTHEIMER LP	600 CONGRESS AVE STE 200	AUSTIN	TX	78701-2995
1634 WESTHEIMER LP	600 CONGRESS AVE STE 200	AUSTIN	TX	78701-2995
411 LOVETT LLC	802 LOVETT BLVD	HOUSTON	TX	77006-3906
PACIFICA FOUNDATION INC	419 LOVETT BLVD	HOUSTON	TX	77006-4018
ALLIANCE FRANCAISE DE HOUSTON INC	427 LOVETT BLVD	HOUSTON	TX	77006-4018
AMERICAN YOUTH HOSTELS INC	8401 COLESVILLE RD STE 600	SILVER SPRING	MD	20910-6339
MATTHIESEN DAVID	511 LOVETT BLVD	HOUSTON	TX	77006-4020
DELAUNAY ELENA S & ANDRE C	517 LOVETT BLVD	HOUSTON	TX	77006-4020
BELL JOHN V	521 LOVETT BLVD	HOUSTON	TX	77006-4020
MORGAN REBECCA ANN	523 LOVETT BLVD	HOUSTON	TX	77006-4020
HESS KRISTIN	525 LOVETT BLVD	HOUSTON	TX	77006-4020
STEDDUM CHRISTOPHER	527 LOVETT BLVD	HOUSTON	TX	77006-4020
JOHNSON RONALD & IRENE	529 LOVETT BLVD	HOUSTON	TX	77006-4020
EASTMAN PHILIP	531 LOVETT BLVD	HOUSTON	TX	77006-4020
DAY JEWEL E	535 LOVETT BLVD	HOUSTON	TX	77006-4020
CARDENAS ERNESTO	811 LOVETT BLVD APT 5	HOUSTON	TX	77006-3940
GREEN ROY JR.	811 LOVETT BLVD APT 11	HOUSTON	TX	77006-3940
GECK AMANDA K	811 LOVETT BLVD APT 9	HOUSTON	TX	77006-3939
CONSOLACION LISA V	811 LOVETT BLVD APT 17	HOUSTON	TX	77006-3947
ROGERS MEATBALL RENTALS LLC	15 GREENWAY PLZ UNIT 10G	HOUSTON	TX	77046-1503
QUEEN COURTNEY M	811 LOVETT BLVD APT 15	HOUSTON	TX	77006-3939
FUJITA GABRIELA	811 LOVETT BLVD UNIT 19	HOUSTON	TX	77006-3900
WELLER REYNARD A	811 LOVETT BLVD APT 4	HOUSTON	TX	77006-3939

