

CITY OF HOUSTON GENERAL ELECTION  
HARRIS, FORT BEND AND MONTGOMERY COUNTIES COMBINED  
NOVEMBER 3, 2009

11/16/09

**BALLOTS CAST – HOUSTON - 181,659**

	COUNT	PERCENT
<b>MAYOR</b>		
PETER BROWN	39,930	22.44
AMANDA C. ULMAN	994	0.56
LUIS RALPH ULLRICH, JR.	313	0.18
DAN CUPP	487	0.27
ROY MORALES	35,964	20.21
ANNISE D. PARKER	54,254	30.49
GENE LOCKE	45,998	25.85
<b>COUNCIL MEMBER, DISTRICT A</b>		
ALEX WATHEN	770	4.27
BRENDA STARDIG	5,749	31.87
JEFF DOWNING	2,368	13.13
LANE LEWIS	3,931	21.79
DARRELL JOE RODRIGUEZ	1,389	7.70
BOB SCHOELLKOPF	952	5.28
AMY PECK	2,879	15.96
<b>COUNCIL MEMBER, DISTRICT B</b>		
ROGER BOWDEN	2,204	18.01
JARVIS JOHNSON	10,033	81.99
<b>COUNCIL MEMBER, DISTRICT C</b>		
ANNE CLUTTERBUCK	17,660	81.78
RANDY LOCKE	3,778	17.50
ALFRED MOLISON (WRITE-IN)	156	0.72

**COUNCIL MEMBER, DISTRICT D**

OTIS JORDAN	2,981	12.83
LARRY MCKINZIE	2,558	11.01
WANDA ADAMS	17,692	76.16

**COUNCIL MEMBER, DISTRICT E**

MIKE SULLIVAN	14,853	74.14
WAYNE GARRISON	5,181	25.86

**COUNCIL MEMBER, DISTRICT F**

ROBERT KANE	543	5.65
MIKE LASTER	2,444	25.45
AL HOANG	2,361	24.59
PETER ACQUARO	534	5.56
KHALID KHAN	1,869	19.46
JOE CHOW	1,071	11.15
LEWIS COOK	781	8.13

**COUNCIL MEMBER, DISTRICT G**

RICHARD SEDITA	1,680	6.24
DEXTER HANDY	1,676	6.23
OLIVER PENNINGTON	15,901	59.10
GEORGE FOULARD	2,873	10.68
MILLS WORSHAM	4,774	17.74

**COUNCIL MEMBER, DISTRICT H**

EDWARD "ED" GONZALEZ	9,388	100.00
----------------------	-------	--------

**COUNCIL MEMBER, DISTRICT I**

JAMES RODRIGUEZ	6,019	100.00
-----------------	-------	--------

**COUNCIL MEMBER, AT-LARGE POSITION 1**

DON COOK	12,488	9.60
HERMAN LITT	19,124	14.71
LONNIE ALLSBROOKS	3,208	2.47
STEPHEN C. COSTELLO	31,289	24.06
KAREN DERR	25,516	19.62
RICK RODRIGUEZ	19,106	14.69
KENNETH PERKINS	11,345	8.72
J. BRAD BATTEAU	7,960	6.12

**COUNCIL MEMBER, AT-LARGE POSITION 2**

SUE LOVELL	61,617	48.82
ANDREW C. BURKS, JR.	27,065	21.44
ROSLYN "ROZZY" SHORTER	12,329	9.77
MICHAEL "GRIF" GRIFFIN	25,198	19.97

**COUNCIL MEMBER, AT-LARGE POSITION 3**

MELISSA NORIEGA	99,281	100.00
-----------------	--------	--------

**COUNCIL MEMBER, AT-LARGE POSITION 4**

C. O. "BRAD" BRADFORD	68,350	52.34
DEBORAH SHAFTO	18,636	14.27
NOEL FREEMAN	27,504	21.06
CURTIS GARMON	16,102	12.33


**COUNCIL MEMBER, AT-LARGE POSITION 5**

CARLOS A. OBANDO	18,101	13.40
JACK CHRISTIE	49,157	36.39
DAVETTA DANIELS	10,885	8.06
JOLANDA "JO" JONES	56,924	42.15

**CITY CONTROLLER**

M. J. KHAN	50,027	32.51
RONALD C. GREEN	55,857	36.30
PAM HOLM	47,989	31.19

**REQUEST FOR COUNCIL ACTION**

<b>SUBJECT:</b> Ordinance Establishing Voting Precincts and Polling Places for the 2009 City Runoff Election to be held December 12, 2009		Page 1 of 1	Agenda Item #  2
<b>FROM (Department or other point of origin):</b> City Secretary		<b>Origination Date</b> November 10, 2009	<b>Agenda Date</b> November 16, 2009
<b>DIRECTOR'S SIGNATURE:</b> 		<b>Council District affected:</b> All	
For additional information contact: Anna Russell, City Secretary Phone: 832.393.1100 Candice De La Garza, Asst. City Attorney; 832.393.6446		<b>Date and identification of prior authorizing Council action:</b>	
<b>RECOMMENDATION: (Summary)</b> Adopt an ordinance establishing voting precincts and polling places for the 2009 City Runoff Election to be held on December 12, 2009.			
<b>Amount and Source of Funding:</b> N/A			
<b>SPECIFIC EXPLANATION:</b>  Chapter 43 of the Texas Election Code requires that the City Council establish precincts and designate polling places for the City's General Election to be held on November 3, 2009. The City of Houston has entered into an election agreement with the City of Bellaire and Houston Independent School District to conduct a joint election with Harris County as the election administrator. The agreement will allow for the City's use of Harris County's voting equipment and polling places.  On November 13, 2009, Harris County provided the City with the list of precincts and polling places which has been approved by the Harris County Commissioners' Court, contained in Exhibit A of this ordinance. Sections 2.026 and 4.003 of the Election Code require the City to post notice of the Runoff Election, with a list of precincts and polling places, not later than the 15 <sup>th</sup> day before the Runoff Election (by Monday, November 30, 2009). <u>Thus, to ensure timely posting of the election notice, this ordinance must be approved by City Council at its November 16, 2009 meeting.</u>			
<b>REQUIRED AUTHORIZATION</b>			
<b>Other Authorization:</b>	<b>Other Authorization:</b>	<b>Other Authorization:</b>	

MAYOR'S OFFICE

HOUSTON, TEXAS

November 16, 2009

2  
11/16/09

To the Honorable City Council of the City of Houston, Texas:

In accordance with the provisions of Article VII, Section 7 of the Charter of the City of Houston, I submit and introduce to you the Ordinance set out below with the request that it be passed finally on the date of its introduction. There exists a public emergency requiring such action and I accordingly request that you pass the same if it meets with your approval.

\_\_\_\_\_  
Mayor, City of Houston, Texas

City of Houston Ordinance No. 2009-\_\_\_\_\_

**AN ORDINANCE ESTABLISHING CITY OF HOUSTON ELECTION PRECINCTS AND DESIGNATING POLLING PLACES FOR THE CITY OF HOUSTON RUN-OFF ELECTION TO BE HELD ON DECEMBER 12, 2009; CONTAINING FINDINGS AND OTHER PROVISIONS RELATED TO THE SUBJECT; PROVIDING FOR SEVERABILITY, AND DECLARING AN EMERGENCY.**

\* \* \* \*

**WHEREAS**, by orders entered on their respective minutes, the Commissioners' Courts of Harris, Fort Bend and Montgomery Counties (hereinafter referred to as "Commissioners' Courts") have provided for the division of those counties into convenient election precincts, each of which is differently numbered and described by natural or artificial boundaries or survey lines; and

**WHEREAS**, the City of Houston anticipates entering into election agreements with Harris, Fort Bend, and Montgomery Counties for election services for the use of those counties' voting equipment and voting locations for the City's Run-Off Election ("Election") to be held on December 12, 2009; and

**WHEREAS**, the City of Houston pursuant to chapter 43 of the Texas Election Code desires to designate a polling place for each of its established precincts for the Run-Off Election to be held December 12, 2009; **NOW, THEREFORE**,

**BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF HOUSTON, TEXAS:**

**Section 1.** The City Council does hereby establish as City of Houston election precincts for the Election as follows:

(a) Each Harris, Fort Bend or Montgomery County Election precinct that lies wholly within the corporate limits of the City of Houston shall be a City of Houston Election Precinct with the same number and identical boundaries as established by the appropriate order of a Commissioners' Court. To all of such orders, reference is hereby made for all purposes.

(b) That portion of each Harris, Fort Bend or Montgomery County election precinct that lies partly within and partly without the corporate limits of the City of Houston shall constitute a City of Houston Election Precinct with the same number and the identical boundaries (excluding that portion not within the corporate limits of the City of Houston) as established by the appropriate order of a Commissioners' Court. To all of such orders reference is hereby made for all purposes.

**Section 2.** The City Council does hereby establish the combinations of Harris County Election voting precincts reflected in the attached Exhibit A for City of Houston voters in Harris County for the Election to be held on December 12, 2009 to bear the City of Houston Election Precinct number so indicated and identical to the Harris County Election Precinct number, and, as so combined, with the identical boundaries (excluding that portion not within the corporate limits of the City of Houston) as established by the appropriate order of the Harris County Commissioners' Court.

The City Council also adopts the consolidation of Fort Bend County precincts reflected in the attached Exhibit A for City of Houston voters in Fort Bend County for the Election to be held December 12, 2009 to bear the City of Houston Election Precinct number so indicated and identical to the Fort Bend County Election Precinct number and, as so consolidated, with the identical boundaries (excluding that portion not within the corporate limits of the City of Houston) as established by appropriate order of the Fort Bend County Commissioners' Court.

The City Council further adopts the consolidation of Montgomery County precincts reflected in the attached Exhibit A for City of Houston voters in Montgomery County for the Election to be held December 12, 2009 to bear the City of Houston Election Precinct number so indicated and identical to the Montgomery County Election Precinct designation and, as so consolidated, with the identical boundaries (excluding that portion not within the corporate limits of the City of Houston) as established by appropriate order of the Montgomery County Commissioners' Court.


**Section 3.** The polling places for each City of Houston Election Precinct, as established by this Ordinance, are those designated on the attached Exhibit A.

**Section 4.** In the case of one or more of the precincts established in the attached Exhibit A for which the polling place is shown as "To be designated," the Mayor shall be authorized from time to time, to designate a polling place or places, giving such notice as he deems sufficient. In the event the Mayor shall, from time to time, find that one or more of the polling places designated by this Ordinance have become unavailable or unsuitable for use at the Election, he is hereby authorized to designate, in writing, substitute polling places, giving such notice as he deems sufficient. In the further event that one or more precincts including territory of the City of Houston are not included in the list set out in Exhibit A attached, the Mayor is authorized to designate, in writing, a polling place location for that precinct, the final decision of which shall be the Mayor's, as if the precincts were set out in Exhibit A.