Montrose Management District

Property Owners within 500 feet of the Proposed Special Parking Area

Owner	Mailing Address	City	State	Zip
KUPER STANLEY L	811 LOVETT BLVD APT 21	HOUSTON	TX	77006-3940
WELLER REYNARD A	2611 HOPKINS ST	HOUSTON	TX	77006-2919
BURNHAM DOUGLAS	811 LOVETT BLVD	HOUSTON	TX	77006-3900
MEIJER DAWNE S & JOHN R	4310 TRAILWOOD DR	SUGAR LAND	TX	77479-5151
SAINTGERMAIN LUDY	811 LOVETT BLVD APT 16	HOUSTON	TX	77006-3940
LITTLEPAGE CHRISTINE A	4785 NW 72ND AVE STE 246-492	MIAMI	FL	33166-5616
VON POHLE CHARLENE W & TR	1662 WHITE OAK CREEK DR	CONROE	TX	77304-1335
FARMER JAMES P	811 LOVETT BLVD APT 2	HOUSTON	TX	77006-3947
FEDER HARRIS D	811 LOVETT BLVD APT 14	HOUSTON	TX	77006-3947
KAVALEWITZ AMY	811 LOVETT BLVD APT 28	HOUSTON	TX	77006-3940
ROSS MARY B	811 LOVETT BLVD APT 25	HOUSTON	TX	77006-3939
LYNN MELANIE G & LOUIS T	811 LOVETT BLVD APT 23	HOUSTON	TX	77006-3947
NGUYEN DUC GIA	811 LOVETT BLVD APT 7	HOUSTON	TX	77006-3947
MCDONALD PETER	811 LOVETT BLVD APT 18	HOUSTON	TX	77006-3947
LOWERY JANET L	811 LOVETT BLVD APT 22	HOUSTON	TX	77006-3940
COWAN CANDACE L	811 LOVETT BLVD APT 6	HOUSTON	TX	77006-3940
GALLASSERO KELLY D	811 LOVETT BLVD APT 24	HOUSTON	TX	77006-3947
CAMIT CONRAD J	811 LOVETT BLVD APT 27	HOUSTON	TX	77006-3940
WINTERS KAYE M	811 LOVETT BLVD APT 12	HOUSTON	TX	77006-3940
KUYKENDALL M ANN	811 LOVETT BLVD UNIT 26	HOUSTON	TX	77006-3900
SAEZ IGNACIO	2331 CAROLINA AVE SW	ROANOKE	VA	24014-1705
TURNER JOHN S	811 LOVETT BLVD APT 3	HOUSTON	TX	77006-3939
SYDAN 1 LTD	819 LOVETT BLVD	HOUSTON	TX	77006-3905
COVENANT HOUSE HOUSTON	460 W 41ST ST	NEW YORK	NY	10036-6801
COVENANT HOUSE TEXAS	1111 LOVETT BLVD	HOUSTON	TX	77006-3823
CHARITY GUILD OF	1203 LOVETT BLVD	HOUSTON	TX	77006-3857
OCHOA MARY L & JERRY T	2504 MANDELL ST	HOUSTON	TX	77006-2447
HATTORI DAMEN T & RYANN E	2504 MANDELL ST UNIT 1	HOUSTON	TX	77006-2447
GREER CARLOS	2505 MANDELL ST	HOUSTON	TX	77006-2419
MEIXELL VERYL V JR & JULIA	25306 SIERRA WOODS LN	KATY	TX	77494-3000
SONIER LINDA FRANCES	2506 MANDELL ST APT 4	HOUSTON	TX	77006-2444
BOONE CAROLINE A	2506 MANDELL ST UNIT 3	HOUSTON	TX	77006-2446
MIKLAUNUS CLARE F	2506 MANDELL ST UNIT 5	HOUSTON	TX	77006-2446
SUSCAVAGE MICHAEL	2506 MANDELL ST UNIT 1	HOUSTON	TX	77006-2446
THOMAS PATRICIA	3660 RICHMOND AVE APT 125	HOUSTON	TX	77046-3616
MORRIS ANDREW G	1410 CEDAR PASS CT	HOUSTON	TX	77077-3004
FORSYTHE PAUL	2509 MANDELL ST	HOUSTON	TX	77006-2419
BRIGMAN LILLIAN D	2512 MANDELL ST	HOUSTON	TX	77006-2420
COMMUNITY ENDOWMENT	FOUNDATION	HOUSTON	TX	77006-4773
BRAD & LESLIE LLC	14415 TWISTED OAK LN	HOUSTON	TX	77079-7427
CURRENT OWNER	3508 MANDELL ST	HOUSTON	TX	77006-3722
LOT 9 ENDEAVOR LLC	2910 MID LN	HOUSTON	TX	77027-4912
BOETTGER WEST G & CAROL L	2805 MASON ST	HOUSTON	TX	77006-3131
SEDER STEPHEN J	2807 MASON ST	HOUSTON	TX	77006-3131
MAK DAVID H	2809 MASON ST	HOUSTON	TX	77006-3131
GRACE EVANGELICAL LUTHERAN	2515 WAUGH DR	HOUSTON	TX	77006-2509
GRACE EVANGELICAL LUTHERAN	2515 WAUGH DR	HOUSTON	TX	77006-2509
WHITE GORDIE L II	1001 MISSOURI ST	HOUSTON	TX	77006-2839
HAKIM SIDNEY	1002 MISSOURI ST	HOUSTON	TX	77006-2840
THOMSEN NICKI THORNE	1004 MISSOURI ST	HOUSTON	TX	77006-2840
ALDWYCH GROUP TEXAS LTP % COMPLETE PROP SVC LLC	1006 MISSOURI ST	HOUSTON	TX	77006-2840
FETOKAKIS DIMITRIOS	2520 MONTROSE BLVD	HOUSTON	TX	77006-2729
VOUNO LLC	2520 MONTROSE BLVD	HOUSTON	TX	77006-2729
COOPER PAUL L	1110 MISSOURI ST	HOUSTON	TX	77006-2709
DE LA TORRE HOLDINGS LLC	1200 MISSOURI ST	HOUSTON	TX	77006-2711
LOH JI XIAN	1201 MISSOURI ST	HOUSTON	TX	77006-2710
KAMMER CECILIA	1203 MISSOURI ST	HOUSTON	TX	77006-2710
SOLI GIANCARLO G	1302 WAUGH DR PMB 561	HOUSTON	TX	77019-3908
MEHTA BIMAL S	1205 MISSOURI ST UNIT B	HOUSTON	TX	77006-2762
NICHOLAS GOODWIN 2008 TRUST	1205 MISSOURI ST UNIT A	HOUSTON	TX	77006-2762
FLEX INVESTMENTS LP	1302 WAUGH DR APT 902	HOUSTON	TX	77019-3908
BRAUN AARON G	1207 MISSOURI ST APT B	HOUSTON	TX	77006-2761
ANSBJOERN MARTIN L	1207 MISSOURI ST UNIT C	HOUSTON	TX	77006-2761
SCHECHTER BRETT & PRAPUN	4525 SPRING CANYON HTS APT 105	COLORADO SPRINGS	CO	80907-3479
COLOMBO MATTEO	788 110TH AVE NE APT N1807	BELLEVUE	WA	98004-8381
TRINIDAD ANTOLIN	1215 MISSOURI ST	HOUSTON	TX	77006-2741
GARRETT ANNA	PO BOX 820	WILTON	CT	06897-0820

Montrose Management District

Property Owners within 500 feet of the Proposed Special Parking Area

Owner	Mailing Address	City	State	Zip
NELSON TERRY R	1219 MISSOURI ST	HOUSTON	TX	77006-2741
COLOMBO MATTEO	248 118TH AVE SE APT 27	BELLEVUE	WA	98005-3561
KATROSH CLAUDIA % AMER HESS G	3 CATALINA DR	ROCKPORT	TX	78382-3712
LEGACY COMMUNITY HEALTH ENDOWMENT INC	PO BOX 60338	HOUSTON	TX	77205-0338
KNIGHTLY EDWARD	1408 MISSOURI ST	HOUSTON	TX	77006-2524
PALUS ALEXANDRE	5202 BRIARWICK MEADOW LN	SUGAR LAND	TX	77479-4502
WANNALL LILIAN C & CHARLES R	1420 MISSOURI ST	HOUSTON	TX	77006-2524
ROUXEL ROLAND A & MARIEANGE	1424 MISSOURI ST	HOUSTON	TX	77006-2524
EDEN RICHARD & REBECCA A	1465 MISSOURI ST	HOUSTON	TX	77006-2523
FERNANDEZ CARLA	11410 MULHOLLAND DR	STAFFORD	TX	77477-1233
WILKINSON MICHAEL J	1473 MISSOURI ST	HOUSTON	TX	77006-2523
OROZCO ANA	1477 MISSOURI ST	HOUSTON	TX	77006-2523
LUMMIS KATHERINE	1510 MISSOURI ST APT 4	HOUSTON	TX	77006-2585
CRUMHORN WAYNE	1510 MISSOURI ST APT 7	HOUSTON	TX	77006-2585
MUNGER AMY C	1510 MISSOURI ST APT 10	HOUSTON	TX	77006-2585
WILLIAMS MARGO & EDWARDS C	1510 MISSOURI ST UNIT 5	HOUSTON	TX	77006-2584
JOHNS HOLLY	1903 MARSHALL DR	ALLEN	TX	75013-5325
ARCHILLA BLANCA	1510 MISSOURI ST APT 1	HOUSTON	TX	77006-2585
EVANS ROBERT M	1510 MISSOURI ST APT 6	HOUSTON	TX	77006-2585
RAMAN AKILA & GOVINDARAJAN	1510 MISSOURI ST APT 8	HOUSTON	TX	77006-2585
RUDELSON KELLI	1510 MISSOURI ST UNIT 2	HOUSTON	TX	77006-2584
BYUN CHIN R	5419 ASHLEY WAY CT	SUGAR LAND	TX	77479-4150
CARLING NICHOLAS P	1511 MISSOURI ST UNIT 4	HOUSTON	TX	77006-2589
CURRENT OWNER	11405 TAYLORCREST RD	HOUSTON	TX	77024
SOILEAU MATTHEW T	1511 MISSOURI ST APT 2	HOUSTON	TX	77006-2590
BASTIDAS RODRIGO E	1511 MISSOURI ST APT 3	HOUSTON	TX	77006-2590
MUDUNURI SHASHI	1511 MISSOURI ST APT 6	HOUSTON	TX	77006-2590
KISER NATALIE	1511 MISSOURI ST	HOUSTON	TX	77006-2589
SHEPPARD ROBERT E &	1512 MISSOURI ST	HOUSTON	TX	77006-2526
1522 CALIFORNIA LLC	614 AVONDALE ST	HOUSTON	TX	77006-2916
FARHOOD EMILE H JR	1601 MISSOURI ST	HOUSTON	TX	77006-2527
MONK EARL R	1602 MISSOURI ST	HOUSTON	TX	77006-2528
JOHNSON RICHARD E	1607 MISSOURI ST	HOUSTON	TX	77006-2527
BLOSSMAN JOHN E	1302 WAUGH DR # 648	HOUSTON	TX	77019-3908
FISHKIND ARRIM B	1611 MISSOURI ST	HOUSTON	TX	77006-2527
FLOWERS PATRICIA BOYCE	1612 MISSOURI ST	HOUSTON	TX	77006-2528
CORCORAN JEFFREY &	1617 MISSOURI ST	HOUSTON	TX	77006-2527
MCMILLAN COURNENAY R	1618 MISSOURI ST	HOUSTON	TX	77006-2528
TENNANT CHARLES P & NANCY	1621 MISSOURI ST	HOUSTON	TX	77006-2527
FLETES ERNEST	1475 1/2 HAVENHURST DR APT 1	WEST HOLLYWOOD	CA	90046-3814
KING M F JR	1802 MISSOURI ST	HOUSTON	TX	77006-2424
VAUGHAN VANN M	1806 MISSOURI ST	HOUSTON	TX	77006-2424
GREGORY BARBARA GROOMS	1810 MISSOURI ST	HOUSTON	TX	77006-2424
GORDON IAN HUGH	1814 MISSOURI ST	HOUSTON	TX	77006-2424
ROPER PAMELA R	1818 MISSOURI ST	HOUSTON	TX	77006-2424
BERGER STUART & DEBORAH	15800 DETROIT AVE STE A	LAKEWOOD	OH	44107-3749
FOREVERSPRING CORPORATION	2409 GRAND ST STE C	HOUSTON	TX	77006
FOY GARY & TRINH PHONG	1972 VERMONT ST	HOUSTON	TX	77019-6187
BAKER ROBERT W	309 MCGOWEN ST	HOUSTON	TX	77006-2237
VEGA ANGEL L	2507 MONTROSE BLVD APT 21C	HOUSTON	TX	77006-2734
BAKER ROBERT W	309 MCGOWEN ST	HOUSTON	TX	77006-2237
CURRENT OWNER	CURRENT ADDRESS			
BAKER ROBERT W	309 MCGOWEN ST	HOUSTON	TX	77006-2237
OLIVARES ENRIQUE	2507 MONTROSE BLVD APT 47	HOUSTON	TX	77006-2736
ROBERTS CLAYTON E	2507 MONTROSE BLVD APT 52	HOUSTON	TX	77006-2736
KEELER ELMER PAUL	2507 MONTROSE BLVD APT 20	HOUSTON	TX	77006-2734
BAKER ROBERT W % HOUSTON PROPERTY TAX SERVICE	309 MCGOWEN ST	HOUSTON	TX	77006-2237
RODGER W BURKE LLC	1247 W GRAY ST	HOUSTON	TX	77019-4134
EATON INTERNATIONAL GROUP LLC	3813 OVERBROOK LN	HOUSTON	TX	77027-4037
HIGDON ROY EUGENE	2507 MONTROSE BLVD APT 49	HOUSTON	TX	77006-2736
FOY GARY & TRINH PHONG	1972 VERMONT ST	HOUSTON	TX	77019-6187
NGUYEN TUONG	2507 MONTROSE BLVD APT 31	HOUSTON	TX	77006-2735
BAKER ROBERT C/O HOUSTON PROPERTY TAX SERVICE	309 MCGOWEN ST	HOUSTON	TX	77006-2237
FERSCHEILER ALLAN J	2507 MONTROSE BLVD APT 22	HOUSTON	TX	77006-2734
ORIHUELA NORA L	2507 MONTROSE BLVD APT 35	HOUSTON	TX	77006-2735
BAKER ROBERT W	309 MCGOWEN ST	HOUSTON	TX	77006-2237