**Section 5 .** For purposes of the Election, the City Secretary is directed in accordance with Sec. 4.003, Texas Election Code, to publish this Ordinance or other acceptable notice and any additional or substitute designations of polling places or changes in precinct combinations one time in a newspaper of general circulation published in the City of Houston, not earlier than the 30th day or later than the 10th day before the date of the Election. Also, for purposes of the Election, a copy hereof shall be officially filed in the office of the City Secretary and an additional copy of this Ordinance and additional designations shall be posted by the City Secretary in accordance with Sec.

4.003(b), Texas Election Code, on the bulletin board used for posting notices of the meetings of the City Council. After publication, a copy of these notices, as published, shall be filed in the office of the City Secretary together with the name of the newspaper in which they were published and a statement of the dates of publication. All publications shall be published in English, Spanish, and Vietnamese, in accordance with applicable federal or state law.

**Section 6.** All ordinances or parts of ordinances in conflict herewith are hereby repealed to the extent of such conflict only.

**Section 7.** If any provision, section, subsection, sentence, clause, or phrase of this Ordinance, or the application of same to any person or set of circumstances is for any reason held to be unconstitutional, void or invalid, the validity of the remaining portions of this Ordinance or their application to other persons or sets of circumstances shall not be affected thereby, it being the intent of the City Council in adopting this Ordinance that no portion hereof or provision or regulation contained herein shall become inoperative or fail by reason of any unconstitutionality, voidness or invalidity of any other portion hereof, and all provisions of this Ordinance are declared to be severable for that purpose.

**Section 8.** The City Council officially finds, determines, recites and declares that a sufficient written notice of the date, hour, place and subject of this meeting of the City Council was posted at a place convenient to the public at the City Hall of the City for the time required by law preceding this meeting, as required by the Open Meetings Act, Chapter 551, Texas Government Code; and that this meeting has been open to the public

as required by law at all times during which this Ordinance and the subject matter thereof has been discussed, considered and formally acted upon. The City Council further ratifies, approves and confirms such written notice and the contents and posting thereof.

**Section 9.** There exists a public emergency requiring that this Ordinance be passed finally on the date of its introduction as requested in writing by the Mayor; therefore, this Ordinance shall be passed finally on such date and shall take effect immediately upon its passage and approval by the Mayor; however, in the event that the Mayor fails to sign this ordinance within five days after its passage and adoption, it shall take effect in accordance with Article VI, Section 6, Houston City Charter.


**PASSED AND ADOPTED this \_\_\_ day of \_\_\_\_\_, 2009.**

**APPROVED this \_\_\_ day of \_\_\_\_\_, 2009.**

\_\_\_\_\_  
Mayor of the City of Houston

Pursuant to Article VI, Section 6, Houston City Charter, the effective date of the foregoing Ordinance is \_\_\_\_\_.

\_\_\_\_\_  
City Secretary

 Prepared by Legal Dept. 
CMD  
Assistant City Attorney  
Requested by Anna Russell, City Secretary  
L.D. File No.

## EXHIBIT A

### Fort Bend County - City of Houston Polling Places

Precinct	Includes Precinct	Polling Place Location	Address	City	Zip
2017		Briargate Elementary	15817 Blue Ridge Rd.	Missouri City	77489
2023		Ridgemont Elementary	4910 Raven Ridge Rd.	Houston	77053
2031		Ridgegate Elementary	6015 West Ridgecreek Dr.	Houston	77053
2051		Chasewood Clubhouse	7622 Chasewood Dr.	Missouri City	77489
2052		Briarchase Missionary Baptist Church	16000 Blue Ridge Rd.	Missouri City	77489
2055		Willowridge High School	16301 Chimney Rock Rd.	Houston	77053
2056		Mayfair Park Civic Center	6006 Arthington Ave.	Houston	77053
2116	2036	Missouri City Baptist Church	16816 Quail Park Dr.	Missouri City	77489
2123		Blue Ridge Elementary School	6241 McHard	Houston	77053
3043	3004, 3032, 3038, 3082, 3086, 3098, 3099, 3101, 3130, 3132, 3133, 4126	Southwest Calvary Baptist Church	12910 West Belfort Dr.	Houston	77099

### Montgomery County - City of Houston Polling Place

Precinct	Polling Place	Address	City
340	Woodland Hills Elementary School	2222 Tree Lane	Kingwood, 77339

**Exhibit A-December 2009 Runoff Election-Harris County Precincts and Polling Places**

Pct #	Home	VotesIn	Location	Address 1	City	Poll Zip
0001	H	0001	Crockett Elementary School	2112 Crockett Street	Houston	77007-3923
0002	V	0001	Crockett Elementary School	2112 Crockett Street	Houston	77007-3923
0003	H	0003	Hogg Middle School	1100 Merrill Street	Houston	77009-6099
0004	H	0004	Travis Elementary School HISD	3311 Beauchamp Avenue	Houston	77009
0005	H	0005	Proctor Plaza Park Community Center	803 West Temple Street	Houston	77095
0006	V	0423	Black Elementary School	160 Mill Stream Lane	Houston	77060
0007	H	0007	Mount Zion M Church	9318 Homestead Road	Houston	77016
0008	H	0008	McNamara Elementary School	8714 McAvoy Drive	Houston	77074-7308
0009	H	0009	Settegast Park Community Center	3000 Garrow Street	Houston	77003
0010	H	0010	Neighborhood Centers Inc Ripley House Campus	4410 Navigation Boulevard	Houston	77011-1036
0011	H	0011	Eastwood Park Community Center	5020 Harrisburg Boulevard	Houston	77011-4135
0013	V	0266	Cimarron Elementary School GPISD	816 Cimarron Street	Houston	77015-4308
0014	H	0014	Parker Elementary School	10626 Atwell Drive	Houston	77096-4925
0016	H	0016	Harris County Courthouse Annex 44	1310 Prairie Street 16th Floor	Houston	77002-
0017	H	0017	Shearn Elementary School	9802 Stella Link Road	Houston	77025-4697
0018	H	0018	New Longfellow Elementary School	3617 Norris Street	Houston	77025-3699
0019	H	0019	Dodson Elementary School	1808 Sampson Street enter Jefferson	Houston	77003-5434
0020	H	0020	Houston Community College Central Campus	1300 Holman Street	Houston	77004-3898
0021	H	0021	Contemporary Learning Center	1906 Cleburne Street	Houston	77004-4131
0022	H	0022	Foerster Elementary School	14200 Fonmeadow Drive	Houston	77035-5218
0023	V	0526	Raul Yzaguirre School for Success Tejano Center	2950 Broadway Boulevard	Houston	77017-1794
0024	H	0024	Mount Zion Baptist Church	2301 Nagle Street	Houston	77004-1432
0025	H	0025	Greater Zion Missionary Baptist Church	3202 Trulley Avenue	Houston	77004
0026	H	0026	Cage Elementary School	4528 Leeland Street	Houston	77023-3047
0027	H	0027	Eastwood Academy Charter High School	1315 Dumble Street	Houston	77023-1999
0030	H	0030	H O A P V Community Building	1600 Allen Parkway	Houston	77019-2800
0031	H	0031	Whidby Elementary School	7625 Springhill Street	Houston	77021-6033
0032	H	0032	Randalls Mid Town	2225 Louisiana Street	Houston	77002-8625
0033	H	0033	Wharton Elementary School	900 West Gray Street	Houston	77019-4226
0034	V	0037	Grace Lutheran Church	2515 Waugh Drive	Houston	77006-2598
0035	V	0334	Ramada Inn	6115 Will Clayton Parkway	Humble	77338-8127
0036	H	0036	Daniel Ortiz Middle School	6767 Telephone Road	Houston	77061
0037	H	0037	Grace Lutheran Church	2515 Waugh Drive	Houston	77006-2598
0038	H	0038	Woodrow Wilson Elementary School	2100 Yupon Street	Houston	77006-1830

**Exhibit A-December 2009 Runoff Election-Harris County Precincts and Polling Places**

Pct #	Home	VotesIn	Location	Address 1	City	Poll Zip
0039	H	0039	Bering United Methodist Church	1440 Harold Street	Houston	77006-3730
0040	H	0040	Poe Elementary School	5100 Hazard Street	Houston	77098-5396
0042	H	0042	Kashmere Gardens Elementary School	4901 Locwood Drive	Houston	77026
0043	H	0043	Landrum Middle School	2202 Ridgecrest Drive	Houston	77055-1212
0044	H	0044	Woodland Park Community Center	212 Parkview Street	Houston	77009
0045	V	0266	Cimarron Elementary School GPISD	816 Cimarron Street	Houston	77015-4308
0046	H	0046	Jefferson Davis High School	1101 Quitman Street	Houston	77009-7815
0047	H	0047	Payne Chapel A M E Church	2701 Lee Street	Houston	77026-6924
0048	H	0048	J W Peavy Senior Center	3814 Market Street	Houston	77020
0049	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0050	V	0383	Carverdale Park Community Center	9920 Porto Rico Road	Houston	77041-7536
0052	H	0052	West End Baptist Church	802 Shepherd Drive	Houston	77007
0053	H	0053	First Baptist Church Heights Fellowship Hall	201 East 9th Street	Houston	77007-1601
0054	H	0054	Sinclair Elementary School	6410 Grovewood Lane	Houston	77008
0055	H	0055	Saint Marks United Methodist Church	1615 Patterson Street	Houston	77007-3405
0056	H	0056	Shadow Oaks Elementary School	1335 Shadowdale Drive	Houston	77043
0057	H	0057	John H Reagan High School Auditorium	413 East 13th Street	Houston	77008-7021
0058	H	0058	Love Park Community Center	1000 West 12th Street	Houston	77008
0059	H	0059	Heights Presbyterian Scout House	1711 Rutland Street	Houston	77008-4011
0060	H	0060	Sidney Lanier Middle School	2600 Woodhead Street	Houston	77098-1697
0061	H	0061	Evelyn Thompson Elementary School	220 Casa Grande Drive	Houston	77060-4899
0062	H	0062	Denver Harbor Park Community Center	6402 Market Street	Houston	77020
0064	H	0064	M D Anderson Magnolia Park YWCA	7305 Navigation Boulevard	Houston	77011-1797
0065	H	0065	DeZavala Park Community Center	7521 Avenue H	Houston	77012-1199
0066	H	0066	John R Harris Elementary School	801 Broadway Street	Houston	77012-2195
0067	H	0067	Brookline Elementary School	6301 South Loop 610 East	Houston	77087-1933
0068	H	0068	Young Elementary School	3555 Belfort Street	Houston	77051
0069	H	0069	Edison Middle School	6901 Avenue I	Houston	77011-2698
0070	H	0070	Memorial Elementary School	6401 Arnot Street	Houston	77007
0071	H	0071	Robert Louis Stevenson Elementary School	5410 Cornish Street	Houston	77007-1810
0072	H	0072	Mason Park Community Center	541 South 75th Street	Houston	77023
0073	H	0073	Garden Oaks Elementary School	901 Sue Barnett Drive	Houston	77018-5415
0074	V	0383	Carverdale Park Community Center	9920 Porto Rico Road	Houston	77041-7536
0075	H	0075	Helms Community Learning Center	503 W 21st Street	Houston	77008-1943