Montrose Management District

Property Owners within 500 feet of the Proposed Special Parking Area

Owner	Mailing Address	City	State	Zip
PARKER PAUL	4315 BELL ST	HOUSTON	TX	77023-1801
LOPEZ STEVEN M	2507 MONTROSE BLVD APT 26	HOUSTON	TX	77006-2735
MOORE MARTIN K % BOB BAKER	309 MCGOWEN ST	HOUSTON	TX	77006-2237
RODGER W BURKE LLC	1247 W GRAY ST	HOUSTON	TX	77019-4134
GUERRERO JUAN C	2507 MONTROSE BLVD APT 62	HOUSTON	TX	77006-2736
BAKER ROBERT W	309 MCGOWEN ST	HOUSTON	TX	77006-2237
RODGER W BURKE LLC	1247 W GRAY ST	HOUSTON	TX	77019-4134
RABALAIS DAMIEN T	UNIT 33D	HOUSTON	TX	77006-2700
GARCIA ALEXANDER	9823 CHISELHURST DR	HOUSTON	TX	77065-4355
MC CONNELL J R	2507 MONTROSE BLVD APT 28	HOUSTON	TX	77006-2735
JENKINS MARISSA	1880 WHITE OAK DR APT 172	HOUSTON	TX	77009-7550
VICERRA ARLENE P	1430 E BROOKLAKE DR	HOUSTON	TX	77077-3254
BAKER ROBERT W % BOB BAKER	2507 MONTROSE BLVD APT 55	HOUSTON	TX	77006-2736
JONES BENJAMIN R	2507 MONTROSE BLVD APT 43	HOUSTON	TX	77006-2736
CURRENT OWNER	404 STRATFORD ST	HOUSTON	TX	77006-3020
BAKER ROBERT W	309 MCGOWEN ST	HOUSTON	TX	77006-2237
TRINH PHONG	1972 VERMONT ST	HOUSTON	TX	77019-6187
BAKER ROBERT W	309 MCGOWEN ST	HOUSTON	TX	77006-2237
WETZEL GEORGE M	2507 MONTROSE BLVD APT 12B	HOUSTON	TX	77006-2734
BRIDGES ROBERT C/O HOUSTON PROPERTY TAX SERVICE	309 MCGOWEN ST	HOUSTON	TX	77006-2237
WHITE JOHN E & MARIA FE G	11711 FORTUNE PARK DR	HOUSTON	TX	77047-2531
RODGER W BURKE LLC	1247 W GRAY ST	HOUSTON	TX	77019-4134
DELEON RICARDO	2507 MONTROSE BLVD APT 40	HOUSTON	TX	77006-2735
HAMMOND E MICHAEL	2507 MONTROSE BLVD APT 6	HOUSTON	TX	77006-2734
BAKER ROBERT W	309 MCGOWEN ST	HOUSTON	TX	77006-2237
MILORD PHILIPPEE R	163 OCEAN AVE APT J5	BROOKLYN	NY	11225-4702
POLHANS JAMES F	1229 PASO ROBLES AVE	TOMBSTONE	AZ	85638
COLLAKE ROBERT LEE	2507 MONTROSE BLVD APT 8	HOUSTON	TX	77006-2734
SIMMONS PAUL W	2507 MONTROSE BLVD APT 39	HOUSTON	TX	77006-2735
JONES MARTHA C	309 MCGOWEN ST	HOUSTON	TX	77006-2237
BELL JAMES H JR	PO BOX 66807	HOUSTON	TX	77266-6807
DAUGHERTY CHRISTOPHER L	PO BOX 1594	SPRING	TX	77383-1594
RABALAIS LEATRICE J	2507 MONTROSE BLVD APT 17	HOUSTON	TX	77006-2734
STOREY JENNA N	714 MEMORIAL HEIGHTS DR	HOUSTON	TX	77007-7058
BRIDGES ROBERT S C/O HOUSTON PROPERTY TAX SERVICE	309 MCGOWEN ST	HOUSTON	TX	77006-2237
GONZALES JOSE	806 W 22ND ST	HOUSTON	TX	77008-1730
BAKER ROBERT W	309 MCGOWEN ST	HOUSTON	TX	77006-2237
COMEAX JOHN M	2507 MONTROSE BLVD APT 5	HOUSTON	TX	77006-2734
CASTETTE CHARLES D NANCY CASTETTE	PO BOX 80737	LAFAYETTE	LA	70598-0737
BAKER ROBERT W	309 MCGOWEN ST	HOUSTON	TX	77006-2237
PATTON DAVID E	2507 MONTROSE BLVD APT 45	HOUSTON	TX	77006-2736
NARKIN ANTHONY P IV C/O HOUSTON PROPERTY TAX SERVI	309 MCGOWEN ST	HOUSTON	TX	77006-2237
VOUNO LLC	2520 MONTROSE BLVD	HOUSTON	TX	77006-2729
VOUNO LLC	2520 MONTROSE BLVD	HOUSTON	TX	77006-2729
ANNUNCIATION GREEK	3504 MONTROSE BLVD	HOUSTON	TX	77006
SOUNDWAVES REALTY LP	3509 MONTROSE BLVD	HOUSTON	TX	77006-4322
ANNUNCIATION GREEK	3511 YOAKUM BLVD	HOUSTON	TX	77006-4326
SANTIKOS PROPERTIES LLC	5422 DUMFRIES DR	HOUSTON	TX	77096-4020
FARROW ROGER A JR % HOME BUILDER INC	PO BOX 270903	HOUSTON	TX	77277-0903
ANDERSON HARLENE	3316 MOUNT VERNON ST	HOUSTON	TX	77006-3829
MARSHALL ANDRE C & JEANNETTE	20 GREENWAY PLZ STE 400	HOUSTON	TX	77046-2002
MANCHESTER ROBERT E	3402 MOUNT VERNON ST	HOUSTON	TX	77006-3831
CLARK KATHERINE	3406 MOUNT VERNON ST	HOUSTON	TX	77006-3831
LANGIER DEBORAH A	3408 MOUNT VERNON ST	HOUSTON	TX	77006-3831
PARADISE MATTHEW	3409 MOUNT VERNON ST	HOUSTON	TX	77006-3830
HEXIMMO LLC	3411 MOUNT VERNON ST	HOUSTON	TX	77006-3830
JONES LINDA D	3421 MOUNT VERNON ST	HOUSTON	TX	77006-3830
ANNUNCIATION GREEK ORTHDOX	3511 YOAKUM BLVD	HOUSTON	TX	77006-4326
ANNUNCIATION GREEK	3511 YOAKUM BLVD	HOUSTON	TX	77006-4326
ANNUNCIATION GREEK	3511 YOAKUM BLVD	HOUSTON	TX	77006-4326
SILVESTRI INVESTMENTS INC	1215 GESSNER RD	HOUSTON	TX	77055-6013
RODEN PRENTISS L	605 PACIFIC ST	HOUSTON	TX	77006-2923
TANG XIAOLAI W	4716 YOAKUM BLVD	HOUSTON	TX	77006-6111
ANDERSON LADDA	9616 KAPRI LN APT 1	HOUSTON	TX	77025-4865
THOMAS BRIAN DUANE	616 PACIFIC ST	HOUSTON	TX	77006-2924
ENTLER DENNIS K	5411 BOBOLINK ST	HOUSTON	TX	77017-6319

Montrose Management District

Property Owners within 500 feet of the Proposed Special Parking Area

Owner	Mailing Address	City	State	Zip
ALLEN JOSEPH A	218 GLENWOOD DR	HOUSTON	TX	77007-7013
ALLEN JOSEPH A	218 GLENWOOD DR	HOUSTON	TX	77007-7013
ALLEN JOSEPH A	218 GLENWOOD DR	HOUSTON	TX	77007-7013
ALLEN JOSEPH A	218 GLENWOOD DR	HOUSTON	TX	77007-7013
ALLEN JOSEPH A	218 GLENWOOD DR	HOUSTON	TX	77007-7013
ALLEN JOSEPH A	218 GLENWOOD DR	HOUSTON	TX	77007-7013
ALLEN JOSEPH A	218 GLENWOOD DR	HOUSTON	TX	77007-7013
ALLEN JOSEPH A	218 GLENWOOD DR	HOUSTON	TX	77007-7013
ALLEN JOSEPH A	218 GLENWOOD DR	HOUSTON	TX	77007-7013
ALLEN JOSEPH A	218 GLENWOOD DR	HOUSTON	TX	77007-7013
ALLEN JOSEPH A	218 GLENWOOD DR	HOUSTON	TX	77007-7013
ARMSTRONG CHARLES	5000 MONTROSE BLVD UNIT 22C	HOUSTON	TX	77006-6564
ARMSTRONG CHARLES	5000 MONTROSE BLVD UNIT 22C	HOUSTON	TX	77006-6564
ARMSTRONG CHARLES	5000 MONTROSE BLVD UNIT 22C	HOUSTON	TX	77006-6564
ARMSTRONG CHARLES	5000 MONTROSE BLVD UNIT 22C	HOUSTON	TX	77006-6564
ARMSTRONG CHARLES	5000 MONTROSE BLVD UNIT 22C	HOUSTON	TX	77006-6564
BERMUDEZ SHAWN	2413 RALPH ST UNIT 1	HOUSTON	TX	77006-2451
FRANKS KENNETH T	PO BOX 131602	HOUSTON	TX	77219-1602
LENZ JAMES E & SYDNEY A PHAM	2413 RALPH ST UNIT 8	HOUSTON	TX	77006-2451
KU WINSTON	32046 AVENIDA DE LA CARLOTA STE 600	LAGUNA HILLS	CA	92653
PIAZZA CHARLES R	2413 RALPH ST UNIT 12	HOUSTON	TX	77006-2451
HOLLENBURGER JOHN J JR	2600 RIDGEWOOD ST	HOUSTON	TX	77006-2435
KUCHAR JEFFREY	1805 MISSOURI ST	HOUSTON	TX	77006-2461
CAMPBELL MICHAEL	916 MALONE ST	HOUSTON	TX	77007-5128
ALBERTO VALERIE A ET AL	2612 RIDGEWOOD ST	HOUSTON	TX	77006-2435
LINDSAY ALASDAIR D	2616 RIDGEWOOD ST	HOUSTON	TX	77006-2435
HENSEL ROBERT P	11711 MEMORIAL DR APT 198	HOUSTON	TX	77024-7257
SIKES RALPH D	3401 ROSELAND ST	HOUSTON	TX	77006-4306
MALANDAIN RAPHAELE	3403 ROSELAND ST	HOUSTON	TX	77006-4306
LINDEMANN JEFFREY	3405 ROSELAND ST	HOUSTON	TX	77006-4306
HSU WEILI & IRENE	3407 ROSELAND ST	HOUSTON	TX	77006-4306
ALCORN JUSTIN D	3409 ROSELAND ST	HOUSTON	TX	77006-4306
SEBESTA JERRY W & HELEN	3411 ROSELAND ST	HOUSTON	TX	77006-4306
MENDOZA SHIRLEY	3415 ROSELAND ST	HOUSTON	TX	77006-4306
BRYAN BOYD A	3419 ROSELAND ST	HOUSTON	TX	77006-4306
SUK EUGENE	3423 ROSELAND ST	HOUSTON	TX	77006-4306
FRIEDMAN JANET TERI	3427 ROSELAND ST	HOUSTON	TX	77006-4306
POWER STEVE P	PO BOX 130612	HOUSTON	TX	77219-0612
HANCOCK GARY	2603 STANFORD ST	HOUSTON	TX	77006-2927
CREATIVE RESTORATION LP	1636 RICHMOND AVE	HOUSTON	TX	77006-5255
VIZCAINO RUBEN ADRIAN	2606 STANFORD ST APT 1	HOUSTON	TX	77006-2941
GAMBHIR BALJIT A	2608 STANFORD ST	HOUSTON	TX	77006-2943
MITCHELL WEBB	PO BOX 131328	HOUSTON	TX	77219-1328
MIQUELOTO CELSO & MARCIA	2810 LOUISIANA ST APT 1	HOUSTON	TX	77006-3538
LEGRANDE GREGO	2611 STANFORD ST	HOUSTON	TX	77006-2927
MICHENAUD SEBASTIEN & LUCILLE	2612 STANFORD ST	HOUSTON	TX	77006-2928
WALSH CAROL BARDEN & ROBERT	2614 STANFORD ST	HOUSTON	TX	77006-2928
STRAM BRUCE	2615 STANFORD ST	HOUSTON	TX	77006-2927
CHEN ENG C & CHIANG TZUU	4518 HIGHWAY 6	SUGAR LAND	TX	77478-4488
WELLS FARGO BANK TRUSTEE	3415 VISION DR	COLUMBUS	OH	43219-6009
FRISHMAN LAURA J	3403 STANFORD ST	HOUSTON	TX	77006-4316
FERNANDEZ DIEGO	3405 STANFORD ST	HOUSTON	TX	77006-4316
PROLER LYNETTE G	PO BOX 66827	HOUSTON	TX	77266-6827
LEARMONTH JAMES A	3409 STANFORD ST	HOUSTON	TX	77006-4316
MILLER SARA K	3411 STANFORD ST	HOUSTON	TX	77006-4316
GILBOE DEREK	3415 STANFORD ST	HOUSTON	TX	77006-4316
SCHNEIDER DANE P & WENDY L	3417 STANFORD ST	HOUSTON	TX	77006-4316
WANG WEILIEN	3419 STANFORD ST	HOUSTON	TX	77006-4316
CHAMBERS DEBRA L	3421 STANFORD ST	HOUSTON	TX	77006-4316
DOUTHIT DWIGHT D	3423 STANFORD ST	HOUSTON	TX	77006-4316
CHANDLER BANJAMIN J & KATHERINE	2506 WESTERLAKE DR	PEARLAND	TX	77584-7214
COIFMAN RONALD	3503 STANFORD ST	HOUSTON	TX	77006-4310
COIFMAN RONALD	3503 STANFORD ST	HOUSTON	TX	77006-4310
DIFEDE VANESSA	3504 STANFORD ST	HOUSTON	TX	77006-4311
MORRISON IAIN	3505 STANFORD ST	HOUSTON	TX	77006-4310
MORRISON IAIN	3505 STANFORD ST	HOUSTON	TX	77006-4310
OLSON LAURA	3506 STANFORD ST	HOUSTON	TX	77006-4311