**Exhibit A-December 2009 Runoff Election-Harris County Precincts and Polling Places**

Pct #	Home	VotesIn	Location	Address 1	City	Poll Zip
0076	H	0076	Beverly Hills Intermediate School	11111 Beamer Road	Houston	77089
0077	V	0257	Rick Schneider Middle School	8420 Easthaven Boulevard	Houston	77075-1106
0078	H	0078	Roosevelt Elementary School	6700 Fulton Street	Houston	77022-5499
0079	H	0079	Charles Eliot Elementary School	6411 Laredo Street	Houston	77020-4930
0080	H	0080	Judson Robinson Elementary School	12425 Woodforest Drive	Houston	77013
0081	V	0164	Clinton Park Community Center	200 Mississippi Street	Houston	77029
0082	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0083	H	0083	North Belt Baptist Church	7534 Old North Belt Drive	Humble	77396-4106
0085	H	0085	Old Lockhart Elementary School	3501 Southmore Boulevard	Houston	77004-7911
0086	H	0086	Houston ISD Central Region Building	812 W 28th Street	Houston	77008
0092	H	0092	Armand Bayou Elementary School	16000 Hickory Knoll Drive	Houston	77059-5299
0094	V	0526	Raul Yzaguirre School for Success Tejano Center	2950 Broadway Boulevard	Houston	77017-1794
0095	H	0095	Wolfe Elementary School Addicks Campus	502 Addicks Howell Road	Houston	77079-2397
0096	H	0096	Little Discovery Learning Center	3505 S Dairy Ashford Road Suite 100	Houston	77082
0097	V	0098	West Campus Gym	24403 East Lake Houston Parkway	Huffman	77336
0098	H	0098	West Campus Gym	24403 East Lake Houston Parkway	Huffman	77336
0101	H	0101	Knights Inn	12500 North Freeway	Houston	77060-1317
0102	V	0266	Cimarron Elementary School GPISD	816 Cimarron Street	Houston	77015-4308
0104	H	0104	Fonwood Elementary School	10719 Seneca Street	Houston	77016-2599
0105	H	0105	Clark Park Community Center	9718 Clark Road	Houston	77076-5299
0106	V	0101	Knights Inn	12500 North Freeway	Houston	77060-1317
0107	H	0107	Berry Elementary School	2310 Berry Road	Houston	77093-7418
0108	V	0334	Ramada Inn	6115 Will Clayton Parkway	Humble	77338-8127
0109	H	0109	G W Carver Contemporary High School	2100 South Victory Drive	Houston	77088-7699
0110	V	0423	Black Elementary School	160 Mill Stream Lane	Houston	77060
0111	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0113	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0115	H	0115	Lakewood Elementary School	8800 Grandriver Street	Houston	77078
0117	H	0117	Langwood Baptist Church	4134 Southerland Road	Houston	77092-4417
0118	V	0706	Meadow Wood Elementary School	14230 Memorial Drive	Houston	77079
0119	V	0463	Korean Central Presbyterian	14311 Park Row	Houston	77084
0120	V	0056	Shadow Oaks Elementary School	1335 Shadowdale Drive	Houston	77043
0121	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0122	H	0122	Primrose Casa Bella Senior Community	51505 Airline Drive	Houston	77022

**Exhibit A-December 2009 Runoff Election-Harris County Precincts and Polling Places**

Pct #	Home	VotesIn	Location	Address 1	City	Poll Zip
0123	H	0123	Montrose Branch Houston Public Library	4100 Montrose Boulevard	Houston	77006-4938
0124	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0125	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0126	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0128	H	0128	Bellaire Civic Center	7008 South Rice Avenue	Bellaire	77401-4495
0129	H	0129	Briargrove Elementary School	6145 San Felipe Street	Houston	77057
0130	H	0130	Briargrove Park Property Owners Building	2301 Seagler Road	Houston	77042-2997
0131	H	0131	Almeda United Methodist Church	14300 Almeda School Road	Houston	77047
0132	H	0132	Saint Philip Neri Catholic Church	10960 Martin Luther King Boulevard	Houston	77048-1896
0133	V	0137	Greenway Inn and Suites	2929 Southwest Freeway	Houston	77098
0134	H	0134	Garden Villas Park Community Center	6720 South Haywood Drive	Houston	77061
0135	V	0227	River Oaks Elementary School	2008 Kirby Drive	Houston	77019-6016
0136	H	0136	Lockhart Turner Elementary School	3200 Rosedale	Houston	77004
0137	H	0137	Greenway Inn and Suites	2929 Southwest Freeway	Houston	77098
0138	V	0854	Tuffly Park Recreation Center	3200 Russell Street	Houston	77026-4728
0139	H	0139	Lamar Senior High School	3325 Westheimer Road	Houston	77098-1099
0140	H	0140	New Thompson Elementary School	6121 Tierwester Street	Houston	77021-1244
0142	V	0211	Charlton Park Recreation Center	8200 Park Place Boulevard	Houston	77017-3105
0143	V	0383	Carverdale Park Community Center	9920 Porto Rico Road	Houston	77041-7536
0144	H	0144	New Canaan Missionary Baptist Church	4609 Hirsch Road	Houston	77026-2745
0145	H	0145	Wesley United Methodist Church	7225 Homestead Road	Houston	77028-3847
0146	H	0146	Platou Community Center	11655 Chimney Rock Road	Houston	77035-2807
0147	H	0147	Walter and Inez Stovall Academy	3025 Ellington Street	Houston	77088-4599
0148	H	0148	Roberts Elementary School	6000 Greenbriar Street	Houston	77030-1143
0149	V	0383	Carverdale Park Community Center	9920 Porto Rico Road	Houston	77041-7536
0150	H	0150	Faith Christian Center	10118 Tidwell Road	Houston	77078-3702
0151	V	0611	Shadydale Elementary School	5905 Tidwell Road	Houston	77016-4799
0152	H	0152	Shady Lane Park Community Center	10220 Shady Lane	Houston	77093
0153	H	0153	Janowski Elementary School	341 Van Molan Street	Houston	77022-6199
0154	H	0154	HCC Southeast College Building D	6815 Rustic Street Park in Front	Houston	77087
0155	V	0383	Carverdale Park Community Center	9920 Porto Rico Road	Houston	77041-7536
0156	H	0156	Palm Center JP Main Entry	5300 Griggs Road	Houston	77021
0157	H	0157	Highland Park Recreation Center	3316 De Soto Street	Houston	77091
0158	H	0158	Reynolds Elementary School	9601 Rosehaven Drive	Houston	77051-3199


**Exhibit A-December 2009 Runoff Election-Harris County Precincts and Polling Places**

Pct #	Home	VotesIn	Location	Address 1	City	Poll Zip
0159	H	0159	Kelly Village Community Center	3118 Green Street	Houston	77020-3879
0160	H	0160	E O Smith Education Center	1701 Bringham Street	Houston	77020-8314
0161	H	0161	Atherton Elementary School	2011 Solo Street	Houston	77020-4298
0162	H	0162	Woodland Acres Elementary School	12936 Sarahs Lane	Houston	77015-6396
0163	V	0821	Northshore Friends Church	1013 Maxey Road	Houston	77015-4809
0164	H	0164	Clinton Park Community Center	200 Mississippi Street	Houston	77029
0165	H	0165	Westwood Elementary School	2100 Shadowdale Drive	Houston	77043-2698
0166	H	0166	Saint Anne de Beaupre Catholic Church	2810 Link Road	Houston	77009-1196
0167	V	0047	Payne Chapel A M E Church	2701 Lee Street	Houston	77026-6924
0168	H	0168	Friendship Missionary Baptist Church	4812 Bennington Street	Houston	77035
0169	H	0169	A B Anderson Academy	7401 Wheatley Street	Houston	77088-7845
0171	H	0171	Hill Zion Missionary Baptist Church	8317 Curry Road	Houston	77093-8307
0172	H	0172	Hidden Oaks	7808 Dixie Drive	Houston	77087-4614
0173	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0174	V	0745	Clear Lake City Recreation Center Pavilion	16511 Diana Lane	Houston	77062-5796
0175	H	0175	Mark Twain Elementary School	3801 Underwood Street	Houston	77025
0176	H	0176	Lovett Elementary School	8814 South Rice Avenue	Houston	77096-2622
0177	H	0177	Central Presbyterian Church	3788 Richmond Avenue	Houston	77046
0178	H	0178	Holiday Inn Near the Galleria	3131 West Loop South	Houston	77027-6106
0179	H	0179	Freed Park Clubhouse	6818 Shadyvilla Lane	Houston	77055-5200
0180	H	0180	M E Foster Elementary School	3919 Ward Street	Houston	77021
0181	H	0181	Pearl Rucker Elementary School	5201 Vinett Street	Houston	77017-4958
0182	H	0182	Horn Elementary School	4535 Pine Street	Bellaire	77401-5599
0184	H	0184	Independence Hall Apartments Community Room	6 Burress Street	Houston	77022
0185	H	0185	Ralph G Goodman Elementary School	9325 Deer Trail Drive	Houston	77088-1999
0186	V	0854	Tuffly Park Recreation Center	3200 Russell Street	Houston	77026-4728
0187	V	0810	Port Houston Elementary School	1800 McCarty Street	Houston	77029-3797
0189	H	0189	Oak Forest Elementary School	1401 West 43rd Street	Houston	77018-4106
0192	H	0192	Kennedy Elementary School	306 Crosstimbers Street	Houston	77022-3931
0193	H	0193	Third Ward Multi Service Center	3611 Ennis Street	Houston	77004-4407
0194	H	0194	MacGregor Elementary School	4801 LaBranch Street	Houston	77004-5650
0195	H	0195	Burrus Elementary School	701 East 33rd Street	Houston	77022-5199
0196	V	0544	Ross Elementary School	2819 Bay Street	Houston	77026
0197	H	0197	Osborne Elementary School	800 Ringold Street	Houston	77088-6337

**Exhibit A-December 2009 Runoff Election-Harris County Precincts and Polling Places**

Pct #	Home	VotesIn	Location	Address 1	City	Poll Zip
0198	H	0198	Emancipation Park Community Center	3018 Dowling Street	Houston	77004-3159
0199	H	0199	Forest Cove Community Center	1025 Marina Drive	Humble	77339
0200	H	0200	West Gray Adaptive Recreation Center	1475 West Gray Street	Houston	77019-4926
0201	H	0201	Matthew Dogan Elementary School	4202 Liberty Road	Houston	77026-5824
0202	H	0202	Wheatley Senior High School	4900 Market Street	Houston	77020-6599
0203	H	0203	Gods Holy Tabernacle Missionary Baptist Church	4003 Weslow Street	Houston	77087-2247
0204	V	0054	Sinclair Elementary School	6410 Grovewood Lane	Houston	77008
0205	V	0371	Tabernacle of Praise	8814 Tidwell Road	Houston	77078-3316
0206	H	0206	Monte Beach Park Community Center	915 Northwood Street	Houston	77009-3703
0207	H	0207	Saint Albans Episcopal Church	420 Woodard Street	Houston	77009
0208	V	0164	Clinton Park Community Center	200 Mississippi Street	Houston	77029
0209	V	0262	Woodview Elementary School	9749 Cedardale Street	Houston	77055
0210	H	0210	Saint Marys Catholic Church	3006 Rosedale Street	Houston	77004-6199
0211	H	0211	Charlton Park Recreation Center	8200 Park Place Boulevard	Houston	77017-3105
0212	H	0212	Ernest F Mendel Elementary School	3735 Topping Street	Houston	77093-5817
0214	H	0214	Southwest Presbyterian Church South Annex	6101 South Rice Avenue	Bellaire	77401
0215	H	0215	Faith American Lutheran Church	4600 Bellaire Boulevard	Bellaire	77401-4296
0216	H	0216	Montgomery Elementary School	4000 Simsbrook Drive	Houston	77045-5699
0217	H	0217	Saint Anne Catholic Church	2140 Westheimer Road	Houston	77098-1496
0218	H	0218	Henderson Elementary School	1800 Dismuke Street	Houston	77023-4797
0219	H	0219	Mount Olive Baptist Church	3515 Yellowstone Boulevard	Houston	77021-2407
0220	V	0266	Cimarron Elementary School GPISD	816 Cimarron Street	Houston	77015-4308
0221	H	0221	Meadowcreek Village Park Community Center	5333 Berry Creek Drive	Houston	77017-6254
0222	V	0148	Roberts Elementary School	6000 Greenbriar Street	Houston	77030-1143
0223	H	0223	Holiday Inn Astrodome At Reliant Park	8111 Kirby Drive	Houston	77054
0224	H	0224	Linkwood Park Community Center	3699 Norris Drive	Houston	77025-3600
0226	H	0226	Ingrando Park Recreation Center	7302 Keller Street	Houston	77012-3518
0227	H	0227	River Oaks Elementary School	2008 Kirby Drive	Houston	77019-6016
0228	H	0228	HC Courthouse Annex 14 Southeast	5737 Cullen Boulevard	Houston	77021
0229	V	0821	Northshore Friends Church	1013 Maxey Road	Houston	77015-4809
0230	H	0230	New Mount Carmel Baptist Church	4301 Weaver Road	Houston	77016
0231	H	0231	Golfcrest Elementary School	7414 Fairway Street	Houston	77087
0232	H	0232	Pershing Middle School	7000 Braes Boulevard	Houston	77025-1214
0233	H	0233	Upper Kirby District Building Conference Room	3015 Richmond Avenue	Houston	77098-3114

**Exhibit A-December 2009 Runoff Election-Harris County Precincts and Polling Places**

Pct #	Home	VotesIn	Location	Address 1	City	Poll Zip
0234	H	0234	Saint Martins Episcopal Church	717 Sage Road	Houston	77056-2199
0235	H	0235	Hartsfield Elementary School	5001 Perry Street	Houston	77021-3515
0236	H	0236	Norris Chapel United Methodist Church	7415 St Lo Road	Houston	77033
0237	H	0237	Jesse Jones High School	7414 St Lo Road	Houston	77033-2797
0238	H	0238	Kelso Elementary School	5800 Southmund Street	Houston	77033-1896
0239	H	0239	Edgewood Park Community Center	5803 Belfort Street	Houston	77033
0240	H	0240	Mount Moriah Baptist Church	4730 Pederson Street	Houston	77033
0241	V	0334	Ramada Inn	6115 Will Clayton Parkway	Humble	77338-8127
0243	V	0402	Cullen Missionary Baptist Church	13233 Cullen Boulevard	Houston	77047-3745
0244	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0245	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0247	H	0247	Cuney Homes Community Center	3260 Truxillo Street	Houston	77004-4649
0252	H	0252	Greater New Hope Missionary Baptist Church	10505 Bainbridge Street	Houston	77016-3007
0253	H	0253	Little Union Missionary Baptist Church	6609 Letcher Drive	Houston	77028
0254	V	0104	Fonwood Elementary School	10719 Seneca Street	Houston	77016-2599
0255	H	0255	Red Elementary School	4520 Tonawanda Drive	Houston	77035-3716
0256	H	0256	William S Sutton Elementary School	7402 Albacore Drive	Houston	77074-6598
0257	H	0257	Rick Schneider Middle School	8420 Easthaven Boulevard	Houston	77075-1106
0258	H	0258	Rummel Creek Elementary School	625 Brittmore Road	Houston	77079-6199
0259	H	0259	Pleasantville Elementary School	1431 Gellhorn Drive	Houston	77029-3313
0260	V	0383	Carverdale Park Community Center	9920 Porto Rico Road	Houston	77041-7536
0261	V	0795	Bauman Road Missionary Baptist Church	10709 Bauman Road	Houston	77076-2638
0262	H	0262	Woodview Elementary School	9749 Cedardale Street	Houston	77055
0263	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0264	H	0264	Clay Road Baptist Church	9151 Clay Road	Houston	77080-1695
0265	H	0265	Frostwood Elementary School	12214 Memorial Drive	Houston	77024-6299
0266	H	0266	Cimarron Elementary School GPISD	816 Cimarron Street	Houston	77015-4308
0268	H	0268	ChristChurch Presbyterian Fellowship Hall	4925 Bellaire Boulevard	Bellaire	77401-4443
0269	V	0234	Saint Martins Episcopal Church	717 Sage Road	Houston	77056-2199
0270	H	0270	Clifton Middle School	6001 Golden Forest Drive	Houston	77092-2399
0271	H	0271	Cloverland Park Community Center	11800 Scott Street	Houston	77047
0272	H	0272	Unity Church of Christianity	2929 Unity Drive	Houston	77057-5915
0274	H	0274	Travelodge Hotel	7611 Katy Freeway	Houston	77024-2001
0275	H	0275	Glenbrook United Methodist Church	8635 Glen Valley Drive	Houston	77061-2339

**Exhibit A-December 2009 Runoff Election-Harris County Precincts and Polling Places**

Pct #	Home	VotesIn	Location	Address 1	City	Poll Zip
0276	H	0276	Grimes Elementary School	9220 Jutland Road	Houston	77033-3998
0278	V	0181	Pearl Rucker Elementary School	5201 Vinett Street	Houston	77017-4958
0280	H	0280	Freeman Elementary School	2323 Theta Street	Houston	77034-1250
0281	H	0281	Kolter Elementary School	9710 Runnymede Drive	Houston	77096-4220
0282	H	0282	Briar Meadow Clubhouse	3203 Freshmeadows Drive	Houston	77063-6231
0283	V	0095	Wolfe Elementary School Addicks Campus	502 Addicks Howell Road	Houston	77079-2397
0284	H	0284	Bonham Elementary School	8302 Braes River Drive	Houston	77074-4299
0285	H	0285	J P Cornelius Elementary School	7475 Westover Street	Houston	77087-6113
0286	H	0286	Windsor Village Elementary School	14440 Polo Street	Houston	77085-3399
0287	V	0255	Red Elementary School	4520 Tonawanda Drive	Houston	77035-3716
0288	H	0288	Reagan Webb Mading Elementary School	8511 Crestmont Street	Houston	77033-1399
0289	H	0289	Garfield Elementary School	10301 Hartsook Street	Houston	77034-3596
0291	H	0291	Houston Christian Fellowship	11122 Hillcroft Street	Houston	77096-6045
0292	H	0292	R W Dick Dowling Middle School	14000 Stancliff Street	Houston	77045-5399
0293	H	0293	Andy Anderson Elementary School	5727 Ludington Boulevard	Houston	77035-4399
0294	H	0294	Andrew Carnegie Vanguard High School	10401 Scott Street	Houston	77051-3798
0295	H	0295	Greater Lighthouse Church of God in Christ	4514 Knoxville Street	Houston	77051-2662
0296	H	0296	Lansdale Park Community Center	8201 Roos Road	Houston	77036-6313
0297	H	0297	Sharpstown Park Community Center	6600 Harbor Town Drive	Houston	77036-4052
0298	H	0298	Waldo Emerson Elementary School	9533 Skyline Drive	Houston	77063-5215
0299	H	0299	Treasure Forest Elementary School	7635 Amelia Road	Houston	77055-1737
0300	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0302	V	0181	Pearl Rucker Elementary School	5201 Vinett Street	Houston	77017-4958
0303	V	0435	T H Rogers Middle School Elementary Art Room	5840 San Felipe Street	Houston	77057-3090
0304	H	0304	Herod Elementary School	5627 Jason Street	Houston	77096-2110
0305	V	0095	Wolfe Elementary School Addicks Campus	502 Addicks Howell Road	Houston	77079-2397
0306	H	0306	Clear Lake High School Ninth Grade Center	2903 Falcon Pass Drive	Houston	77062-4701
0308	H	0308	Holiday Inn Hobby Airport	8611 Airport Boulevard	Houston	77061
0309	H	0309	Westchester Academy	901 Yorkchester Drive	Houston	77079-3446
0310	H	0310	Northbrook Middle School	3030 Rosefield Drive	Houston	77080-2610
0311	H	0311	Ed White Elementary School	9001 Triola Lane	Houston	77036-6199
0312	H	0312	Vargos Restaurant	2401 Fondren Road	Houston	77063
0313	V	0323	Sheraton Houston Brookhollow Hotel	3000 North Loop West	Houston	77092
0314	V	0383	Carverdale Park Community Center	9920 Porto Rico Road	Houston	77041-7536

**Exhibit A-December 2009 Runoff Election-Harris County Precincts and Polling Places**

Pct #	Home	VotesIn	Location	Address 1	City	Poll Zip
0315	H	0315	Elrod Elementary School	6230 Dumfries Drive	Houston	77096-4603
0316	V	0176	Lovett Elementary School	8814 South Rice Avenue	Houston	77096-2622
0317	H	0317	American Russian Cultural Exchange	9649 Hillcroft Street	Houston	77096-3805
0318	H	0318	Hobby Elementary School	4021 Woodmont Drive	Houston	77045-3515
0319	H	0319	Petersen Elementary School	14404 Waterloo Drive	Houston	77045-6620
0320	V	0061	Evelyn Thompson Elementary School	220 Casa Grande Drive	Houston	77060-4899
0321	V	0061	Evelyn Thompson Elementary School	220 Casa Grande Drive	Houston	77060-4899
0322	H	0322	Laguna Townhomes Clubhouse	5911 West Sunforest Drive	Houston	77092-2201
0323	H	0323	Sheraton Houston Brookhollow Hotel	3000 North Loop West	Houston	77092
0324	H	0324	Durham Elementary School	4803 Brinkman Street	Houston	77018-2021
0325	V	0327	Wesley Elementary School	800 Dillard Street	Houston	77091-2302
0326	H	0326	Our Redeemer Lutheran Church	215 Rittenhouse Street	Houston	77076
0327	H	0327	Wesley Elementary School	800 Dillard Street	Houston	77091-2302
0328	H	0328	Mistead Middle School	338 Gilpin Street	Houston	77034
0329	H	0329	W I Stevenson Middle School	9595 Winkler Drive	Houston	77017-5921
0330	H	0330	Buffalo Creek Elementary School	2801 Blalock Road	Houston	77080-2822
0331	V	0016	Harris County Courthouse Annex 44	1310 Prairie Street 16th Floor	Houston	77002-
0332	V	0043	Landrum Middle School	2202 Ridgecrest Drive	Houston	77055-1212
0334	H	0334	Ramada Inn	6115 Will Clayton Parkway	Humble	77338-8127
0335	H	0335	Braeburn Elementary School	7707 Rampart Street	Houston	77081-7105
0336	H	0336	Residence Garage	1301 Vernage Road	Houston	77047-3237
0337	V	0286	Windsor Village Elementary School	14440 Polo Street	Houston	77085-3399
0338	H	0338	Alexander Elementary School	8500 Brookwulf Drive	Houston	77072-3837
0339	H	0339	Looscan Elementary School	3800 Robertson Street	Houston	77009-4997
0340	H	0340	Woodland Hills Elementary School	2222 Tree Lane	Kingwood	77339
0341	H	0341	Burbank Elementary School	216 Tidwell Road	Houston	77022-2046
0342	V	0794	Harvest Time Church	17770 Imperial Valley Drive	Houston	77060-6100
0343	H	0343	Houston Gulf Coast Building & Construction Trade	2704 Sutherland Street	Houston	77023-5399
0344	H	0344	Greater Love Baptist Church	6113 Jensen Drive	Houston	77026-1114
0345	H	0345	Sylvan Rodriguez Jr Elementary School	5858 Chimney Rock Road	Houston	77081-2715
0346	V	0266	Cimarron Elementary School GPISD	816 Cimarron Street	Houston	77015-4308
0347	V	0328	Mistead Middle School	338 Gilpin Street	Houston	77034
0349	V	0416	Pipers Meadow Community Center	15920 Pipers View Drive	Webster	77598-2550
0350	H	0350	The Rice School	7550 Seuss Drive	Houston	77025