Montrose Management District

Property Owners within 500 feet of the Proposed Special Parking Area

Owner	Mailing Address	City	State	Zip
PRICE JEREMY & SOPHIA	3507 STANFORD ST	HOUSTON	TX	77006-4310
FUTRAL GARY	3508 STANFORD ST	HOUSTON	TX	77006-4311
FONG WILLIAM D & JING ZHOU	3509 STANFORD ST	HOUSTON	TX	77006-4310
FONG WILLIAM D & JING ZHOU	3509 STANFORD ST	HOUSTON	TX	77006-4310
WARREN TODD ALAN	3510 STANFORD ST	HOUSTON	TX	77006-4311
SCHNEIDER RICHARD & VIRGINIA	1604 MARSHALL ST	HOUSTON	TX	77006-4122
CARRELL JOSEPH L JR	3515 STANFORD ST	HOUSTON	TX	77006-4310
TRAN KHOA	3517 STANFORD ST	HOUSTON	TX	77006-4310
JOHNSON CHARLES DEAN JR	3519 STANFORD ST	HOUSTON	TX	77006-4310
LUTZ CHRISTIAN P	3 WINDERMERE LN	HOUSTON	TX	77063-1409
LUTZ CHRISTIAN	3 WINDERMERE LN	HOUSTON	TX	77063-1409
HAMBLIN FAMILY TRUST	279 COWINGTON RD	LOS ALTOS	CA	94024-4030
DUYKA TIMOTHY B	309 STRATFORD ST UNIT 16	HOUSTON	TX	77006-3158
LAGROUE VIRGINIA A	7918 BRAES MEADOW DR	HOUSTON	TX	77071-1302
WOMENS HOME INC	607 WESTHEIMER RD	HOUSTON	TX	77006-3915
KENNARD MICHAEL R	309 STRATFORD ST APT 11	HOUSTON	TX	77006-3123
THOMASON BRAD	309 STRATFORD ST APT 8	HOUSTON	TX	77006-3136
LEOPOLD JOSEPH L	309 STRATFORD ST APT 7	HOUSTON	TX	77006-3136
BECKER DANIEL F	14002 CYPRESSWOOD CROSSING BLVD	HOUSTON	TX	77070-2558
LEOPOLD JOSEPH LEE	309 STRATFORD ST APT 7	HOUSTON	TX	77006-3136
KUBICEK DWAYNE J	11072 GRANT RD # B PMB 622	CYPRESS	TX	77429
KUBICK DWAYNE	11702 GRANT RD STE B PMB 622	CYPRESS	TX	77429-5771
WOMENS HOME	607 WESTHEIMER RD	HOUSTON	TX	77006-3915
WOMENS HOME THE	607 WESTHEIMER RD	HOUSTON	TX	77006-3915
WOMENS HOME INC	607 WESTHEIMER RD	HOUSTON	TX	77006-3915
ODWYER SEBASTIAN	309 STRATFORD ST APT 19	HOUSTON	TX	77006-3123
II NEWTON REAL ESTATE INVESTMENTS	5 POWDERHORN ST	HOUSTON	TX	77024-5124
ROBINSON JAMES L	800 COUNTRY PLACE DR APT 905	HOUSTON	TX	77079-8500
WOMENS HOME INC	607 WESTHEIMER RD	HOUSTON	TX	77006-3915
MOWRY KENNETH WAYNE	309 STRATFORD ST APT 3	HOUSTON	TX	77006-3136
ROBINSON JAMES LEROY	800 COUNTRY PLACE DR APT 905	HOUSTON	TX	77079-8500
BAKER ROBERT W	309 MCGOWEN ST	HOUSTON	TX	77006-2237
WOMENS HOME INC	607 WESTHEIMER RD	HOUSTON	TX	77006-3915
MARQUEZ AGELIA M P	310 STRATFORD ST	HOUSTON	TX	77006-3122
MCLELLAN LARRY	401 STRATFORD ST	HOUSTON	TX	77006-3019
VALDEZ SCOTT J	402 STRATFORD ST	HOUSTON	TX	77006-3020
ATHANASSIOU NICOLAS	403 STRATFORD ST	HOUSTON	TX	77006-3019
CURRENT OWNER	404 STRATFORD ST	HOUSTON	TX	77006-3020
BARRETT ROBERTSON S & ELISABETH A	405 STRATFORD ST	HOUSTON	TX	77006-3019
MILLER JEAN A & PATRICIA S	3642 TARTAN LN	HOUSTON	TX	77025-2520
MILLER JEAN A & PATRICIA S	3642 TARTAN LN	HOUSTON	TX	77025-2520
ROYCE STRATFORD LTD	501 AVONDALE ST	HOUSTON	TX	77006-2913
ROYCE STRATFORD LTD	501 AVONDALE ST	HOUSTON	TX	77006-2913
ROYCE STRATFORD LTD	501 AVONDALE ST	HOUSTON	TX	77006-2913
PERETYAZHKO TANYA	2711 TAFT ST	HOUSTON	TX	77006-3125
BARNETT JUDITH L	PO BOX 66452	HOUSTON	TX	77266-6452
HYDE PARK TOWN HOME ASSOC % SUZANNE BROOKS	1307 HYDE PARK BLVD	HOUSTON	TX	77006-1256
DELEV ANTON K	4215 MCDUFFIE ST APT 14	HOUSTON	TX	77098-3456
LEAL MERCEDES	2509 VAN BUREN ST	HOUSTON	TX	77006-2712
WALLACE JEANNE F	2513 VAN BUREN ST	HOUSTON	TX	77006-2712
GRACE EVANGELICAL	2515 WAUGH DR	HOUSTON	TX	77006-2509
GRACE EVANGELICAL LUTHERAN	2515 WAUGH DR	HOUSTON	TX	77006-2509
ALDERMAN LISA B	2522 WAUGH DR	HOUSTON	TX	77006-2510
MACDONALD CODY J	2601 WAUGH DR	HOUSTON	TX	77006-2714
WOLF SUE PELLEGRINO	4018 DICKSON ST	HOUSTON	TX	77007-7428
PETRY SCOTT & KELLY	2604 WAUGH DR	HOUSTON	TX	77006-2715
LAUD RITESH B	2605 WAUGH DR	HOUSTON	TX	77006-2714
2615 WAUGH LLC	909 FANNIN ST STE 1800	HOUSTON	TX	77010-1016
H TOWN PROPERTIES LLC	115 HYDE PARK BLVD	HOUSTON	TX	77006-3204
SHAHEEN FAMILY TRUST	2600 S GESSNER RD STE 504	HOUSTON	TX	77063-3214
MICHELANGELO'S INC	9703 RICHMOND AVE STE 100	HOUSTON	TX	77042-4605
MICHELANGELO'S INC	9703 RICHMOND AVE STE 100	HOUSTON	TX	77042-4605
SHAHEEN FAMILY TRUST	2600 S GESSNER RD STE 504	HOUSTON	TX	77063-3214
NRH FAMILY TRUST	5104 HUISACHE ST	BELLAIRE	TX	77401-4930
PENCHAS JONATHAN	315 WESTHEIMER RD	HOUSTON	TX	77006-3129
322 WESTHEIMER LLC	2204 LOUISIANA ST STE 233	HOUSTON	TX	77002-8607
SANDERS JACK	323 WESTHEIMER RD	HOUSTON	TX	77006-3129