**Exhibit A-December 2009 Runoff Election-Harris County Precincts and Polling Places**

Pct #	Home	VotesIn	Location	Address 1	City	Poll Zip
0351	V	0659	Church of Christ Lake Houston	8003 Farmingham Road	Humble	77346
0353	V	0374	Knights of Columbus Hall Council 5077	5309 Oates Road	Houston	77013-2850
0354	V	0266	Cimarron Elementary School GPISD	816 Cimarron Street	Houston	77015-4308
0355	H	0355	James H Law Elementary School	12401 South Coast Drive	Houston	77047-2736
0356	H	0356	Walnut Bend Elementary School	10620 Briar Forest Drive	Houston	77042
0357	H	0357	Hidden Hollow Elementary School	4104 Appalachian Trail	Kingwood	77345
0358	V	0794	Harvest Time Church	17770 Imperial Valley Drive	Houston	77060-6100
0359	H	0359	Betty Roberts Best Elementary School	10000 Centre Parkway	Houston	77036-8200
0360	V	0137	Greenway Inn and Suites	2929 Southwest Freeway	Houston	77098
0361	H	0361	Rice Memorial Center Ley Conference Room	Rice University Entrance 20	Houston	77005
0362	V	0463	Korean Central Presbyterian	14311 Park Row	Houston	77084
0363	V	0334	Ramada Inn	6115 Will Clayton Parkway	Humble	77338-8127
0364	H	0364	Saint Timothys United Methodist Church	Office	Houston	77088
0365	V	0327	Wesley Elementary School	800 Dillard Street	Houston	77091-2302
0367	H	0367	B T Washington High School	119 East 39th Street	Houston	77018-6599
0368	V	0266	Cimarron Elementary School GPISD	816 Cimarron Street	Houston	77015-4308
0369	V	0044	Woodland Park Community Center	212 Parkview Street	Houston	77009
0370	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0371	H	0371	Tabernacle of Praise	8814 Tidwell Road	Houston	77078-3316
0372	H	0372	Southmeadow Property Owners Clubhouse	12002 Fairmeadow Drive	Houston	77071-2504
0373	V	0042	Kashmere Gardens Elementary School	4901 Locwood Drive	Houston	77026
0374	H	0374	Knights of Columbus Hall Council 5077	5309 Oates Road	Houston	77013-2850
0375	V	0266	Cimarron Elementary School GPISD	816 Cimarron Street	Houston	77015-4308
0376	V	0374	Knights of Columbus Hall Council 5077	5309 Oates Road	Houston	77013-2850
0379	H	0379	Our Lady of Mount Carmel Catholic School	6703 Whitefriars Drive	Houston	77087-6599
0380	H	0380	Deussen Park Senior Center	12303 Sonnier Drive	Houston	77044-7208
0381	V	0266	Cimarron Elementary School GPISD	816 Cimarron Street	Houston	77015-4308
0382	V	0266	Cimarron Elementary School GPISD	816 Cimarron Street	Houston	77015-4308
0383	H	0383	Carverdale Park Community Center	9920 Porto Rico Road	Houston	77041-7536
0384	H	0384	Welch Middle School	11544 South Gessner Drive	Houston	77071-2297
0385	H	0385	Memorial Drive Christian Church	11750 Memorial Drive	Houston	77024-7298
0388	V	0380	Deussen Park Senior Center	12303 Sonnier Drive	Houston	77044-7208
0389	H	0389	University of Houston University Center	4800 Calhoun Road Entrance 1	Houston	77004
0390	H	0390	Wheeler Avenue Baptist Church	3826 Wheelser Avenue	Houston	77004

**Exhibit A-December 2009 Runoff Election-Harris County Precincts and Polling Places**

Pct #	Home	VotesIn	Location	Address 1	City	Poll Zip
0391	H	0391	City of Houston Fire Station 72	17401 Saturn Drive	Houston	77058-2298
0392	H	0392	Rhoades Elementary School	4103 Brisbane Street	Houston	77047-1797
0393	V	0744	Clear Lake Intermediate School	15545 El Camino Real	Houston	77062-5794
0395	H	0395	Ashford Elementary School	1815 Shannon Valley Drive	Houston	77077-4998
0396	H	0396	William E Rogers Elementary School	10550 J L Reaux Drive	Houston	77016-2899
0397	V	0738	Holliday Inn Houston Intercontinental	15222 John F Kennedy Boulevard	Houston	77032
0398	V	0383	Carverdale Park Community Center	9920 Porto Rico Road	Houston	77041-7536
0399	V	0423	Black Elementary School	160 Mill Stream Lane	Houston	77060
0400	V	0463	Korean Central Presbyterian	14311 Park Row	Houston	77084
0401	H	0401	Lakewood Park Community Center	8811 Feland Street	Houston	77028-2016
0402	H	0402	Cullen Missionary Baptist Church	13233 Cullen Boulevard	Houston	77047-3745
0403	H	0403	Westbury Baptist Church	10425 Hillcroft Street	Houston	77096-4798
0406	H	0406	Kashmere Gardens Elementary School	4901 Lockwood Drive	Houston	77026-2942
0407	H	0407	John Knox Presbyterian Church	2525 Gessner Road	Houston	77080-3800
0408	V	0061	Evelyn Thompson Elementary School	220 Casa Grande Drive	Houston	77060-4899
0409	H	0409	Pep Mueller County Park Clubhouse	14750 Henry Road	Houston	77060-5625
0410	V	0794	Harvest Time Church	17770 Imperial Valley Drive	Houston	77060-6100
0411	V	0152	Shady Lane Park Community Center	10220 Shady Lane	Houston	77093
0412	H	0412	Greater Mount Lebanon Baptist Church	2324 Lockwood Drive	Houston	77020-4513
0413	V	0266	Cimarron Elementary School GPISD	816 Cimarron Street	Houston	77015-4308
0416	H	0416	Pipers Meadow Community Center	15920 Pipers View Drive	Webster	77598-2550
0417	H	0417	Stuchbery Elementary School	11210 Hughes Road	Houston	77089-4636
0418	H	0418	Beverly Hills Community Center	10201 Kingspoint Road	Houston	77075
0421	V	0567	The Hilton Southwest	6780 Southwest Freeway	Houston	77074-2187
0422	H	0422	Codwell Elementary School	5225 Tavenor Lane	Houston	77048-2625
0423	H	0423	Black Elementary School	160 Mill Stream Lane	Houston	77060
0424	V	0179	Freed Park Clubhouse	6818 Shadyvilla Lane	Houston	77055-5200
0425	H	0425	Braeburn Glen Civic Club Clubhouse	9505 Braeburn Glen Boulevard	Houston	77074-2407
0426	H	0426	Sharpstown Middle School	8330 Triola Lane	Houston	77036-6396
0427	H	0427	Calvary Korean Baptist Church	8600 Beechnut Street	Houston	77036-6734
0428	V	0773	Liestman Elementary School	7610 Synott Road	Houston	77083-5199
0429	H	0429	Mildred Rickard Landis Elementary School	10255 Spice Lane	Houston	77072-5035
0430	H	0430	Jane Long Middle School	6501 Bellaire Boulevard	Houston	77074-6499
0431	H	0431	Benavidez Elementary School	6262 Gulfton Drive	Houston	77081-2306

**Exhibit A-December 2009 Runoff Election-Harris County Precincts and Polling Places**

Pct #	Home	VotesIn	Location	Address 1	City	Poll Zip
0432	H	0432	Pilgrim Academy	6302 Skyline Drive	Houston	77057-6902
0433	H	0433	Piney Point Elementary School	8921 Pagewood Lane	Houston	77063-5543
0434	H	0434	Hampton Inn Galleria	4500 Post Oak Parkway	Houston	77027-3419
0435	H	0435	T H Rogers Middle School Elementary Art Room	5840 San Felipe Street	Houston	77057-3090
0436	H	0436	Grady Middle School	5215 San Felipe Street	Houston	77056-3605
0437	H	0437	Nottingham Elementary School	570 Nottingham Oaks Trail	Houston	77079-6399
0438	H	0438	Spring Forest Middle School	14240 Memorial Drive	Houston	77079-6721
0439	H	0439	Bendwood Elementary School	12750 Kimberley Lane	Houston	77024
0441	V	0678	Spring Branch Elementary School	1700 Campbell Road	Houston	77080-7404
0442	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0443	V	0577	Harris County Courthouse Annex 35	1721 Pech Road	Houston	77055-3308
0444	H	0444	Spring Woods Middle School	Hammerly	Houston	77080-6498
0445	H	0445	Northbrook Senior High School	1 Raider Circle South	Houston	77080-3995
0446	V	0117	Langwood Baptist Church	4134 Southerland Road	Houston	77092-4417
0447	V	0182	Horn Elementary School	4535 Pine Street	Bellaire	77401-5599
0448	H	0448	Black Middle School	1575 Chantilly Lane	Houston	77018-4197
0449	V	0423	Black Elementary School	160 Mill Stream Lane	Houston	77060
0450	H	0450	Josie Ruth Smith Academy	5815 West Little York Road	Houston	77091-1199
0451	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0453	H	0453	Westbury Senior High School Lecture Hall	11911 Chimney Rock Street	Houston	77035
0454	H	0454	Beebe Tabernacle Christian Methodist Episcopal	7210 Langley Road	Houston	77016
0455	H	0455	Isaacs Elementary School	3830 Pickfair Street	Houston	77026-3968
0457	V	0334	Ramada Inn	6115 Will Clayton Parkway	Humble	77338-8127
0458	H	0458	South Post Oak Baptist Church	13535 South Post Oak Road	Houston	77045-4007
0459	V	0612	Creekwood Middle School	3603 West Lake Houston Parkway	Kingwood	77339-5216
0460	V	0266	Cimarron Elementary School GPISD	816 Cimarron Street	Houston	77015-4308
0461	H	0461	Parkway Place	1321 Park Bayou Drive	Houston	77077-1507
0462	H	0462	Kate Bell Elementary School	12323 Shaftsbury Drive	Houston	77031-3199
0463	H	0463	Korean Central Presbyterian	14311 Park Row	Houston	77084
0465	V	0423	Black Elementary School	160 Mill Stream Lane	Houston	77060
0466	V	0423	Black Elementary School	160 Mill Stream Lane	Houston	77060
0467	V	0594	Eisenhower Senior High School	7922 Antoine Drive	Houston	77088-4398
0468	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0469	H	0469	Kingwood United Methodist Church	1799 Woodland Hills Drive	Kingwood	77339-1402