Montrose Management District

Property Owners within 500 feet of the Proposed Special Parking Area

Owner	Mailing Address	City	State	Zip
IANNUCCI DIANE	327 WESTHEIMER RD	HOUSTON	TX	77006-3129
TV & HO INC	1103 S SHEPHERD DR	HOUSTON	TX	77019-3609
1601 WESTHEIMER LIMITED LLC	1601 WESTHEIMER RD STE C	HOUSTON	TX	77006-3781
DEMERIS GUS	2911 S SHEPHERD DR	HOUSTON	TX	77098-1537
DEMERIS GUS	2911 S SHEPHERD DR	HOUSTON	TX	77098-1537
AFLP WEST 3 LLC	708 BERING DR APT L	HOUSTON	TX	77057-2158
S K M PROPERTIES INC	2211 NORFOLK ST STE 1050	HOUSTON	TX	77098-4044
AFLP WEST 1 LLC	708 BERING DR APT L	HOUSTON	TX	77057-2158
1634 WESTHEIMER LP	600 CONGRESS AVE STE 200	AUSTIN	TX	78701-2995
ROYCE WHITNEY LTD	501 AVONDALE ST	HOUSTON	TX	77006-2913
TEETER FRANK	2602 WHITNEY ST	HOUSTON	TX	77006-3024
ROYCE WHITNEY LTD	501 AVONDALE ST	HOUSTON	TX	77006-2913
ROYCE WHITNEY LTD	501 AVONDALE ST	HOUSTON	TX	77006-2913
ROYCE WHITNEY LTD	501 AVONDALE ST	HOUSTON	TX	77006-2913
ROYCE WHITNEY LTD	501 AVONDALE ST	HOUSTON	TX	77006-2913
ROYCE WHITNEY LTD	501 AVONDALE ST	HOUSTON	TX	77006-2913
FRICKE TOM	220 EMERSON ST	HOUSTON	TX	77006-4567
RITCHEY JOHN W JR	3332 WHITNEY ST	HOUSTON	TX	77006-4029
VALERIE GREGORY J	3411 GRAUSTARK ST	HOUSTON	TX	77006-3811
VALERIE GREG J	3411 GRAUSTARK ST	HOUSTON	TX	77006-3811
GOSSETT CHERYL A	2551 WINDSOR ST	HOUSTON	TX	77006-2529
FREEMAN AMY E	2555 WINDSOR ST	HOUSTON	TX	77006-2529
ANNUNCIATION GREEK	3511 YOAKUM BLVD	HOUSTON	TX	77006-4326
CURRENT OWNER	2500 YOAKUM BLVD	HOUSTON	TX	77006-2719
BERNARD LEONARD	1331 HYDE PARK BLVD	HOUSTON	TX	77006-2501
HADDOCK JOLEE P	1018 BRIAR RIDGE DR	HOUSTON	TX	77057-1126
VOUNO LLC	2510 MONTROSE BLVD	HOUSTON	TX	77006-2729
ELIZONDO GUS A	2515 YOAKUM BLVD	HOUSTON	TX	77006-2740
SIBOUYEH MICHAEL	2608 YOAKUM BLVD	HOUSTON	TX	77006-2721
CHAM ROBERT P	2610 YOAKUM BLVD	HOUSTON	TX	77006-2721
LESLEY PATSY A	2614 YOAKUM BLVD	HOUSTON	TX	77006-2721
FLANNERY MATTHEW B	2618 YOAKUM BLVD	HOUSTON	TX	77006-2721
FENZ DANIEL M	2620 YOAKUM BLVD	HOUSTON	TX	77006-2721
LEVY RYAN	2626 YOAKUM BLVD	HOUSTON	TX	77006-2721
FLETCHER ANDREW S	3404 YOAKUM BLVD	HOUSTON	TX	77006-4325
REV CARL L PIEBER CM REVOCABLE TRUST	475 E CHELTEN AVE	PHILADELPHIA	PA	19144-5731
KELLETT JOHN S W	3408 YOAKUM BLVD	HOUSTON	TX	77006-4325
MARKOWSKI JEFFREY G	1806 GREENGRASS CT	HOUSTON	TX	77008-1120
KENDALL VICTOR C	3412 YOAKUM BLVD	HOUSTON	TX	77006-4325
FLETCHER ANDREW S	3414 YOAKUM BLVD	HOUSTON	TX	77006-4325
LA COLOMBE DOR PROPERTIES LLC	3410 MONTROSE BLVD	HOUSTON	TX	77006-4329
PEREZ ERNEST R & THERESE L	3418 YOAKUM BLVD	HOUSTON	TX	77006-4325
MANCHESTER ROBERT EDWARD	3402 MOUNT VERNON ST	HOUSTON	TX	77006-3831
THERIOT DEAN M	1415 BONNIE BRAE ST APT E	HOUSTON	TX	77006-5280
DAS PIA	3424 YOAKUM BLVD	HOUSTON	TX	77006-4325
CHURCH HELLENIC ORTH	509 WALKER	HOUSTON	TX	77002