**Exhibit A-December 2009 Runoff Election-Harris County Precincts and Polling Places**

Pct #	Home	VotesIn	Location	Address 1	City	Poll Zip
0472	H	0472	Residence Garage	2347 Underwood Street	Houston	77030
0473	H	0473	Clear Lake Presbyterian Church	1511 El Dorado Boulevard	Houston	77062
0474	V	0417	Stuchbery Elementary School	11210 Hughes Road	Houston	77089-4636
0475	H	0475	Scarsdale Civic Association Building	12127 Teaneck Drive	Houston	77089-6432
0476	H	0476	Frazier Elementary School PISD	10503 Hughes Road	Houston	77089-4530
0478	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0479	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0481	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0483	H	0483	Thornwood Elementary School	14400 Fern Drive	Houston	77079-5599
0484	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0485	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0486	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0487	H	0487	Alief Middle School	4415 Cook Road	Houston	77072-1104
0488	H	0488	Holub Middle School	9515 South Dairy Ashford Street	Houston	77099-4909
0489	H	0489	Office Building Third Floor Lobby	9000 West Bellfort Street	Houston	77031
0490	H	0490	Creekbend Gardens Apartments	8106 Creekbend Drive	Houston	77071
0491	H	0491	Saint Michaels Catholic Church	1801 Sage Road	Houston	77056-3598
0492	H	0492	Paul Revere Middle School	10502 Briar Forest Drive	Houston	77042-2338
0493	H	0493	Askew Elementary School	11200 Wood Lodge Drive	Houston	77077-4237
0494	V	0185	Ralph G Goodman Elementary School	9325 Deer Trail Drive	Houston	77088-1999
0496	V	0594	Eisenhower Senior High School	7922 Antoine Drive	Houston	77088-4398
0497	V	0584	V F W Post 9187	6105 East Mount Houston Road	Houston	77050-5509
0498	H	0498	Northwest Church of Christ	6720 West Tidwell Road	Houston	77092
0499	V	0130	Briargrove Park Property Owners Building	2301 Seagler Road	Houston	77042-2997
0500	V	0423	Black Elementary School	160 Mill Stream Lane	Houston	77060
0501	H	0501	Mount Sinai Baptist Church Family Life Center	902 West 8th Street	Houston	77007-1408
0503	H	0503	Chambers Elementary School	10700 Carvel Lane	Houston	77072
0504	H	0504	Southbriar Recreation Center	1708 Crystal Hills Dr	Houston	77077
0505	H	0505	Wainwright Elementary School	5330 Milwee Street	Houston	77092-6655
0506	V	0638	Bethels Place	12525 Fondren Road Suite A	Houston	77035
0507	H	0507	Margaret Collins Elementary School	9829 Town Park Drive	Houston	77036-2315
0508	H	0508	Chancellor Elementary School	4350 Boone Road	Houston	77072-1999
0509	V	0463	Korean Central Presbyterian	14311 Park Row	Houston	77084
0510	V	0395	Ashford Elementary School	1815 Shannon Valley Drive	Houston	77077-4998

**Exhibit A-December 2009 Runoff Election-Harris County Precincts and Polling Places**

Pct #	Home	VotesIn	Location	Address 1	City	Poll Zip
0512	V	0383	Carverdale Park Community Center	9920 Porto Rico Road	Houston	77041-7536
0513	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0516	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0517	V	0095	Wolfe Elementary School Addicks Campus	502 Addicks Howell Road	Houston	77079-2397
0518	V	0383	Carverdale Park Community Center	9920 Porto Rico Road	Houston	77041-7536
0519	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0520	V	0423	Black Elementary School	160 Mill Stream Lane	Houston	77060
0521	V	0463	Korean Central Presbyterian	14311 Park Row	Houston	77084
0522	V	0463	Korean Central Presbyterian	14311 Park Row	Houston	77084
0523	V	0095	Wolfe Elementary School Addicks Campus	502 Addicks Howell Road	Houston	77079-2397
0524	V	0488	Holub Middle School	9515 South Dairy Ashford Street	Houston	77099-4909
0525	H	0525	Milne Elementary School	7800 Portal Drive	Houston	77071-1710
0526	H	0526	Raul Yzaguirre School for Success Tejano Center	2950 Broadway Boulevard	Houston	77017-1794
0527	V	0181	Pearl Rucker Elementary School	5201 Vinett Street	Houston	77017-4958
0528	V	0164	Clinton Park Community Center	200 Mississippi Street	Houston	77029
0530	H	0530	Franklin Elementary School	7101 Canal Street	Houston	77011
0536	H	0536	Laura Welch Bush Elementary School	9100 Blackhawk Boulevard	Houston	77075
0538	H	0538	Yellowstone Baptist Church	5154 Idaho Street	Houston	77021-4415
0539	V	0345	Sylvan Rodriguez Jr Elementary School	5858 Chimney Rock Road	Houston	77081-2715
0540	H	0540	Judson Robinson Junior Community Center	2020 Hermann Drive	Houston	77004-7322
0541	H	0541	Fiesta Mart	8130 Kirby Drive	Houston	77054
0542	H	0542	The Crossing Community Church	3225 W Orem Drive	Houston	77045
0543	H	0543	Herrera Elementary School	525 Bennington Street	Houston	77022-4911
0544	H	0544	Ross Elementary School	2819 Bay Street	Houston	77026
0545	V	0476	Frazier Elementary School PISD	10503 Hughes Road	Houston	77089-4530
0546	V	0432	Pilgrim Academy	6302 Skyline Drive	Houston	77057-6902
0547	V	0463	Korean Central Presbyterian	14311 Park Row	Houston	77084
0548	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0550	H	0550	The Abiding Word Lutheran Church and School	17123 Red Oak Drive	Houston	77090
0551	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0553	V	0383	Carverdale Park Community Center	9920 Porto Rico Road	Houston	77041-7536
0554	V	0525	Milne Elementary School	7800 Portal Drive	Houston	77071-1710
0555	H	0555	Westbrae Court Retirement Community	10680 Westbrae Parkway	Houston	77031-2448
0556	H	0556	Cummings Elementary School	10455 South Kirkwood Road	Houston	77099-5018

**Exhibit A-December 2009 Runoff Election-Harris County Precincts and Polling Places**

Pct #	Home	VotesIn	Location	Address 1	City	Poll Zip
0557	H	0557	Youngblood Intermediate School	8410 Dairy View Lane	Houston	77072-3977
0558	V	0765	Heflin Elementary School	3303 Synott Road	Houston	77082-4926
0559	H	0559	Judson W Robinson Jr Westchase Library	3223 Wilcrest Drive	Houston	77042
0560	H	0560	Scroggins Elementary School	400 Boyles Street	Houston	77020-5299
0562	H	0562	Greater Mount Nebo Baptist Church	5005 Liberty Road	Houston	77026-5217
0563	H	0563	Kingwood Library	4102 Rustic Woods Drive	Humble	77345-1350
0564	H	0564	South Union Church of Christ	7427 Ardmore Street	Houston	77054
0565	H	0565	Judy Bush Elementary School	9730 Stroud Drive	Houston	77036-5105
0566	H	0566	Sneed Elementary School	9855 Pagewood Lane	Houston	77042
0567	H	0567	The Hilton Southwest	6780 Southwest Freeway	Houston	77074-2187
0568	H	0568	J F Ward Elementary School	1440 Bouldercrest Drive	Houston	77062-2247
0569	H	0569	Saint George Place Elementary School	5430 Hidalgo Street	Houston	77056
0570	H	0570	Pin Oak Middle School	4601 Glenmont Dr	Bellaire	77401
0571	H	0571	Scarborough Elementary School	3021 Little York Road	Houston	77093-3599
0572	H	0572	Quality Inn and Suites	9041 Westheimer Road	Houston	77063
0573	H	0573	Gloryland Baptist Church	7440 Coffee Street	Houston	77033-3456
0574	V	0230	New Mount Carmel Baptist Church	4301 Weaver Road	Houston	77016
0576	H	0576	Saint Pauls Missionary Baptist Church	2516 Paul Quinn Street	Houston	77091-4712
0577	H	0577	Harris County Courthouse Annex 35	1721 Pech Road	Houston	77055-3308
0578	H	0578	Candlelight Park Community Center	1520 Candlelight Lane	Houston	77018
0579	H	0579	Rittenhouse Baptist Church	513 West Rittenhouse Road	Houston	77091
0580	H	0580	New Mount Calvary Baptist Church	4711 Kelley Street	Houston	77026-1637
0581	H	0581	Bethany Baptist Church Fellowship Hall	7402 Homestead Road	Houston	77028-3027
0582	H	0582	B C Elmore Middle School	8200 Tate Street	Houston	77028
0583	H	0583	Chatham Elementary School	8110 Bertwood Street	Houston	77016-6002
0584	H	0584	V F W Post 9187	6105 East Mount Houston Road	Houston	77050-5509
0585	H	0585	North Forest High School	10725 Mesa Road	Houston	77078
0586	V	0334	Ramada Inn	6115 Will Clayton Parkway	Humble	77338-8127
0587	V	0334	Ramada Inn	6115 Will Clayton Parkway	Humble	77338-8127
0589	V	0463	Korean Central Presbyterian	14311 Park Row	Houston	77084
0590	H	0590	Bear Branch Community Center	3215 Cedar Knolls Drive	Houston	77339-2405
0592	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0593	V	0628	Willie B Ermel Elementary School	7103 Woodsman Trail	Houston	77040-1839
0594	H	0594	Eisenhower Senior High School	7922 Antoine Drive	Houston	77088-4398