ANNUNCIATION GREEK ORTHODOX	3511 YOAKUM BLVD	HOUSTON	TX	77006-4326
ANNUNCIATION GREEK	3520 YOAKUM BLVD	HOUSTON	TX	77006-4327
ANNUNCIATION GREEK	3511 YOAKUM BLVD	HOUSTON	TX	77006-4326
WOODHEAD INTERESTS LLC	4911 VALERIE ST	BELLAIRE	TX	77401-5707
WOODHEAD INTERESTS LLC	4911 VALERIE ST	BELLAIRE	TX	77401-5707
GRIFFITH L R & D E	2525 YUPON ST	HOUSTON	TX	77006-2533
JACOBS SUSAN	2535 YUPON ST	HOUSTON	TX	77006-2533
RALEY DAVIS J	2607 YUPON ST	HOUSTON	TX	77006-2620
SHARPE CARL P	2610 YUPON ST	HOUSTON	TX	77006-2621
ROLLINS EUGENE W	2612 YUPON ST	HOUSTON	TX	77006-2621
MITCHELL DAVID L & DINAH G	PO BOX 70	DAYTON	TX	77535-0002
WYNNE JOSEPH W III	2615 YUPON ST	HOUSTON	TX	77006-2620
CONNOR JOAN P	2616 YUPON ST	HOUSTON	TX	77006-2621
HAGEMAN THOMAS A	2617 YUPON ST	HOUSTON	TX	77006-2620
RAZNAHAN DAVID & SHERRY	32 SUGARBERRY CIR	HOUSTON	TX	77024-7251
KASTELY JAMES L &	3404 YUPON ST	HOUSTON	TX	77006-3806
NEWTON DONNA	3405 YUPON ST UNIT B	HOUSTON	TX	77006-3805
SODERBERG DAVID J	3405 YUPON ST UNIT A	HOUSTON	TX	77006-3805
SWANSON CHRIS	3407 YUPON ST	HOUSTON	TX	77006-3805
GEARY ANGELE	3410 YUPON ST	HOUSTON	TX	77006-3806
WOODHEAD INTERESTS LLC	4911 VALERIE ST	BELLAIRE	TX	77401-5707
BERRY DAVID A	3414 YUPON ST	HOUSTON	TX	77006-3806
ARNOLD SCOTT & LISA	310 MAIN ST STE 200	HOUSTON	TX	77002-1859

Montrose Management District

Property Owners within 500 feet of the Proposed Special Parking Area

Owner	Mailing Address	City	State	Zip
HANLIN JAMES E &	3420 YUPON ST	HOUSTON	TX	77006-3806
RINANDO JAMES	3502 YUPON ST	HOUSTON	TX	77006
ZELT COLIN A	3503 YUPON ST	HOUSTON	TX	77006-4215

TAB THREE

Montrose Area WalkScore

Living in Neartown - Montrose Houston

Neartown - Montrose is the 2nd most walkable neighborhood in Houston with 29,175 residents.

Neartown - Montrose has good public transportation and is very bikeable.

Nearby neighborhoods: [Fourth Ward \(/TX/Houston/Fourth_Ward\)](/TX/Houston/Fourth_Ward), [Midtown \(/TX/Houston/Midtown\)](/TX/Houston/Midtown), [The Museum District \(/TX/Houston/The Museum District\)](/TX/Houston/The_Museum_District), [Afton Oaks - River Oaks \(/TX/Houston/Afton Oaks - River Oaks\)](/TX/Houston/Afton_Oaks_-_River_Oaks), [University Place \(/TX/Houston/University Place\)](/TX/Houston/University_Place), [Washington Avenue - Memorial Park \(/TX/Houston/Washington Avenue - Memorial Park\)](/TX/Houston/Washington_Avenue_-_Memorial_Park) and [Medical Center \(/TX/Houston/Medical Center\)](/TX/Houston/Medical_Center).

[Nearby Apartments \(/apartments/search/TX/Houston/Neartown_-_Montrose\)](/apartments/search/TX/Houston/Neartown_-_Montrose)

[View Houston homes for sale \(https://www.redfin.com/city/8903/TX/Houston\)](https://www.redfin.com/city/8903/TX/Houston)

Neartown - Montrose is Very Walkable

Most errands can be accomplished on foot.

Walk Score Map