**Exhibit A-December 2009 Runoff Election-Harris County Precincts and Polling Places**

Pct #	Home	VotesIn	Location	Address 1	City	Poll Zip
0595	V	0185	Ralph G Goodman Elementary School	9325 Deer Trail Drive	Houston	77088-1999
0596	V	0423	Black Elementary School	160 Mill Stream Lane	Houston	77060
0597	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0598	V	0334	Ramada Inn	6115 Will Clayton Parkway	Humble	77338-8127
0599	V	0334	Ramada Inn	6115 Will Clayton Parkway	Humble	77338-8127
0600	V	0765	Heflin Elementary School	3303 Synott Road	Houston	77082-4926
0602	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0603	V	0463	Korean Central Presbyterian	14311 Park Row	Houston	77084
0604	V	0098	West Campus Gym	24403 East Lake Houston Parkway	Huffman	77336
0605	V	0266	Cimarron Elementary School GPISD	816 Cimarron Street	Houston	77015-4308
0606	H	0606	McDade Elementary School	5815 Hirsch Road	Houston	77026-1599
0607	H	0607	Albert Thomas Junior High School	5655 Selinsky Street	Houston	77048-1864
0608	V	0061	Evelyn Thompson Elementary School	220 Casa Grande Drive	Houston	77060-4899
0610	H	0610	Hollibrook Elementary School	3602 Hollister Street	Houston	77080-1899
0611	H	0611	Shadydale Elementary School	5905 Tidwell Road	Houston	77016-4799
0612	H	0612	Creekwood Middle School	3603 West Lake Houston Parkway	Kingwood	77339-5216
0613	V	0594	Eisenhower Senior High School	7922 Antoine Drive	Houston	77088-4398
0614	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0615	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0616	V	0383	Carverdale Park Community Center	9920 Porto Rico Road	Houston	77041-7536
0617	V	0095	Wolfe Elementary School Addicks Campus	502 Addicks Howell Road	Houston	77079-2397
0618	V	0463	Korean Central Presbyterian	14311 Park Row	Houston	77084
0620	H	0620	Hastings Senior High School	4410 Cook Road	Houston	77072-1105
0621	H	0621	Bear Creek Park Community Center	Bear Creek Drive at Patterson	Houston	77084
0622	V	0383	Carverdale Park Community Center	9920 Porto Rico Road	Houston	77041-7536
0623	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0625	H	0625	Covenant Presbyterian Church in America	2402 Gray Falls Drive	Houston	77077-6516
0626	H	0626	Christ the Servant Lutheran Church	2400 Wilcrest Drive	Houston	77042-2736
0627	H	0627	Douglas Smith Elementary School	11300 Stancliff Road	Houston	77099-4298
0628	H	0628	Willie B Ermel Elementary School	7103 Woodsman Trail	Houston	77040-1839
0629	V	0794	Harvest Time Church	17770 Imperial Valley Drive	Houston	77060-6100
0630	V	0402	Cullen Missionary Baptist Church	13233 Cullen Boulevard	Houston	77047-3745
0632	V	0540	Judson Robinson Junior Community Center	2020 Hermann Drive	Houston	77004-7322
0635	H	0635	Elm Grove Elementary School	2815 Clear Ridge Drive	Kingwood	77339

**Exhibit A-December 2009 Runoff Election-Harris County Precincts and Polling Places**

Pct #	Home	VotesIn	Location	Address 1	City	Poll Zip
0637	H	0637	William Booth Garden Apartments	808 Frawley Street	Houston	77009
0638	H	0638	Bethels Place	12525 Fondren Road Suite A	Houston	77035
0640	V	0383	Carverdale Park Community Center	9920 Porto Rico Road	Houston	77041-7536
0641	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0642	V	0383	Carverdale Park Community Center	9920 Porto Rico Road	Houston	77041-7536
0643	V	0095	Wolfe Elementary School Addicks Campus	502 Addicks Howell Road	Houston	77079-2397
0644	V	0463	Korean Central Presbyterian	14311 Park Row	Houston	77084
0645	H	0645	Stonehenge Clubhouse	12800 Briar Forest Drive	Houston	77077-2245
0646	V	0488	Holub Middle School	9515 South Dairy Ashford Street	Houston	77099-4909
0647	V	0773	Liestman Elementary School	7610 Synott Road	Houston	77083-5199
0649	V	0556	Cummings Elementary School	10455 South Kirkwood Road	Houston	77099-5018
0650	V	0095	Wolfe Elementary School Addicks Campus	502 Addicks Howell Road	Houston	77079-2397
0651	V	0383	Carverdale Park Community Center	9920 Porto Rico Road	Houston	77041-7536
0652	H	0652	Chelsea Towne Apartments	8800 Westplace Drive	Houston	77071-2234
0653	V	0458	South Post Oak Baptist Church	13535 South Post Oak Road	Houston	77045-4007
0654	H	0654	El Franco Lee Community Center	9500 Hall Road	Houston	77089
0655	V	0416	Pipers Meadow Community Center	15920 Pipers View Drive	Webster	77598-2550
0656	H	0656	Greater True Light Baptist Church	6828 Annunciation Street	Houston	77016
0657	V	0423	Black Elementary School	160 Mill Stream Lane	Houston	77060
0658	V	0659	Church of Christ Lake Houston	8003 Farmingham Road	Humble	77346
0659	H	0659	Church of Christ Lake Houston	8003 Farmingham Road	Humble	77346
0660	V	0423	Black Elementary School	160 Mill Stream Lane	Houston	77060
0661	V	0383	Carverdale Park Community Center	9920 Porto Rico Road	Houston	77041-7536
0663	H	0663	Garden Oaks Baptist Church	3206 North Shepherd Drive	Houston	77018
0666	V	0323	Sheraton Houston Brookhollow Hotel	3000 North Loop West	Houston	77092
0667	V	0383	Carverdale Park Community Center	9920 Porto Rico Road	Houston	77041-7536
0668	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0669	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0670	H	0670	Deerwood Elementary School	2920 Forest Garden Drive	Kingwood	77345-1409
0671	V	0383	Carverdale Park Community Center	9920 Porto Rico Road	Houston	77041-7536
0672	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0674	V	0659	Church of Christ Lake Houston	8003 Farmingham Road	Humble	77346
0675	V	0001	Crockett Elementary School	2112 Crockett Street	Houston	77007-3923
0676	V	0637	William Booth Garden Apartments	808 Frawley Street	Houston	77009

**Exhibit A-December 2009 Runoff Election-Harris County Precincts and Polling Places**

Pct #	Home	VotesIn	Location	Address 1	City	Poll Zip
0677	H	0677	El Mesias United Methodist Church	406 East Rittenhouse Street	Houston	77076
0678	H	0678	Spring Branch Elementary School	1700 Campbell Road	Houston	77080-7404
0680	V	0030	H O A P V Community Building	1600 Allen Parkway	Houston	77019-2800
0681	V	0030	H O A P V Community Building	1600 Allen Parkway	Houston	77019-2800
0683	V	0795	Bauman Road Missionary Baptist Church	10709 Bauman Road	Houston	77076-2638
0684	V	0491	Saint Michaels Catholic Church	1801 Sage Road	Houston	77056-3598
0685	V	0315	Elrod Elementary School	6230 Dumfries Drive	Houston	77096-4603
0686	V	0433	Piney Point Elementary School	8921 Pagewood Lane	Houston	77063-5543
0688	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0689	H	0689	Korean Christian Church of Houston	side	Houston	77041-8752
0691	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0693	V	0525	Milne Elementary School	7800 Portal Drive	Houston	77071-1710
0694	V	0577	Harris County Courthouse Annex 35	1721 Pech Road	Houston	77055-3308
0697	V	0594	Eisenhower Senior High School	7922 Antoine Drive	Houston	77088-4398
0698	V	0423	Black Elementary School	160 Mill Stream Lane	Houston	77060
0699	H	0699	Rosemont Assisted Living Community Clear Lake	14101 Bay Pointe Court	Houston	77062-8107
0701	V	0383	Carverdale Park Community Center	9920 Porto Rico Road	Houston	77041-7536
0702	H	0702	Church of the Living God Temple 1	2110 East Crosstimbers Street	Houston	77093
0705	V	0738	Holliday Inn Houston Intercontinental	15222 John F Kennedy Boulevard	Houston	77032
0706	H	0706	Meadow Wood Elementary School	14230 Memorial Drive	Houston	77079
0707	H	0707	Trini Mendenhall Sosa Community Center	1414 Wirt Road	Houston	77055
0709	V	0383	Carverdale Park Community Center	9920 Porto Rico Road	Houston	77041-7536
0710	H	0710	Saint Lukes Missionary Baptist Church	714 Detering Street	Houston	77007-5195
0711	H	0711	Westside High School	14201 Briar Forest Drive	Houston	77077-1806
0712	V	0463	Korean Central Presbyterian	14311 Park Row	Houston	77084
0713	V	0383	Carverdale Park Community Center	9920 Porto Rico Road	Houston	77041-7536
0714	V	0152	Shady Lane Park Community Center	10220 Shady Lane	Houston	77093
0715	H	0715	Aviation Department Ellington Field Building 510	Old Galveston Road Hwy 3	Houston	77205-0106
0717	V	0423	Black Elementary School	160 Mill Stream Lane	Houston	77060
0718	H	0718	North Pointe Elementary School	3200 Almond Creek Drive	Houston	77059-2812
0719	V	0266	Cimarron Elementary School GPISD	816 Cimarron Street	Houston	77015-4308
0720	V	0463	Korean Central Presbyterian	14311 Park Row	Houston	77084
0721	V	0092	Armand Bayou Elementary School	16000 Hickory Knoll Drive	Houston	77059-5299
0722	H	0722	Mount Moriah Missionary Baptist Church	15500 Vandalia Way	Houston	77053-2128

**Exhibit A-December 2009 Runoff Election-Harris County Precincts and Polling Places**

Pct #	Home	VotesIn	Location	Address 1	City	Poll Zip
0723	V	0628	Willie B Ermel Elementary School	7103 Woodsman Trail	Houston	77040-1839
0724	V	0092	Armand Bayou Elementary School	16000 Hickory Knoll Drive	Houston	77059-5299
0725	V	0266	Cimarron Elementary School GPISD	816 Cimarron Street	Houston	77015-4308
0727	H	0727	Shadowbriar Elementary School	2650 Shadowbriar Drive	Houston	77077-6000
0728	H	0728	G H Whitcomb Elementary School	900 Reseda Drive	Houston	77062-5107
0730	H	0730	The Forum at Memorial Woods Multi Purpose Room	777 North Post Oak Road	Houston	77024-3800
0731	V	0315	Elrod Elementary School	6230 Dumfries Drive	Houston	77096-4603
0732	H	0732	Clear Lake City Church of Christ	938 El Dorado Boulevard	Houston	77062-4020
0734	V	0383	Carverdale Park Community Center	9920 Porto Rico Road	Houston	77041-7536
0736	V	0046	Jefferson Davis High School	1101 Quitman Street	Houston	77009-7815
0738	H	0738	Holliday Inn Houston Intercontinental	15222 John F Kennedy Boulevard	Houston	77032
0740	V	0266	Cimarron Elementary School GPISD	816 Cimarron Street	Houston	77015-4308
0741	V	0070	Memorial Elementary School	6401 Arnot Street	Houston	77007
0742	V	0334	Ramada Inn	6115 Will Clayton Parkway	Humble	77338-8127
0744	H	0744	Clear Lake Intermediate School	15545 El Camino Real	Houston	77062-5794
0745	H	0745	Clear Lake City Recreation Center Pavilion	16511 Diana Lane	Houston	77062-5796
0746	V	0391	City of Houston Fire Station 72	17401 Saturn Drive	Houston	77058-2298
0747	V	0334	Ramada Inn	6115 Will Clayton Parkway	Humble	77338-8127
0748	H	0748	Space Center Intermediate School	17400 Saturn Lane	Houston	77058
0749	V	0275	Glenbrook United Methodist Church	8635 Glen Valley Drive	Houston	77061-2339
0750	V	0416	Pipers Meadow Community Center	15920 Pipers View Drive	Webster	77598-2550
0751	V	0463	Korean Central Presbyterian	14311 Park Row	Houston	77084
0754	V	0344	Greater Love Baptist Church	6113 Jensen Drive	Houston	77026-1114
0755	H	0755	Genoa Staff Development Center	12900 Almeda Genoa Road	Houston	77034-4636
0757	V	0423	Black Elementary School	160 Mill Stream Lane	Houston	77060
0758	H	0758	Shadow Forest Elementary School	2300 Mills Branch Drive	Kingwood	77345
0760	H	0760	Riverwood Middle School	2910 High Valley Drive	Kingwood	77345-1852
0761	V	0707	Trini Mendenhall Sosa Community Center	1414 Wirt Road	Houston	77055
0762	V	0280	Freeman Elementary School	2323 Theta Street	Houston	77034-1250
0763	H	0763	Freeway Manor Baptist Church	2300 Rodney Street	Houston	77034
0764	V	0659	Church of Christ Lake Houston	8003 Farmingham Road	Humble	77346
0765	H	0765	Heflin Elementary School	3303 Synott Road	Houston	77082-4926
0766	V	0285	J P Cornelius Elementary School	7475 Westover Street	Houston	77087-6113
0767	V	0738	Holliday Inn Houston Intercontinental	15222 John F Kennedy Boulevard	Humble	77032

**Exhibit A-December 2009 Runoff Election-Harris County Precincts and Polling Places**

Pct #	Home	VotesIn	Location	Address 1	City	Poll Zip
0768	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0769	V	0821	Northshore Friends Church	1013 Maxey Road	Houston	77015-4809
0771	V	0095	Wolfe Elementary School Addicks Campus	502 Addicks Howell Road	Houston	77079-2397
0772	V	0461	Parkway Place	1321 Park Bayou Drive	Houston	77077-1507
0773	H	0773	Liestman Elementary School	7610 Synott Road	Houston	77083-5199
0774	V	0654	El Franco Lee Community Center	9500 Hall Road	Houston	77089
0775	V	0702	Church of the Living God Temple 1	2110 East Crosstimbers Street	Houston	77093
0776	V	0334	Ramada Inn	6115 Will Clayton Parkway	Humble	77338-8127
0778	V	0543	Herrera Elementary School	525 Bennington Street	Houston	77022-4911
0779	H	0779	Hardy Street Senior Citizens Center	11901 West Hardy Road	Houston	77076-1220
0780	V	0061	Evelyn Thompson Elementary School	220 Casa Grande Drive	Houston	77060-4899
0781	H	0781	Notre Dame Catholic Church Parish Hall	7720 Boone Road	Houston	77072-3595
0782	V	0416	Pipers Meadow Community Center	15920 Pipers View Drive	Webster	77598-2550
0784	H	0784	Greater Parkhill Church of God in Christ	7809 Winship Street	Houston	77028-2441
0787	V	0326	Our Redeemer Lutheran Church	215 Rittenhouse Street	Houston	77076
0788	V	0284	Bonham Elementary School	8302 Braes River Drive	Houston	77074-4299
0789	V	0071	Robert Louis Stevenson Elementary School	5410 Cornish Street	Houston	77007-1810
0790	V	0266	Cimarron Elementary School GPISD	816 Cimarron Street	Houston	77015-4308
0791	V	0181	Pearl Rucker Elementary School	5201 Vinett Street	Houston	77017-4958
0793	V	0328	Mistead Middle School	338 Gilpin Street	Houston	77034
0794	H	0794	Harvest Time Church	17770 Imperial Valley Drive	Houston	77060-6100
0795	H	0795	Bauman Road Missionary Baptist Church	10709 Bauman Road	Houston	77076-2638
0797	V	0374	Knights of Columbus Hall Council 5077	5309 Oates Road	Houston	77013-2850
0798	V	0134	Garden Villas Park Community Center	6720 South Haywood Drive	Houston	77061
0800	V	0383	Carverdale Park Community Center	9920 Porto Rico Road	Houston	77041-7536
0801	H	0801	Residence	7762 Red Robin Lane	Houston	77075-2925
0802	V	0123	Montrose Branch Houston Public Library	4100 Montrose Boulevard	Houston	77006-4938
0803	V	0383	Carverdale Park Community Center	9920 Porto Rico Road	Houston	77041-7536
0804	V	0463	Korean Central Presbyterian	14311 Park Row	Houston	77084
0805	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0806	V	0374	Knights of Columbus Hall Council 5077	5309 Oates Road	Houston	77013-2850
0807	H	0807	Sunset Shadows Apartments Clubhouse	9850 Meadowglen Lane	Houston	77042-4303
0808	V	0032	Randalls Mid Town	2225 Louisiana Street	Houston	77002-8625
0809	V	0323	Sheraton Houston Brookhollow Hotel	3000 North Loop West	Houston	77092


**Exhibit A-December 2009 Runoff Election-Harris County Precincts and Polling Places**

Pct #	Home	VotesIn	Location	Address 1	City	Poll Zip
0810	H	0810	Port Houston Elementary School	1800 McCarty Street	Houston	77029-3797
0811	V	0560	Scroggins Elementary School	400 Boyles Street	Houston	77020-5299
0812	V	0042	Kashmere Gardens Elementary School	4901 Locwood Drive	Houston	77026
0813	V	0463	Korean Central Presbyterian	14311 Park Row	Houston	77084
0814	H	0814	Grace Assembly	14635 Branch Forest Drive	Houston	77082-3059
0815	V	0134	Garden Villas Park Community Center	6720 South Haywood Drive	Houston	77061
0816	V	0042	Kashmere Gardens Elementary School	4901 Locwood Drive	Houston	77026
0817	V	0101	Knights Inn	12500 North Freeway	Houston	77060-1317
0818	V	0374	Knights of Columbus Hall Council 5077	5309 Oates Road	Houston	77013-2850
0819	V	0281	Kolter Elementary School	9710 Runnymede Drive	Houston	77096-4220
0820	V	0134	Garden Villas Park Community Center	6720 South Haywood Drive	Houston	77061
0821	H	0821	Northshore Friends Church	1013 Maxey Road	Houston	77015-4809
0822	H	0822	Alcott Elementary School	5859 Belfort Street	Houston	77033-2199
0823	H	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0824	H	0824	Green Valley Elementary School	13350 Woodforest Boulevard	Houston	77015-2825
0825	V	0134	Garden Villas Park Community Center	6720 South Haywood Drive	Houston	77061
0826	V	0335	Braeburn Elementary School	7707 Rampart Street	Houston	77081-7105
0827	V	0266	Cimarron Elementary School GPISD	816 Cimarron Street	Houston	77015-4308
0828	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0829	V	0315	Elrod Elementary School	6230 Dumfries Drive	Houston	77096-4603
0830	V	0472	Residence Garage	2347 Underwood Street	Houston	77030
0831	V	0134	Garden Villas Park Community Center	6720 South Haywood Drive	Houston	77061
0833	V	0637	William Booth Garden Apartments	808 Frawley Street	Houston	77009
0835	V	0335	Braeburn Elementary School	7707 Rampart Street	Houston	77081-7105
0836	V	0315	Elrod Elementary School	6230 Dumfries Drive	Houston	77096-4603
0837	V	0148	Roberts Elementary School	6000 Greenbriar Street	Houston	77030-1143
0838	V	0164	Clinton Park Community Center	200 Mississippi Street	Houston	77029
0839	H	0839	Melody Club	3027 Crossview Drive	Houston	77063-5008
0840	V	0738	Holliday Inn Houston Intercontinental	15222 John F Kennedy Boulevard	Humble	77032
0841	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070
0842	H	0842	Burnett Elementary School	11825 Teaneck Drive	Houston	77089
0844	V	0046	Jefferson Davis High School	1101 Quitman Street	Houston	77009-7815
0845	V	0416	Pipers Meadow Community Center	15920 Pipers View Drive	Webster	77598-2550
0846	V	0544	Ross Elementary School	2819 Bay Street	Houston	77026

**Exhibit A-December 2009 Runoff Election-Harris County Precincts and Polling Places**

Pct #	Home	VotesIn	Location	Address 1	City	Poll Zip
0847	V	0334	Ramada Inn	6115 Will Clayton Parkway	Humble	77338-8127
0848	H	0848	Oaks of Inwood Clubhouse	3707 Badger Forest Drive	Houston	77088-7412
0849	H	0849	J C Mitchell Elementary School	10900 Gulfdale Drive	Houston	77075-4608
0850	V	0275	Glenbrook United Methodist Church	8635 Glen Valley Drive	Houston	77061-2339
0852	V	0047	Payne Chapel A M E Church	2701 Lee Street	Houston	77026-6924
0854	H	0854	Tuffly Park Recreation Center	3200 Russell Street	Houston	77026-4728
0856	V	0009	Settegast Park Community Center	3000 Garrow Street	Houston	77003
0857	V	0164	Clinton Park Community Center	200 Mississippi Street	Houston	77029
0858	V	0295	Greater Lighthouse Church of God in Christ	4514 Knoxville Street	Houston	77051-2662
0859	V	0628	Willie B Ermel Elementary School	7103 Woodsman Trail	Houston	77040-1839
0860	V	0164	Clinton Park Community Center	200 Mississippi Street	Houston	77029
0861	V	0594	Eisenhower Senior High School	7922 Antoine Drive	Houston	77088-4398
0862	V	0164	Clinton Park Community Center	200 Mississippi Street	Houston	77029
0863	V	0295	Greater Lighthouse Church of God in Christ	4514 Knoxville Street	Houston	77051-2662
0864	V	0594	Eisenhower Senior High School	7922 Antoine Drive	Houston	77088-4398
0865	V	0161	Atherton Elementary School	2011 Solo Street	Houston	77020-4298
0866	V	0044	Woodland Park Community Center	212 Parkview Street	Houston	77009
0867	V	0044	Woodland Park Community Center	212 Parkview Street	Houston	77009
0868	V	0594	Eisenhower Senior High School	7922 Antoine Drive	Houston	77088-4398
0869	V	0315	Elrod Elementary School	6230 Dumfries Drive	Houston	77096-4603
0870	V	0628	Willie B Ermel Elementary School	7103 Woodsman Trail	Houston	77040-1839
0871	V	0389	University of Houston University Center	4800 Calhoun Road Entrance 1	Houston	77004
0872	V	0162	Woodland Acres Elementary School	12936 Sarahs Lane	Houston	77015-6396
0873	V	0823	Willowchase Campus Lone Star College	9449 Grant Road	Houston	77070